Languages and Compilers (SProg og Oversættere)

Programming Language Evolution

Bent Thomsen

Department of Computer Science

Aalborg University

Learning goals

- Introduction to programming language design
- Overview of the evolution of programming languages

Why Are There So Many Programming Languages

- Why does some people speak French?
- Programming languages have evolved over time as better ways have been developed to design them.
 - First programming languages were developed in the 1950s
 - Since then thousands of languages have been developed
- Different programming languages are designed for different types of programs.

Why do people design new programming Languages?

- Most new languages are invented out of frustration!
 - "The decision to create a new programming language or to design an extension of an existing language is often a reaction to some language that the designer knows (and likes or dislikes)"
 - P. Sestoft 2012
- A few languages are created because somebody requested a new language
 - Fortran, C#, Swift, DART
 - All of you, because the study regulations says so ☺

```
Java
public class Employee
 private String myEmployeeName;
 private int myTaxDeductions = 1;
 private String myMaritalStatus = "single";
 //---- constructor #1 -----
 public Employee(String EmployeName)
 this (employeeName, 1);
 1
 //---- constructor #2 -----
 public Employee (String EmployeName, int taxDeductions)
 this(employeeName, taxDeductions, "single");
 //---- constructor #3 -----
 public Employee (String EmployeName,
 int taxDeductions,
 String maritalStatus)
 this.employeeName
 = employeeName;
 this.taxDeductions = taxDeductions;
 this.maritalStatus = maritalStatus;
```

```
class Employee():
 def __init__(self,
 employeeName, taxDeductions=1, maritalStatus="single"):
 self.employeeName = employeeName
 self.taxDeductions = taxDeductions
 self.maritalStatus = maritalStatus
...
```

Python

In Python, a class has only one constructor. The constructor method is simply another method of the class, but one that has a special name: init

Programming Language design

- Designing a new programming language or extending an existing programming language usually follows an iterative approach:
- 1. Create ideas for the programming language or extensions
- 2. Describe/define the programming language or extensions
- 3. Implement the programming language or extensions
- 4. Evaluate the programming language or extensions
- 5. If not satisfied, goto 1

Programming Language design

- 1. Create ideas for the programming language or extensions
 - This subject is almost completely absent from literature!
- 2. Describe/define the programming language or extensions
 - We will spend quite a bit of time in this course and the SS
- 3. Implement the programming language or extensions
 - We will spend a lot of time on this subject.
- 4. Evaluate the programming language or extensions
 - is not usually covered in classic litterature on Programming Languages and Compilers!
 - But you saw Sebesta's Language evaluation criteria in the last lecture
 - We shall see a some more later.

Table 1.1 Language evaluation criteria and the characteristics that affect them

Characteristic	CRITERIA		
	READABILITY	WRITABILITY	RELIABILITY
Simplicity	•	•	•
Orthogonality	•	•	•
Data types	110	•	•
Syntax design	•	•	•
Support for abstraction		•	•
Expressivity		•	•
Type checking			•
Exception handling			•
Restricted aliasing			•

How to create ideas for a new programming language or extensions?

- Do a problem analysis!
 - Who needs the new language?
 - What is the purpose of the new language
 - What type of programs would we like to write?
 - Create some example programs
 - Even before you have defined the language you can create examples of programs as you would like them to look
- Take inspiration from other languages
 - Which langauges do you know?
 - What do you like about these languages?
 - What do you dislike?
 - Look at languages you don't know!
 - Look at the history of programming languages

Programming Language History 1940s

The first electronic computers were monstrous contraptions

- Programmed in binary machine code by hand
- Code is not reusable or relocatable
 - Each machine had its own machine language
- Computation and machine maintenance were difficult:
 - cathode tubes regularly burned out
 - The term "bug" originated from a bug that reportedly roamed around in a machine causing short circuits

... in the beginning of time

Programming Language History Late 1940s early 1950s

Assembly languages

- invented to allow machine operations to be expressed in mnemonic abbreviations
- Enables larger, reusable, and re-locatable programs

Assembly LOAD x ADD R1 R2

- Actual machine code is produced by an assembler
- Early assemblers had a one-to-one correspondence between assembly and machine instructions
- Later: expansion of *macros* into multiple machine instructions to achieve a form of higher-level programming

; Hello World for Intel Assembler (MSDOS)

mov ax,cs mov ds,ax mov ah,9 mov dx, offset Hello int 21h xor ax,ax

int 21h

Programming Language History Mid 1950s

- Fortran, the first higher-level language
 - Now programs could be developed that were machine independent!
 - Main computing activity in the 50s: solve numerical problems in science and engineering
 - Other high-level languages soon followed:
 - Algol 58 is an improvement compared to Fortran
 - Cobol for business computing
 - Lisp for symbolic computing and artificial intelligence
 - BASIC for "beginners"

C Hello World in Fortran

PROGRAM HELLO
WRITE (*,100)
STOP
100 FORMAT (' Hello World! ' /)
END

* Hello World in COBOL

IDENTIFICATION DIVISION.

PROGRAM-ID. HELLO.

ENVIRONMENT DIVISION.

DATA DIVISION.

PROCEDURE DIVISION.

MAIN SECTION.

DISPLAY "Hello World!"

STOP RUN.

Programming Language History 1960s

- Structured Programming
 - Dijkstra, Dahl, and Hoare.
- Pascal, Niklaus Wirth (ETH, Zurich)
 - Modelled after Algol
 - No GOTO
 - Very strongly typed
 - Procedures nested inside each other
 - Designed for teaching programming
- Simula, Dahl and Nygaard (Norway)
 - The first language with objects, classes, and subclasses

```
{Hello world in Pascal}
program HelloWorld(output);
begin
WriteLn('Hello World!');
end.
```

Programming Language History 1970s

- C, Dennis Ritchie/Ken Thompson (Bell Labs)
 - Successor to B, which was stripped-down BCPL.
 - High-level constructs and low-level power
 - Flat name space for functions/procedures
- Ada, Jean Ichbiah (France)
 - Instigated by the Department of Defense
 - Designed for systems programming, especially embedded systems.


```
/* Hello World in C, Ansi-style */
 -- Hello World in Ada
#include <stdio.h>
 with Text_IO;
#include <stdlib.h>
 procedure Hello_World is
int main(void)
 begin
 Text_IO.Put_Line("Hello
 World!");
 puts("Hello World!");
 end Hello World;
 return EXIT_SUCCESS;
```

Programming Language History 1970s

- Smalltalk, Alan Kay, Adele Goldberg (Xerox PARC)
 - Graphics-rich
 - GUI
 - Fonts
 - Object-oriented
 - Everything is an object
 - Objects communicate through messages

- LISP with static scoping
- Prolog, Philippe Roussel (France)
 - Based on rules, facts, and queries.

"Hello World in Smalltalk"

% Hello World in Prolog

Transcript show: 'Hello World!'.

hello:-display('Hello World!'), nl.

; Hello World in Scheme

(display "Hello, world!") (newline)

Programming Language History 1980s

- Object-oriented programming
 - Important innovation for software development
 - The concept of a class is based on the notion of data type abstraction from Simula 67, a language for discrete event simulation that has classes but no inheritance
- 1979-1983: C++ Bjarne Stroustrop (Bell Labs)
 - Originally thought of as "C with classes".
 - First widely-accepted object-oriented language.
 - First implemented as a pre-processor for the C compiler.

```
// Hello World in C++ (pre-ISO)
#include <iostream.h>
main()
  cout << "Hello World!" << endl;</pre>
  return 0;
```

Programming Language History 1980s

Functional Programming

- Extensive list of new concepts
 - Lazy vs. eager evaluation
 - Pure vs. imperative features
 - Parametric polymorphism
 - Type inference
 - (Garbage collection)
- Hope
- Clean
- Haskell
- SML
- Caml

Programming Language History 1990s

- HTML, Tim Berners-Lee (CERN)
 - "Hypertext Markup Language"
 - Language of the World Wide Web.
 - A markup language, not a programming language.
- Scripting languages
 - PERL.
 - CGI or Apache module
 - Languages within Web pages
 - JavaScript, VBScript
 - PHP, ASP, JSP
- Java, James Gosling (Sun)

The evolution of Java

- 1993 Oak project at Sun
 - small, robust, architecture independent, Object-Oriented, language to control interactive TV.
 - didn't go anywhere
- 1995 Oak becomes Java
 - Focus on the web
- 1996 Java 1.0 available
- 1997 (March) Java 1.1 some language changes, much larger library, new event handling model
- 1997 (September) Java 1.2 beta huge increase in libraries including Swing, new collection classes, J2EE
- 1998 (October) Java 1.2 final (Java2!)
- 2000 (April) Java 1.3 final
- 2001 Java 1.4 final (assert)
- 2004 Java 1.5 (parameterized types, enum, ...)
- 2005 J2EE 1.5
- 2006 Java 6
- 2011 Java 7
- 2014 Java 8 (lambda expressions)
- 2017 Java 9 (expected 23.3.17, but released 21.9.17
- REPL, process control, collections, streams, ...)
- 2018 Java 10 (March Minor updates, GC interface, parallel GC)
- 2018 Java 11 (September Local-variable syntax for lambda parameters, ZGC: a scalable low-latency GC)
- 2019 Java 12 (March)
- Java SE 13 (September 17, 2019)
- Java SE 14 (March 17, 2020) preview of patternmatching
- Java SE 15 (September 15, 2020)

Programming Language History 2000s

- XML
- Microsoft .NET
 - Multiple languages
 - C++
 - C#
 - Visual Basic
 - COBOL
 - Fortran
 - Eiffel
 - Common virtual machine (.Net CLR)
 - Web services

C# History

- 12/1998 COOL project started
- 07/1999 First internal ports to COOL
- 02/2000 Named changed to C#
- 07/2000 First public preview release
- 02/2002 C# 1.0, VS.NET 2002
- 05/2003 C# 1.1, VS.NET 2003
- 06/2004 Beta 1 of C# 2.0 and VS 2005
- 04/2005 Beta 2 of C# 2.0 and VS 2005
- 11/2005 C# 2.0 VS 2005, C# 2.0 release
 - Generics, anonymous delegates, nullable types, iterators, partial classes
- 11/2006 C# 3.0, VS 2008
 - (local type inference, lambdas, expression trees, LINQ)
- 04/2010 C# 4.0, VS 2010
 - Type dynamics, named+optional parameters, co-/contra variant generics
- 08/2012 C# 5.0, VS 2012
 - Async methods
- 06/2015 C# 6.0, VS 2015
 - Await in catch/finally blocks, succinct null checking
- 2017 C# 7.0,7.1,7.2, VS 2017
 - Pattern matching, Local functions, tuples
- 2018 C# 7.3
 - Reassigning ref local variables, Using initializers on stackalloc arrays
- 2019 C# 8
 - readonly struct members, default interface members, switch expressions, Property, Tuple, and positional patterns, using declarations
 - static local functions, Disposable ref struct, Nullable reference types, Indices and Ranges, Null-coalescing assignment, Async Streams
- 2020 C# 9

Genealogy of Common Languages

<u>lang.pdf</u>

Haskell HP 2011.4.0.0 december 2011

Programming Language History 2010s

- Multi paradigm integration, especially OO+FP(+concurrency)
 - C#, C++ and Java
 - Python
 - Ruby
 - Groovy
 - Clojure
 - Fortress
 - Scala
 - O'Caml, F#
 - Haskell
 - Erlang
 - Swift, DART, RUST, Kotlin

```
// Hello world in Swift
-- Hello World in Haskell
 println("Hello, world!")
main = putStrLn "Hello World"
 // Hello world in Dart
 main() {
 print('Hello world!');
%% Hello World in Erlang
 // Hello world in Kotlin
-module(hello).
 fun main(args : Array<String>) {
 println("Hello, world!")
-export([hello/0]).
hello() ->
  io:format("Hello World!~n", []).
```

Three Trends

- Declarative programming languages in vogue again
 - Especially functional
- Dynamic Programming languages gained momentum, but ...
- Concurrent Programming languages came back on the agenda
 - Reactive programming
 - (a special kind of concurrent programming)

So what can you do in your projects?

- Look at code in the languages you know
- Use Sebesta's Language Evaluation criteria to those languages
- Look at code in languages you do not know
- Make a list of language features you like
- Make a list of language features you dislike
- Creat some example programs

So how would you like to programme in 20 years?

