Principle of Programming Languages

Hien D. Nguyen, ph.D

University of Information Technology

Lecture slides prepared by:

Quan Thanh Tho (qttho@hcmut.edu.vn)

Hien D. Nguyen

- Personal Information
 - ☐ Email: <u>loveyou238us@gmail.com</u>
 - ☐ Affiliation: University of Information Technology, VNU-HCM
- Working
 - □ 2008 now: Lecturer at Computer Science Faculty, UIT
 - □ March. 2017 Sept. 2017: Researcher at Inference and Learning lab., National Institute of Informatics (NII), Japan
 - □ Jan. 2018 − Feb. 2018: Visiting researcher at Artificial Intelligence lab., Wakayama University, Japan
- Research areas
 - ☐ Knowledge representation, automated reasoning, intelligent problem solver, expert system

- Tel: 0918735299
- Email: loveyou238us@gmail.com
- Facebook:

https://www.facebook.com/loveyou.nguyen

- Website: https://mathsolve.edu.vn/home.html
- YouTube:

https://www.youtube.com/channel/UC033mzOIYL

IZifCigHTkszg?view_as=subscriber


Schedule

- Session 1: Introduction Warm up
- Session 2: Lexicon Analysis
- Session 3: Grammar Parse Tree
- Session 4: Grammar Analysis (Precedence Association)
- Session 5: OOP Polymorphism
- Session 6: Design Pattern Adapter Pattern
- Session 7: Exercises for Revision
- Session 8: Visitor Pattern

→ Midterm

Schedule (cont.)


- Session 9: AST tree
- Session 10: Expression evaluation
- Session 11: Functional Programming Introduction
- Session 12: Functional Programming Higher Order Function
- Session 13: Functional Programming Exercises & Revision
- Session 14: Parametter Passing
- Session 15: Revision

→ Final test

Contents

- Evolution and classification
- Formal syntax and semantics
- Compilation and interpretation

Machine Language


Machine Language

Instruction:

Operation Code


Operands

10110011010010010011010110110001

Assembly Language

```
A := B + C
  if A = 0 then body
 MOV r0, B ; move B into register r0
  ADD r0, C; add
 MOV A, r0; store
 BNE L1; branch if result not equal 0
 body
L1:
```

Language Levels


What Makes a Good Language?

- Clarity, simplicity, unity of language concepts
- Clarity of program syntax
- Naturalness for the application
- Support for abstraction
- Ease of program verification

What Makes a Good Language?

- Programming environment
- Portability of programs
- Cost of use
 - > program execution
 - program translation
 - program creation, testing, use
 - program maintenance

Language Classification

Imperative

von Neumann
Fortran, Pascal, Basic, C

object-oriented Smalltalk, Eiffel, C++, Java

Declarative

functional
Lisp, ML, Haskell

dataflow
Id, Val

➢ logic
Prolog, VisiCalc

Von Neumann Languages

- Most familiar and successful
- Imperative statements
- Modification of variables

Fortran, Pascal, Basic, C, Python ...

Object-Oriented Languages

- Imperative statements
- Message passing among objects

Smalltalk, Eiffel, C++, Java, Python

Functional Languages

- Recursive definition of functions (lambda calculus)
- Expressions of function composition

Lisp, ML, Haskell, Python

Logic Languages

- Logical facts and rules (predicate logic)
- Computation as theorem proving

Prolog, VisiCalc

Contents

- Evolution and classification
- Formal syntax and semantics
- Compilation and interpretation

Formal Syntax and Semantics

- Computer languages must be precise
- Both their form (syntax) and meaning (semantics) must be specified without ambiguity
- Both programmers and computers can tell what a program is supposed to do

Formal Syntax


- Abstract syntax
- Context-free grammars
- Backus-Naur formalism (BNF)
- Syntax diagrams
- Derivations and parse trees

Context-Free Grammars

- Start symbol
- Non-terminals
- Terminals
- Productions $A \rightarrow \alpha_1 | \alpha_2 | ... | \alpha_n$

(Noam Chomsky, 1959)

Example: Unsigned Integers


Example: Unsigned Integers


- Start symbol <unsigned_integer>
- Non-terminals <unsigned_integer>, <digit>
- Terminals 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
- Productions

Backus-Naur Formalism

```
<unsigned_integer> ::= <digit> | <digit> <unsigned_integer>
```

(John Backus, 1960)

Example: Expressions


Example: Expressions


- Start symbol <expression>
- Non-terminals <expression>, <term>, <factor>,
 - <unsigned_integer>, <term_op>,
 - <factor_op>
- Terminals 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, +, -, *, /

Example: Expressions

Productions:


```
<expression> → <term>
 <expression> <term_op> <term>
<term> → <factor> | <term> <factor op> <factor>
<factor> → <unsigned_integer> | (<expression>)
<term_op> \rightarrow + | -
<factor_op> → * | /
```

Syntax Diagrams


Derivations

Parse Trees


Parse Trees


Expressions

- Control mechanism
- Syntax
- Execution-time representation
- Evaluation

Control Mechanism

Functional composition:

Syntax

• Infix:

$$A * B + C$$

- binary operations only
- > computation order ambiguity

Syntax

• Prefix:

> ordinary

$$* (+ (A, B), - (C, A))$$

Cambridge Polish

$$(* (+ A B) (- C A))$$

> Polish

$$* + AB - CA$$

Syntax

• Prefix:

- > different numbers of operands
- > ordinary/ Cambridge Polish: cumbersome with parentheses
- > Polish: number of operands known in advance

Syntax

Postfix:

> ordinary


$$((A, B) +, (C, A) -) *$$

> Polish

$$AB+CA-*$$


> suitable execution-time representation

No simple uniform evaluation rule is satisfactory:


• Side effects:

$$A * FOO(X) + A$$


• Side effects:

A * B * C =
$$10^{20}$$
 * 10^{-20} * 10^{-20}
(A * B) * C = 1 * 10^{-20} = 10^{-20}
A * (B * C) = 10^{20} * 0 = 0

• Short-circuit Boolean expressions:

if
$$(A = 0)$$
 or $(B/A > C)$ then ...


• Short-circuit Boolean expressions:

if
$$(A = 0)$$
 or else $(B/A > C)$ then ...

Contents


- Evolution and classification
- Formal syntax and semantics
- Compilation and interpretation


Compilation and Interpretation


Compilation and Interpretation

- Interpreter: better flexibility and diagnostics
- Compiler: better performance


CNV
$$(7, t_1)$$

* (id_3, t_1, t_2)


+ (id_2, t_2, t_3)

ASS (t_3, id_1)

Machine-independent code optimisation

* $(id_3, 7.0, t_1)$


+ (id_2, t_1, id_1)


Execution-Time Representation

• Interpretation:


> tree structures


prefix or postfix

Execution-Time Representation

Compilation: machine code sequences


Execution-Time Representation

Compilation: machine code sequences

