COMP284 Scripting Languages

Lecture 1: Overview of COMP284 Handouts (8 on 1)

Ullrich Hustadt

Department of Computer Science School of Electrical Engineering, Electronics, and Computer Science
University of Liverpool

Programming languages: Job ads

Senior Software Development Manager IMDb Video and Recommendations (Seattle, WA)

IMDb (a wholly-owned subsidiary of Amazon) is recruiting for a Senior Software Development Manager to lead our "What to Watch" team. You'll be charged with transforming IMDb from a reference site to a place where hundreds of millions of people find and discover what to watch across a variety of video providers, and seamlessly connect them with watching the movies and TV shows best suited for them, wherever and whenever they may be.

Basic qualifications:

- · Bachelor's degree in Computer Science, Computer Engineering or related technical discipline
- 10+ years of experience as a software developer
- 5+ years experience managing people
- Software development experience in OOP, Java, Perl, HTML, CSS, JavaScript, Linux/UNIX, AJAX, MySQL

COMP284 Scripting Languages

Contents

- Introduction Motivation Scripting languages
- COMP284

Aims

Learning outcomes

Delivery Assessment Assignment Projector and the system projector

Programming languages: Job ads

Full-time Remote Worker

AOL Tech (Engadget, TUAW, Joystiq, Massively)

AOL Tech is looking for a great front-end developer who can help us take Engadget and our other blogs to new levels.

The ideal candidate is highly proficient in JavaScript/jQuery, comfortable with PHP / mySQL and experienced in web design, optimization and related technologies for desktop and mobile. A solid understanding of mobile-first design

Requirements:

• High proficiency in JavaScript/iQuery

t<mark>i en</mark> general

Mac access for compatibility with current tools

thttps://eduassistpro.github.io/

hat∞ed∪

Facebook

YouTube

Yahoo

Amazon

Twitter

Bing

Wikipedia

How many programming languages should you learn?

Websites and Programming Languages

JavaScript

JavaScript

JavaScript

JavaScript

JavaScript

JavaScript

JavaScript

Flash.

- Academic / Educational viewpoint:
 Learn programming language concepts add use programme languages to gain practical experience with them
 - imperative / object-oriented C, Java
 - Maude, OCaml, Haskell functional
 - logic/constraint - Prolog, DLV
 - concurrent

then all (other) programming languages can be learned easily

- 2 An employer's viewpoint: Learn exactly those programming languages that the specific employer
- 3 Compromise: Spend most time on 1 but leave some time for 2 to allow more than one language from a class/paradigm to be learned
- 4 Problem: Which additional language do you cover? Look what is used/demanded by employers

COMP284 Scripting Languages

COMP284 Scripting Languages

Scripting languages

Lecture 1

Scripting languages

Python, PHP

C++, Java, ..

Java, C++, Perl

C++, Java, Scala

Wikipedia Contributors: Programming languages used in most popular websites. Wikipedia, The Free Encyclopedia, 20 October 2017, at 11:28. http://en.wikipedia.org/wiki/Programming_languages_used_in_most_popular_websites [accessed 23 October 2017]

PHP, Hack

ASP.NET

Go

PHF

Hack, PHP, Python,

C, C++, Python, Java,

BigTable, MariaDB

MariaDB, MySQL,

MySQL, PostgreSQL

Oracle Database

MS SQL Server

MySQL

MySQL, MariaDB

HBase Cassandra BigTable, MariaDB

Programming languages: Job ads

Software Developer (Digital Repository) University of Liverpool - University Library

£31.020 - £35.939 pa

To work as part of a small team based in the University Library, working closely with the University's Computing Services Department on the institutional digital repository, recommending and developing technical solutions, tools and functionality to integrate the repository with other internal systems and to enable research outputs to be shared externally. You will be an experienced Software Developer with knowledge of LAMP technologies such as XML, XSLT, Perl and Javascript. You will hold a degree in Computer Science or a related discipline and/or have proven industrial experience of software development. The post is full time, 35 hours per week.

Job Ref: A-576989

A user-readable and user-modifiable program that performs simple operations and controls the operation of other programs

Scripting language

A programming language for writing scripts

Classical example: Shell scripts

#!/bin/sh for file in *; do wc -l "\$file"

Print the number of lines and name for each file in the current directory

COMP284 Scripting Languages COMP284 Scripting Languages Introduction Scripting languages COMP284 Aims

Aims

Scripting languages: Properties

- Program code is present at run time and starting point of execution
 - compilation by programmer/user is not needed
 - compilation to bytecode or other low-level representations may be performed 'behind the scenes' as an optimisation
- Presence of a suitable runtime environment is required for the execution of scripts
 - includes an interpreter, or just-in-time compiler, or bytecode compiler plus virtual machine
 - · typically also includes a large collection of libraries
- Executation of scripts is typically slower then the execution of code that has been fully pre-compiled to machine code

```
#!/bin/sh
for file in *; do
 wc -l "$file"
done
```

COMP284 Scripting Languages

Lecture 1

CUL- L1 0

To provide students with an understanding of the nature and role of scripting languages

- 2 To introduce students to some popular scripting languages and their applications
- To enable students to write simple scripts using these languages for a variety of applications

Ocompare and contrast languages such as JavaScript, Perl and PHP

3 rapidly develop simple applications, both computer and web-based,

2 document and comment applications witten using a scripting language

COMP284 Scripting Languages Lecture 1

COMP284 Learning outcomes

At the end of the module students should be able to

with other programming languages

using an appropriate scripting language

Scripting languages: Properties

- Rich and easy to use interface to the underlying operating system, in order to run other programs and communicate with them
 - rich input/output capabilities, including pipes, network sockets, file I/O, and filesystem operations
- Easy integration within larger systems
 - often used to glue other systems together
 - · can be embedded into other applications

#!/bin/sh
for file in *; do
 wc -l "\$file"

Assignment Project Exam Help

COMP284 Scripting Languages

Introduction

that the school of the module (1)

Learning Outcomes

Scripting languages: Properties

- Variables, functions, and methods typically do not require type declaration and typically do not require types, e.g. strings and numbers)

 Variables, functions, and methods typically do not require type declaration and typically do not require type declaration and typically do not require types, e.g. strings and numbers)
- Some built-in data structures (more than in C, fewer than in Java)
- Ability to generate, load, and interpret source code at run time through an eval function

JavaScript: var x =

```
var x = 2;
var y = 6;
var str = "if (x > 0) { z = y / x } else { z = -1 }";
console.log('z is ', eval(str)); // Output: z is 3
x = 0;
console.log('z is ', eval(str)); // Output: z is -1
```

COMP284 Scripting Languages

Lecture 1
Scripting languages

Slide L1 – 10

Schedule:

1 or 2 lectures per week spread over 9 weeks

See your personal timetable and e-mail announcements for details

- Lecture notes and screencasts are available at cgi.csc.liv.ac.uk.uk/~ullrich/COMP284/notes
- Revise the lectures before the corresponding practical
- Additional self study using the recommended textbooks and the on-line material is essential

COMP284 Scripting Languages

Lecture

Slide L1 – 14

Slide L1 - 12

Scripting languages: Properties

 The evolution of a scripting language typically starts with a limited set of language constructs for a specific purpose

Example: PHP started as set of simple 'functions' for tracking visits to a web page

- The language then accumulates more and more language constructs as it is used for a wider range of purposes
- These additional language constructs may or may not fit well together with the original core and/or may duplicate existing language constructs
- During this evolution of the language, backward compatibility may or may not be preserved
- → Language design of scripting languages is often sub-optimal

Delivery of the module (1)

- 2 Practicals
 - Structure:
 - 7 practicals with worksheets (3 Perl, 2 PHP, 2 JavaScript)
 - → gain understanding via practice
 - $\boldsymbol{\leadsto}$ get answers to questions about the lecture material
 - Up to 3 additional practicals for questions about the assignments
 - Schedule:

1 practical per week for about 10 weeks

Practicals start in week 2

- Practicals assume familiarity with Linux and departmental Linux systems
 To recap, use the worksheets available at cgi.csc.liv.ac.uk.uk/~ullrich/COMP284/notes
- Practicals assume familiarity with the related lecture material

COMP284 Scripting Languages Lecture 1 Slide L1 – 11 COMP284 Scripting Languages Lecture 1 Slide L1 – 15

COMP284 COMPSSA How to learn a new programming language Assessment · Once you know how to program in one programming language, · This is a coursework-based module additional programming languages are best learned by a process of (no exam) enquiry and practice guided by existing experience • Three assessment tasks need to be completed throughout the semester: • Typically, the questions that guide you are - Perl Deadline: Friday, 2 March, 17:00 - PHP Deadline: Monday, 9 April, 12:00 • What kind of ... are there? - JavaScript Deadline: Friday, 27 April, 17:00 Example: What kind of control structures are there? What is the syntax for ...? • Effort required: about 10 hours each Example: What is the syntax for conditional statements? Available at: http://cgi.csc.liv.ac.uk/~ullrich/COMP284/ What happens if . . . ? Example: What happens if 1 is divided by 0? How do I . . . ? Example: How do I catch an exception?

COMP284 Scripting Languages

COMP284

Slide L1 - 16

COMP284 Scripting Language

Slide L1 - 20

o Chcluding another

How to learn a new programming language

language or have already learned it Ask what has surprised them most

 Once you know how to program in one programming language, additional programming languages are best learned by a process of enquiry and practice

· Talk to other people who are currently trying to learn the same

- The best kind of learning is learning by doing
 - The questions posed on the previous slide are often best explored by experimenting with small sample programs ('toy' programs)
- Work on substantive programs
 - → You need to convince employers that you have worked on programs more substantive than 'toy' programs
- from overcoming challenges
- Assignments that are not challenging ar

Attendance and Performance

		Average	Average	Average
		Lecture	Practical	Module
	Students	Attendance	Attendance	Mark
2011-12	33	76.0%	70.0%	63.1
2012-13	58	82.0%	69.0%	64.5
2013-14	107	80.0%	60.0%	59.1
2014-15	119	71.3%	65.2%	54.5
2015-16	76	67.4%	46.8%	57.9
2016-17	114	43.8%	38.3%	53.0

From 2014-15, screencasts of the lect

F on 2015 16, th e ch program was dropped

Lecture Attendance > 75% and Practical Attendance > 65% ⇔ Module Mark > 62

Office hours

https://eduassistpro.github.io/

Delivery of the module (3)

16:00 Ashton, Room 4.0

but always arrange a meeting by e-mail first (U.Hustadt@liverpool.ac.uk)

- 4 Announcements will be send by e-mail
 - You should check you university e-mail account at least every other day
 - Always use your university e-mail account if you want to contact me or any other member of staff

dd WeChatledu_assist

- Collusion occurs where there is unauthorised co-operation between a student and another person in the preparation and production of work which is presented as the student's own
- Fabrication of data occurs when a student enhances, exaggerates, or fabricates data in order to conceal a lack of legitimate data

Do not try to take a 'shortcut'

If you are found to have plagiarised work, colluded with others, or fabricated data, then you may fail COMP284

Serious 'offenders' may be excluded from the University

You must do the work yourself!

COMP284 Scripting Languages COMP284 Scripting Language Slide L1 - 22 Lecture 1 Lecture 1 COMP284

Recommended texts

- Core reading
 - R. Nixon:

Learning PHP, MySQL, & JavaScript. O'Reilly, 2009

Harold Cohen Library: 518.561.N73 or e-book

Learning PHP..., 4th edition. O'Reilly, 2014.

R. L. Schwartz, brian d foy, T. Phoenix: Learning Perl. O'Reilly, 2011.

Learning Perl, 7th edition. O'Reilly, 2016.

Harold Cohen Library: 518.579.86.S39 or e-book

- · Further reading
 - M. David:

HTML5: designing rich Internet applications. Focal Press, 2010.

Harold Cohen Library: 518.532.D24 or e-book

N. C. Zakas

Professional JavaScript for Web Developers. Wiley, 2009.

Harold Cohen Library: 518.59.Z21 or e-book COMP284 Scripting Languages

. Do not ask another student to see any part of their code for a

- Academic Integrity: Lab rules
 - COMP284 assignment → contravention of this leads to collusion
- Do not show or make available any part of your code relating for a COMP284 assignment to any other student
 - → contravention of this leads to collusion
- · Do not share (links to) on-line material that might help with a COMP284 assignment
 - → contravention of this leads to collusion
- Lock your Lab PC when you leave it alone
- Where you use any material/code found on-line for a COMP284 assignment, you must add comments to your code indicating its origin by a proper academic reference
 - contravention of this is plagiarism
- → acknowledged code re-use may still result in a lower mark

COMP284 Scripting Languages Lecture 1 Slide L1 - 23

Assignment Pro	ject Exam Help
https://edua	ssistpro.github.io/
Add WeCh	at edu_assist_pro