

Chapter 1 :: Introduction

Programming Language Pragmatics, Fourth Edition

Michael L. Scott

Definitions

• A **program** is an expression of an algorithm, encoded for execution on a machine.

- A **programming language** is an artificial language with its own rules of syntax, used for expressing programs.
- A **programmer** is a person who uses programming languages to design programs and works to get them to run without error on machines.

- The **programmers** who used the first electronic computers believed that the computer's time was more valuable than theirs.
- They programmed in machine language.

Machine language

```
55 89 e5 53 83 ec 04 83 e4 f0 e8 31 00 00 00 89 c3 e8 2a 00 00 00 39 c3 74 10 8d b6 00 00 00 00 39 c3 7e 13 29 c3 39 c3 75 f6 89 1c 24 e8 6e 00 00 00 8b 5d fc c9 c3 29 d8 eb eb 90
```

GCD program in x86 machine language

- Machine language
- Assembly language in the form of one-to-one correspondences between mnemonics and machine language instructions.

```
D
 %ebp
 jle
pushl
 %esp, %ebp
 subl %eax, %ebx
movl
 B: cmpl %eax, %ebx
pushl
 %ebx
subl
 $4, %esp
 jne
 C: movl
 $-16, %esp
 %ebx, (%esp)
andl
 call
call
 getint
 putint
 -4(%ebp), %ebx
movl %eax, %ebx
 movl
call
 getint
 leave
 %eax, %ebx
cmpl
 ret
 D: subl
 %ebx, %eax
jе
 %eax, %ebx
cmpl
 jmp
 В
```

GCD program in x86 assembly language

- Machine language
- Assembly language in the form of one-to-one correspondences between mnemonics and machine language instructions.
- Mnemonics to mathematical formulae (Fortran).

- Machine language
- Assembly language in the form of one-to-one correspondences between mnemonics and machine language instructions.
- Mnemonics to mathematical formulae (Fortran).

• From assembly language to **machine-independent**

languages.

```
int gcd(int a, int b) {
 while (a != b) {
 if (a > b) a = a - b;
 else b = b - a;
 }
 return a;
}
```

ELSEVIER

GCD program in C

Why Are There So Many Programming Languages?

- Evolution -- we've learned better ways of doing things over time
 - goto based control flows → loops → nested block structures → object-orientation
- Special purposes -- some languages were designed for a specific problem domain
 - C: low-level systems programming
 - Prolog: reasoning about logical relationships
- Personal preference -- diverse ideas about what is pleasant to use

What Makes a Language Successful?

- Expressive power
- Ease of use for the novice -- Basic, Logo
- Ease of implementation
- Standardization
- Open source
- Excellent compilers
- Economics, patronage (Objective-C as the official language for iPhone and iPad apps)

The Programming Language Spectrum

- Declarative
 - Functional (Scheme, ML, pure Lisp, FP)
 - Logic, Constraint-based (Prolog, VisiCalc, RPG)
- Imperative
 - Von Neumann (Fortran, Pascal, Basic, C)
 - Object-oriented (Smalltalk, Eiffel, C++, Java)
 - Scripting languages (Perl, Python, JavaScript, PHP)

The GCD Algorithm

```
int gcd(int a, int b) {
 // C
 while (a != b) {
 if (a > b) a = a - b;
 else b = b - a;
 return a;
let rec gcd a b =
 (* OCaml *)
 if a = b then a
 else if a > b then gcd b (a - b)
 else gcd a (b - a)
gcd(A,B,G) :- A = B, G = A.
 % Prolog
gcd(A,B,G) := A > B, C is A-B, gcd(C,B,G).
gcd(A,B,G) := B > A, C \text{ is } B-A, gcd(C,A,G).
```

Figure 1.2 The GCD algorithm in C (top), OCaml (middle), and Prolog (bottom). All three versions assume (without checking) that their inputs are positive integers.

Why Study Programming Languages?

- Help you choose a language.
- Make it easier to learn new languages.
- Understand obscure features.
- Make good use of debuggers.
- Simulate useful features in languages that lack them.
- Make better use of language technology wherever it appears.

Compilation

- Compiler translates the high-level source program into an equivalent target program (typically in machine language), and then goes away.
- At some arbitrary later time, the user tells the operating system to run the target program.

Interpretation

- Unlike a compiler, an interpreter stays around for the execution of the application.
- Interpreter is the locus of control during execution.

Compilation vs. Interpretation

- Compilation vs. interpretation
 - Not opposites
 - Not a clear-cut distinction
- Interpretation:
 - Greater flexibility
 - Better diagnostics (error messages)
- Compilation:
 - Better performance

Mixing Compilation and Interpretation

- Most language implementations include a mixture of both compilation and interpretation
- Common case is compilation or simple preprocessing, followed by interpretation

Phases of Compilation

