

Dynamic Languages

Read: Scott, Chapter 14 (optional)

Lecture Outline

Scripting programming languages

Dynamic programming languages

Taking stock: PL design choices

Python

Scripting Languages

- E.g., Tcl, awk
- Originate in the 1970's from UNIX (shell scripts)

- Purpose
 - To process text files with ease
 - To launch components and combine (or "glue") these components into an application
- Characteristics
 - Ease of use, flexibility, rapid prototyping: hence, scripting languages are dynamically typed
 - Extensive support for text processing

References

- Following slides are based on
 - "The Rise of Dynamic Languages" talk by Jan Vitek
 - "The Essence of JavaScript", ECOOP'10 paper by Shriram Krishnamurthi et al.
 - "The Eval that Men Do", ECOOP'11 paper by Gregor Richards et al.

2 Decades of Dynamic Languages

- Visual Basic
- **Python**
- Lua
- R
- Java
- **JavaScript**
- Ruby
- PHP

dyn

dyn

dyn

- 1991
- C#

Scala

- - stat+dyn 2001 2002 stat

- dyn 1991
 - 1993
- F#

Clojure

- dyn
- 2007

2003

stat+dyn 1995 •

1993

Julia

dyn

stat

2009

- 1995 dyn
- dyn 1995
- 1995 dyn

Last decade or so:

Go

- stat ~2009
- Rust

2010 stat

Swift

- stat
- 2014
- TypeScript stat+dyn

Characteristics

- Dynamic typing, also known as Duck typing
 - Type checking amounts to running the "Duck test" at runtime:

"If it walks like a duck and swims like a duck and quacks like a duck, then it is a duck." --- paraphrased from J. W. Riley

```
fun F( x ) {
 x.quack();
}
```

Other Characteristics

- Reference model, garbage collected
- Reflective! (i.e., eval is a prominent feature)
 - Use of eval ranges "from sensible to stupid" (ref. "The Eval that Men Do" by Richards et al.)

eval is evil. Avoid it. eval has aliases. Don't use them.

--- Douglas Crockford

Other Characteristics

 Use of eval ranges "from sensible to stupid" (ref. "The Eval that Men Do" by Richards et al.)

var flashVersion = parse();

```
flash2Installed = flashVersion == 2;
flash3Installed = flashVersion == 3;
... // same for versions 4 to 11
for (var i = 2; i <= maxVersion; i++)
  if (eval("flash"+i+"Installed")==true)
  actualVersion = i;</pre>
```

The Eval that Men Do

The Eval That Men Do

Other Characteristics

- High-level data structures, libraries
- Lightweight syntax
- Delay error reporting, error-oblivious
 - Very difficult to trace and fix errors

- Performance challenged
 - C interpreters ~2-5 times slower than Java
 - Java interpreters ~16-43 times slower than Java

A bit on JavaScript

95% of all web sites use JavaScript

- Single-threaded
- Reference model, garbage collected
- Reflective! (i.e., eval is a prominent feature)
- High-level data structures, libraries
- Lightweight syntax
- Error-oblivious

Objects and Fields in JavaScript

- Objects have fields (field are also known as properties)
- Field lookup

```
 x["f"], x.f
 { "f" : 7 } ["g"]
 JavaScript is error-oblivious, in the above example, it returns undefined, and continues!
```

Field update

```
* x["f"] = 2, x.f = 2
{ "f" : 0 }["g"] = 10 results in
{ "f" : 0, "g" : 10 }
```

Objects and Fields in JavaScript

Field delete

```
delete x.f
```

```
delete { "f" : 7, "g" : 0 }["g"]
```

Arrays Are Objects

```
function sum(arr) {
  var r = 0;
  for (var i=0; i<arr["length"]; i=i+1) {
 r = r + arr[i]
  };
  return r
};
sum([1,2,3]) yields what?
var a = [1,2,3,4];
delete a["3"];
sum(a) yields what?
```

Functions Are Objects

```
f = function(x) { return x+1 }
f.y = 90
f(f.y) yields what?
```

Other unexpected behavior...

with statement

eval

Wat?

https://www.destroyallsoftware.com/talks/wat

Lecture Outline

Scripting programming languages

Dynamic programming languages

Taking stock: PL design choices

Python

	Datatypes	Control-flow	Semantics/ Basic Operation
Scheme	Booleans, Numbers, Symbols, Lists	Conditional flow, Recursion	Reduction/ Function application
Java	Primitive types, Classes (library, and user-defined)	Conditional flow, Iteration	State-transition/ Assignment statement
C++	Primitive types, struct types, pointer types, array types, Classes	Conditional flow, Iteration	State-transition/ Assignment statement

Programming Languages CSCI 4430, A. Milanova

	Datatypes	Control-flow	Semantics/ Basic Operation
Haskell	ADTs, Type Classes	Conditional flow, Recursion	Reduction/ Function application
Python			

	Variable Model	Parameter Passing Mechanism	Scoping	Typing
Scheme	Reference model	By value	Static, nested function definitions	Dynamic, type-safe
Java	Value model for simple types, reference model for class types	By sharing	Static	Static and dynamic, type-safe
C++	Value model	By value and by reference	Static	Static, type-unsafe

	Variable Model	Parameter Passing Mechanism	Scoping	Typing
Haskell	Reference model	By name (lazy evaluation)	Static, nested function definitions	Static, type-safe
Python				

Python

- Designed by Guido van Rossum at CWI Amsterdam in 1991
- Multi-paradigm programming language
 - All characteristics of dynamic languages
 - It has "functional" features
 - E.g. higher-order functions, map and reduce on lists, list comprehensions
 - It has "object-oriented" features
 - E.g., iterators, array slicing operations, reflection, exceptions, (multiple) inheritance, dynamic loading

Python: Syntax and Scoping

Scott

```
m=1; j=3
def outer():
 def middle(k):
 def inner():
 m=4
 print (m,j,k)
 inner()
 return m,j,k
 m=2;
 return middle(j)
print (outer())
print (m,j)
```

Variable belongs to block where it is written, unless explicitly imported. What is the output of this program?

```
# 3 element tuple
# new local m
# old (global) j
```

new local m

Python: Syntax and Scoping

Scott

```
m=1; j=3
def outer():
 def middle(k):
 def inner():
 global m
 m=4
 print (m,j,k)
 inner()
 return m,j,k
 m=2;
 return middle(j)
print (outer())
print (m,j)
```

Variable belongs to block where it is written, unless explicitly imported. What is the output of this program?

```
# from main program, not outer
# 3 element tuple
# new local m
# old (global) j
 What's printed if we removed
 the red "global m" statement?
 then remove the blue assignment?
```

Python: Syntax and Scoping

```
m=1;
def outer():
 def middle():
 def inner():
 return m;
 inner()
 return inner
 m=2
 return middle()
fun = outer()
print (fun())
```

What is the output of this program?

```
# middle returns a closure
# { inner() { return m; }, m->2 }
# fun is a reference to closure
```

Scoping: Static Scoping Rules

- Blocks (scopes) are defined by indentation
- There are no variable declarations
 - A variable belongs to block where it is written
- "Closest enclosing scope" rule applies
 - Lookup proceeds from inner to outer blocks
 - 'global' overrides rule for access to outermost scope
- Functions are first class values
 - Static scoping entails closures and unlimited extent

Datatypes

- Numbers (+, *, **, pow, etc) immutable
- Collections
 - Sequences
 - Strings are immutable!
 - Lists
 - Tuples are immutable!
 - Mappings
 - Dictionaries
- Files

Datatypes

- So, what model for variables does Python use?
- Reference model for variables

- Equality
 - == equal in value (structural equality, value equality)
 (Same in Scala, == redirects to equals!)
 - is same object (reference equality)
 - None acts like null in C, a placeholder for an actual value

Control Flow

- Short-circuit evaluation of boolean expressions
- Constructs for conditional control flow and iteration: if, while, for

```
for x in ["spam", "eggs", "ham"]:
 print x #iterates over list elements
s = "lumberjack"
for y in s: print y #iterates over chars
```

Use of iterators defines the "Python style"

Functions

Two forms of function definition. First class values

```
def incr(x): return x+1 #function incr
#list of 2 functions
incrs = [lambda x: x+1, lambda x: x+2]
```

#what datatypes can this function be used on?

Polymorphism

Functions

What is the parameter passing mechanism in Python?

- Call by value
 - But each value is a reference!
 - So we say that parameter passing is call by sharing
 - Be careful: if we pass a reference to a mutable object, callee may change argument object

Taking Stock: Python

- Datatypes?
- Control flow?
- Basic operation?
- Variable model?
- Parameter passing mechanism?
- Scoping?
 - Are functions first-class values?
- Typing?