

A brief history of programming languages

Pioneers of programming

- Charles Babbage 1837
 - Invented the Analytical Engine
 - For those interested in very beginning see
 https://www.youtube.com/watch?v=wOQuW6Q
 Fdos&ab channel=RiceCompSci
- Konrad Zuse
 - Plankalkül (plan calculus) 1942-1945
 - notation (never implemented)
- Corrado Böhm (1951)
 - First language with a compiler

And Then ...

Generations

There are 4 "generations" of programming languages

- 1. machine code
- 2. assembly
- 3. high level languages (Fortran, C, Java, ...)
- 4. ad-hoc/visual (Visual Basic, SQL, ...)

Programming Styles

- Imperative (+ object oriented)
- Functional
- Logic / Declarative
- Functional logic

Fortran

- First effectively implemented high-level language by John W. Backus at IBM (1956)
- Introduced variables, loops, procedures, statement labels and much more
- Earliest versions of Fortran had many unique features, often awkward, later kept along for compatibility
- Still widely used in engineering applications that require

much array manipulation

- Newest version
 - Fortran 2018

Algol 60

- Design in 1960 by a group of people including John McCarthy, Alan J. Perlis, Peter Naur, ...
- First to have block structure, recursion, and a formal definition
- Not used now, but it is the ancestor of most contemporary languages
- As far as design goes, Algol 60 was without doubt the most important innovation in the history of programming languages
- American VS European battle

Cobol

- Created by a consortium (1958)
- Business-oriented computations
 - very strict program organization
 - poor control structures
 - elaborate data structures, record type introduced for the first time
- Used to be very popular in business and government, much less at universities
- Still used → legacy applications

Basic

- The first in history language of personal computing (1964)
- Designed to be easy to learn (Beginner's All-purpose Symbolic Instruction Code)
- Very simple, limited, though still general-purpose
- Present-day versions of Basic are full-fledged languages—not "basic", and not easy to learn any

more.

Simula 67

- An extension of Algol 60 designed for simulation of concurrent processes
- Introduced the central concepts of object orientation: classes and encapsulation
- Predecessor of Smalltalk and C++
- Now unused

Dahl and Nygaard at the time of Simula's development

Pascal

- A conceptually simplified and cleaned-up successor (1970) of Algol 60
- A good language for teaching structured programming
- Its later extensions (for example, Delphi) are full-fledged systems programming packages

C

- The implementation language of Unix (1972)
- A great tool for systems programming and a software development language on personal computers
- Once fashionable, still in use, but usually superseded by C++
- Dangerous if not used properly: segmentation faults!
- Relatively low-level

Lisp

- One of the earliest programming languages (John McCarthy - 1958)
- Based on the concept of computing by evaluating functions. Very good for symbolic computing
- For years, the only language for Artificial Intelligence (Prolog is 12 years younger)
- Many dialects, two standards (Scheme, Common Lisp)
- Lisp's successors are very elegant (Miranda, ML, Haskell)

Prolog

- A very high-level programming language (1972)
- Declarative, based on a subset of logic, with proofs interpreted as computation
- Very powerful:
 - Non-deterministic (built-in backtracking)
 - Elaborate, flexible pattern matching
 - Associative memory
- In skilled hands, it is a very strong tool

P	Q	$P \Rightarrow Q$
T	T	T
T	\boldsymbol{F}	F
F	T	T
F	\boldsymbol{F}	T

- An *object-oriented* extension of the *imperative* language C, designed in 1980
- This is a hybrid design, with object orientation added to a completely different base language

Java

- Sized-down reworking of C++ designed in 1995
- Full object orientation
- Designed for Internet programming, but general-purpose
- Very used (in the top 5 of the most used languages)
- To not be confused with JavaScript!

Scripting languages

- Text processing:
 - Perl (1987)
 - Python (1991)
- Web programming
 - JavaScript (1995)
 - -PHP (1995)

"New" ones

- Golang (channels for concurrency)
- Kotlin (type inference)
- Rust (ownership system)
- Typescript (optional static typing)

Bad things to avoid

 https://www.destroyallsoftware.com/talks/wat from minute 1.22

Or Fun Things To Do:)

IT'S SHOWTIME

TALK TO THE HAND "hello world"

YOU HAVE BEEN TERMINATED

False I LIED

True no problemo

If BECAUSE I'M GOING TO SAY PLEASE

Else BULLSHIT

EndIf you have no respect for Logic

While STICK AROUND

EndWhile CHILL

Homeworks

 Read chapter 13 of the Programming Language book