New Jersey's Science & Technology University

THE EDGE IN KNOWLEDGE

COURSE INTRODUCTION

- Programming languages have common concepts that are seen in all languages
- This course will discuss and illustrate these common concepts:
 - Syntax
 - Names
 - Types
 - Semantics
 - Memory Management
- We will show them in the context of:
 - Imperative Programming
 - Object-Oriented Programming
 - Functional Programming (maybe)
 - Logic Programming (maybe)
- With some discussion of:
 - Memory management
 - Event Handling
 - Concurrency

A Brief History

How and when and why did programming languages evolve?

- All processors, even the earliest ones, have a small set of instructions that can be performed
- A binary machine language, very close to the metal, that controls the machine
- VERY early on, the notion of a stored program (as compared to wired in or fed in with cards or tape) developed
- VERY early on, simple mnemonic languages were developed to make programming a little bit easier

Assembler Language

- Machine code has a series of possible operations and operands, represented by unique bit patterns
- Some mnemonic representation of the operations helps make things readable
- Symbolic names for resources like processor registers helps a lot.
- Symbolic names for memory locations helps even more

Higher Levels of Language

- A higher level of abstraction
- Easier to read and write
- Easier to develop systems for more complex uses

Figure 1.2: A Snapshot of Programming Language History

New

What Is Common

- All Languages will have
 - a syntax what is and is not valid in the language
 - semantics what is the meaning of elements of the language
 - names what are the rules for names for things in the language
 - types what values can things in the language take on
- All Languages run on some sort of machine

The von Neumann Architecture

Central processing unit

The von Neumann Architecture

 Fetch-execute-cycle (on a von Neumann architecture computer)

```
repeat forever
  fetch the instruction pointed by the counter
  increment the counter
  decode the instruction
  execute the instruction
end repeat
```

Von Neumann Bottleneck

- Connection speed between a computer's memory and its processor determines the speed of a computer
- Program instructions often can be executed much faster than the speed of the connection; the connection speed thus results in a bottleneck
- · Known as the *von Neumann bottleneck*; it is the primary limiting factor in the speed of computers

Computer Architecture Influences Languages

- Imperative languages, most dominant, because of von Neumann computers
 - Data and programs stored in memory
 - Memory is separate from CPU
 - Instructions and data are piped from memory to CPU
 - Basis for imperative languages
 - · Variables model memory cells
 - · Assignment statements model piping
 - · Iteration is efficient

Programming Methodologies over Time

- · 1950s and early 1960s: Simple applications; worry about machine efficiency
- Late 1960s: People efficiency became important; readability, better control structures
 - structured programming
 - top-down design and step-wise refinement
- Late 1970s: Process-oriented to data-oriented
 - data abstraction
- · Middle 1980s: Object-oriented programming
 - Data abstraction + inheritance + polymorphism

Language Categories

- Imperative
 - Central features are variables, assignment statements, and iteration
 - Include languages that support object-oriented programming
 - Include scripting languages
 - Include the visual languages
 - Examples: C, Java, Perl, JavaScript, Visual BASIC .NET, C++
- · Functional
 - Main means of making computations is by applying functions to given parameters
 - Examples: LISP, Scheme, ML, F#
- · Logic
 - Rule-based (rules are specified in no particular order)
 - Example: Prolog
- Markup/programming hybrid
 - Markup languages extended to support some programming
 - Examples: JSTL, XSLT

Language Design Trade-Offs

- · Reliability vs. cost of execution
 - Example: Java demands all references to array elements be checked for proper indexing, which leads to increased execution costs
- · Readability vs. writeability

Example: APL provides many powerful operators (and a large number of new symbols), allowing complex computations to be written in a compact program but at the cost of poor readability

- · Writeability (flexibility) vs. reliability
 - Example: C++ pointers are powerful and very flexible but can be unreliable

Implementation Methods

Compilation

- Programs are translated into machine language; includes JIT systems
- Use: Large commercial applications

· Pure Interpretation

- Programs are interpreted by another program known as an interpreter
- Use: Small programs or when efficiency is not an issue

Hybrid Implementation Systems

- A compromise between compilers and pure interpreters
- Use: Small and medium systems when efficiency is not the first concern

Compiling

Compilation

- Translate high-level program (source language) into machine code (machine language)
- This is specific to the machine you are compiling for
- Compiling on one machine to run on another is called "cross-compilation"
- · Slow translation, fast execution

Steps In Compile

Inside a Compiler

- lexical analyzer converts characters in the source program into lexical units
- syntax analyzer transforms lexical units into parse trees which represent the syntactic structure of program
- · Semantics analyzer enforces the semantic rules of the language
- · Optimizer improves the code
- Code generator creates the output (assembler or byte code)

Pure Interpretation

- No translation
- · Easier implementation of programs (run-time errors can easily and immediately be displayed)
- · Slower execution (10 to 100 times slower than compiled programs)
- · Often requires more space
- Now rare for traditional high-level languages
- · Significant comeback with some Web scripting languages (e.g., JavaScript, PHP)

Hybrid Implementation Systems

- A compromise between compilers and pure interpreters
- · A high-level language program is translated to an intermediate language that allows easy interpretation
- Faster than pure interpretation
- Examples
 - Perl programs are partially compiled to detect errors before interpretation
 - Initial implementations of Java were hybrid; the intermediate form, byte code, provides portability to any machine that has a byte code interpreter and a run-time system (together, these are called Java Virtual Machine)

Just-in-Time Implementation Systems

- Initially translate programs to an intermediate language
- Then compile the intermediate language of the subprograms into machine code when they are called
- · Machine code version is kept for subsequent calls
- · JIT systems are widely used for Java programs
- · .NET languages are implemented with a JIT system
- · In essence, JIT systems are delayed compilers

Preprocessors

- Preprocessor macros (instructions) are commonly used to specify that code from another file is to be included
- A preprocessor processes a program immediately before the program is compiled to expand embedded preprocessor macros
- · A well-known example: C preprocessor
 - expands #include, #define, and similar macros

Programming Environments

- · A collection of tools used in software development
- Every system has a compiler or interpreter and extra tools such as archivers (to make libraries) and debuggers
- · Available compilers
 - gcc and g++
 - clang
 - MinGW
 - Visual C/C++
- Debuggers allow for breakpointing and single stepping through your program, examining the value of variables and the flow of the program

Programming Environments

- · Some environments provide smart editors with features like syntax coloring, coding help, templates
- Common ones
 - Xcode Macintosh: iPhone/iPad development, supports C, C++,
 Objective C, Swift
 - Eclipse Android development, supports C, C++, Java, others
 - Qt cross-platform: C, C++
 - Code::Blocks, C, C++
 - Microsoft Visual Studio.NET
 - Used to build Web applications and non-Web applications in any .NET language
 - NetBeans
 - · Related to Visual Studio .NET, except for applications in Java

THE EDGE IN KNOWLEDGE