CSE 340 Principles of Programming Languages

Programming Languages

Ayan Banerjee

Arizona State University
Adopted from slides by Adam Doupe


What is a programming language?

- A structured way to define computation
- Is this the only definition/purpose?
 - Communicate an algorithm
 - Describe a process
 - Communicate a system to another person
 - Communicate instructions to a machine


How does the computer understand your instructions?

The CPU understands assembly language


How does the computer understand your instructions?

- Programs translate your intentions to the assembly language that the CPU understands
- Compilers
 - Translate programming language to executable binary
- Interpreters
 - Understand a programming language and perform the actual computation
- Transpiler
 - Translate a programming language to another programming language


How do they work?

- In this class, we will study how these programs are able to translate a high-level programming language into something the computer can understand
- Theory
 - Enables us to define what we can and cannot do when defining a programming language
- Practice
 - Empowers us to develop domain-specific languages, task-specific compilers, static analysis, parsing ...


Compiler

Compiler converts high level code into machine language (well not really)


Relocation Table

- Table of pointers to lines of code that need linking to different libraries
 - The symbolic references
- A symbol table is also created in this step, which has information about the symbols and what functions have to be loaded for a given symbol


Linker

Uses relocation table to find lines of code to be replaced and then uses the symbol tables to find which functions have to be used.


Linker

- 1. Create 1 output binary (merged), start at 0
- Fix all local references with global relative address
- 3. Fix all symbolic refs


Loader

Takes the output of linker and copies them to memory.


Loader


Create a Process

- Process Control Blocks (PCB)
 - Process ID
 - Program Counter = start address of code
 - Status Register

Put the PCB in the Ready Queue


Overview of Program Interpretation


What makes a program valid?

- Syntax
 - What does it mean to look like a valid program?
- Semantics
 - What does it mean for a program to be valid?
- Correctness?
 - Is the program the correct one for the job?

