Chapter 1

Preliminaries

CONCEPTS OF PROGRAMMING LANGUAGES NINTH EDITION ROBERT W. SEBESTA

Chapter 1 Preliminaries

- 1.1 Reasons for Studying Concepts of Programming Languages
- 1.2 Programming Domains
- 1.3 Language Evaluation Criteria
- 1.4 Influences on Language Design
- 1.5 Language Categories
- 1.6 Language Design Trade-Offs
- 1.7 Implementation Methods
- 1.8 Programming Environments

1.1 Reasons for Studying Concepts of Programming Languages

- Increased ability to express ideas
- Improved background for choosing appropriate languages
- Increased ability to learn new languages
- Better understanding of significance of implementation
- Better use of languages that are already known
- Overall advancement of computing

1.2 Programming Domains

- Scientific applications
 - Large numbers of floating point computations; use of arrays
 - Fortran (Formula Translator)
- Business applications
 - Produce reports, use decimal numbers and characters
 - COBOL (Common Business Oriented Language)
- Artificial intelligence
 - Symbols rather than numbers manipulated; use of linked lists
 - LISP (List Processing)
- Systems programming
 - Need efficiency because of continuous use
 - C
- Web Software
 - Eclectic collection of languages:
 - Markup, e.g., XHTML (Extensible Hypertext Markup Language)
 - Scripting, e.g., PHP (Hypertext Preprocessor (HTMLembedded scripting language))
 - General-purpose (e.g., Java)

Figure 1.2: A Snapshot of Programming Language History

1.3 Language Evaluation Criteria

- Readability: the ease with which programs can be read and understood
- Writability: the ease with which a language can be used to create programs
- Reliability: conformance to specifications (i.e., performs to its specifications)
- Cost: the ultimate total cost

Table 1.1 Language evaluation criteria and the characteristics that affect them

Characteristic	CRITERIA		
	READABILITY	WRITABILITY	RELIABILITY
Simplicity	•	•	•
Orthogonality	•	•	•
Data types	•	•	•
Syntax design	•	•	•
Support for abstraction		•	•
Expressivity		•	•
Type checking			•
Exception handling			•
Restricted aliasing			•

1.3.1 Evaluation Criteria: Readability

- Overall simplicity
 - A manageable set of features and constructs
 - Minimal feature multiplicity (e.g., a=a+1, a+=1, a++, a+=1)
 - Minimal operator overloading (e.g., + for both integer and floating point)
- Orthogonality
 - A relatively small set of primitive constructs can be combined in a relatively small number of ways to build the control and data structure of the language
 - Every possible combination is legal
 e.g. a language has 4 primitive data types, and 2 operators (array and pointer), a large number of data structures can be defined.
- Data types
 - Presence of adequate predefined data types.
- Syntax considerations
 - Identifier forms: flexible composition
 - Special words and methods of forming compound statements (e.g., while, class, for)
 - Form and meaning: self-descriptive constructs, meaningful keywords

1.3.2 Evaluation Criteria: Writability

Simplicity and orthogonality

- Few constructs, a small number of primitives, a small set of rules for combining them

Support for abstraction

 The ability to define and use complicated structures or operations in ways that allow details to be ignored e.g., a subprogram to implement a sort program. Without abstraction, the sort code have to be replicated in all places where it was needed.

Expressivity

- A language has relatively convenient ways of specifying computations, e.g., a++ is more convenient that a=a+1 in C.

1.3.3 Evaluation Criteria: Reliability

Type checking

- Testing for type errors in a given program, either by the compiler or during program execution.

Exception handling

 Intercept run-time errors and take corrective measures, and then continue.

Aliasing

- Having two or more distinct names that can be used to access the same memory cell.
 - e.g., two pointers set to point to the same variable.

Readability and writability

- A language that does not support "natural" ways of expressing an algorithm will require the use of "unnatural" approaches, and hence reduced reliability
- The easier a program is to write, the more likely it is to be correct.

1.3.4 Evaluation Criteria: Cost

- Training programmers to use the language
- Writing programs (closeness to particular applications)
- Compiling programs
- Executing programs
- Language implementation system: availability of free compilers
- Reliability: poor reliability leads to high costs
- Maintaining programs

Evaluation Criteria: Others

Portability

- The ease with which programs can be moved from one implementation to another
- Generality
 - The applicability to a wide range of applications
- Well-definedness
 - The completeness and precision of the language's official definition

1.4 Influences on Language Design

Computer Architecture

 Languages are developed around the prevalent computer architecture, known as the von Neumann architecture

Programming Methodologies

 New software development methodologies (e.g., object-oriented software development) led to new programming paradigms and by extension, new programming languages

1.4.1 Computer Architecture Influence

- Well-known computer architecture: Von Neumann
- 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

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
```

1.4.2 Programming Methodologies Influences

- 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: Shift from Procedure-oriented to data-oriented
 - data abstraction
 - (abstraction is the process by which data and programs are defined with a representation similar to its meaning (semantics), while hiding away the implementation details)
- Middle 1980s: Object-oriented programming
 - Data abstraction + inheritance + polymorphism
 (inheritance suggests an object is able to inherit characteristics from another object)
 - (Polymorphism is the capability of an action or method to do different things based on the object that it is acting upon)

1.5 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

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

1. 6 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. writability

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

Writability (flexibility) vs. reliability

 Example: C++ pointers are powerful and very flexible but are unreliable

1.7 Implementation Methods

- Compilation
 - Programs are translated into machine language
- Pure Interpretation
 - Programs are interpreted by another program known as an interpreter
- Hybrid Implementation Systems
 - A compromise between compilers and pure interpreters

Layered View of Computer

The operating system and language implementation are layered over machine interface of a computer

1.7.1 Compilation

- Translate high-level program (source language) into machine code (machine language)
- Slow translation, fast execution
- Compilation process has several phases:
 - lexical analysis: converts characters in the source program into lexical units
 - syntax analysis: transforms lexical units into *parse trees* which represent the syntactic structure of program
 - Semantics analysis: generate intermediate code
 - code generation: machine code is generated

Figure 1.3
The compilation process

The Compilation Process

Additional Compilation Terminologies

- Load module (executable image): the user and system code together
- Linking and loading: the process of collecting system program units and linking them to a user program

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

1.7.2 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)

Pure Interpretation Process

1.7.3 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)

Hybrid Implementa tion Process

Figure 1.5
Hybrid implementation system

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

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

1.8 Programming Environments

- A collection of tools used in software development
- UNIX
 - An older operating system and tool collection
 - Nowadays often used through a GUI (e.g., CDE, KDE, or GNOME) that runs on top of UNIX
- Microsoft Visual Studio.NET
 - A large, complex visual environment
- Used to build Web applications and non-Web applications in any .NET language
- NetBeans
 - Related to Visual Studio .NET, except for Web applications in Java

Summary

- The study of programming languages is valuable for a number of reasons:
 - Increase our capacity to use different constructs
 - Enable us to choose languages more intelligently
 - Makes learning new languages easier
- Most important criteria for evaluating programming languages include:
 - Readability, writability, reliability, cost
- Major influences on language design have been machine architecture and software development methodologies
- The major methods of implementing programming languages are: compilation, pure interpretation, and hybrid implementation