

Programming Languages

Attendance:

https://tinyurl.com/997431

> Programming Languages


- Purpose:

```
def main():
 for i in range(200):
 print("Hello World")
68 62 2e 2e 2e
89 e7
33 c0
...
```

- Because writing machine code is not fun
- (As you will discover in 15-213)

> Programming Languages

- There are a lot of languages
- We will focus on the ones people use


Types of programming languages

> Types of programming languages

- Imperative languages
 - Sequence of commands used to modify state
- Functional languages
 - Pure functions acting on persistent data
- Object-oriented languages
 - Broken
 - Most popular type of language

> Interpreted vs Compiled

- Compiled languages
 - Translated to machine code by a compiler
- Interpreted languages
 - An interpreted translates each instruction line-by-line during execution
- just-in-time (JIT) Compiled languages
 - Code segments are compiled at runtime as they are needed

> Static vs Dynamic typing

- Statically typed
 - Types are checked at compile-time
- Dynamically typed
 - Types are checked at runtime

> Strong vs Weak typing

- Strong typing

- Types must by explicitly converted


- Weakly typed

- Program "figures out what you meant" and automatically converts types
- In the case of JavaScript, it is almost never what you meant

Guided tour of programming languages


> Assembly

- One step away from machine code
- Turned into machine code by an assembler
- Intel vs AT&T sytax
 - Intel = Dest Source
 - AT&T = Source Dest


> Assembly

- Advantages:
 - Extremely fast
- Use case:
 - When you are writing code for devices with limited resources


> Assembly

- disassemble a binary
 file with:
 - objdump -d -M intel
 [file name]


> (

- Like c0 but with segfaults
- A fast imperative compiled language
- A "small" language. Low overhead.
- Manual memory management
- Behavior defined by the ISO
- Undefined behavior
- Has a powerful macro system

> C++

- A superset of C
- Manual memory management
 - Mostly
- Object-oriented
- Supports templating
 - Pleasant error messages

> C++

- Advantages:
 - Fast, low-level
 - More functionality than C
- Use cases:
 - Large applications that must be very performant
 - Ex: Computer Graphics

> Go

- Modern low-level language designed by Google
- Features
 - memory safety
 - garbage collection
 - good concurrency support
- No Generic types

> Java

- Object-oriented to the extreme
- Supports dynamic dispatch
- Enforces encapsulation (access level modifiers)

```
public class Demo
{
 public static void main(String[] args) {
 Animal a1 = new Cat();
 a1.makeNoise(); //Prints Meowoo

 Animal a2 = new Dog();
 a2.makeNoise(); //Prints Bark
 }
}
```

Dispatch Matrix

	Method 1	Method 2
Subclass 1	[method]	[method]
Subclass 2	[method]	[method]

> Java

- Compiles to Bytecode for the JVM
- Slower than compiled languages like C++ or
- Object oriented languages have some issues
 - Subtyping generic types
 - Is it vector.times(scalar) or scalar.times(vector)?

> Python


- Dynamically typed language
- Interpreted
- Sacrifices runtime speed and maintainability for development speed
 - Up to 1000 times slower than C
- Supports "Duck Typing"
- No encapsulation whatsoever
- Has really nice, concise syntax
 - List conjugations, decorators

> Python

- Advantages:
 - Very fast for throwing together a quick script
 - Lots of libraries (numpy, etc.)
 - Don't have to worry about making the types work
- If you use it for a large code base, be sure to use lots of unit tests

> JavaScript

- Weak, dynamically typed
- Runs on almost any device
- Used for cross-platform applications
- Has some "interesting" design decisions


> JavaScript

- Advantages:
 - ... The only option for web applications

> Swift

- Announced by Apple in 2014
- "Protocol-oriented programming"
- Used for iOS development
- Uses reference counting
- optional types: Never dereference null
 again!

> OCaml

- A functional programming language similar to SML
- Used by Jane Street
- Static, Strongly-typed
- Eager

> Other Languages

- C#
- Haskel
- Kotlin
- TypeScript


Programming Languages

Attendance:

https://tinyurl.com/997431