Advantages of Scripting Languages

Introduction

- Traditional programming languages are concerned with building a self contained environment that receives input and produces output.
- Most ``real-world'' computing however involves the use of multiple programs.
- For example:
 - Imagine a system that stores a list of numbers in a txt file, 1 per line.
 - Each number must be passed to a database as a parameter for an SQL query.
 - Each query returns a string representing an OS command that must be executed.
- What is the best way of achieving this scenario?

Option 1

We could write all of this as a Java program:

```
public int getNumFromFile () {
 ...
 return Integer.parseInt(BufferedReader.readLine());
}

public String executeSQL ( int c ) {
 ...
 return SQL("select command from table where command = "+c);
}

public void executeCommand ( String command ) {
 ...
 Runtime.exec(command);
}
```

Option 1 cont...

- What are the drawbacks of this approach?
- Languages such as Java stress efficiency, portability and maintainability.
- Their type systems are based upon hardwarelevel concepts.
- Examples of this include: fixed sized integers, floating point numbers, characters and arrays.
- So how can we re-write the problem?
- Through the use of a scripting language.

Scripting Languages

- Scripting languages stress <u>flexibility</u>, <u>rapid</u> <u>development</u> and dynamic checking.
- Their type systems embrace very high level concepts such as tables, patterns, lists and files.
- There a number of distinct groups that fall under the scripting language family.
- Languages such as Perl and Python are known as "glue" languages because they were designed to glue existing programs together.
- There are other extensible types of scripting languages used in the WWW also.

Option 2

Consider the first problem again:

```
read -r var1 < commands.txt
while $var1 -ne ""
do
 echo "select command from table where command ="$var1 > query.txt
 mysql < query.txt > command
 read -r var2 < command
 exec $var2
 read -r var1 < commands.txt
 done
```

 Using a simple bash script we can solve the whole problem in less than 10 lines!*

* May not be exactly correct

What exactly is a scripting language?

- Scripting languages descend from two main types of ancestors.
- The first set of scripting languages are those designed to execute terminal commands in batch mode.
- Examples of this are bash scripts and ``.bat" files for MS-DOS.
- The other type of scripting languages are those designed for textprocessing and report generation.
- Examples of these include the very useful sed and awk.
- From these two languages grew Perl.
- Some other general purpose scripting languages about include Tcl, Ruby, Python, and VBScript.

Scripting and the WWW

- In the early-mid nineties, Perl was adopted to become the language of choice for server-side processing.
- One guy kept a lot of handy Perl scripts to track access to his home page. These scripts eventually morphed into the a fully fledged independent language known as PHP.
- This is the most popular server side scripting language.
- Other competitors to PHP include JSP and VBScript.
- For client side processing, there is Javascript, a very watered down version of Java created by Netscape 10 years ago.

Common Characteristics of Scripting languages.

- 1. Both Batch and Interactive use.
- 2. Economy of Expression.
- Lack of declarations; simple scoping rules
- 4. Flexible dynamic typing.
- 5. Easy access to other programs.
- Sophisticated Pattern matching.
- 7. High-level data types.

1 – Batch and Interactive Use

- Perl has a JIT compiler that reads the entire program before execution.
- Other languages are quite happy to only execute a line as soon as it has been read.
- Python, Tcl and Ruby will also accept commands from the keyboard.

2 – Economy of Expression

- To support rapid development and interactive use, scripting languages require very little boilerplate code.
- This can be illustrated very clearly by the following example:

```
public static void main(String args[])
{
 System.out.println("Hello!");
}
print "Hello!\n"
```

Another example is reading a file word by word.