Fundamentals of Programming Languages

PL quality factors

Lecture 01

sl. dr. ing. Ciprian-Bogdan Chirila

Lecture and lab

- Ciprian-Bogdan Chirila PhD
 - Senior lecturer
 - PhD UPT + Univ. Nice Sophia Antipolis, Univ Jyvaskyla, Finland + Univ. Bonn, Germany
 - Reverse inheritance in Eiffel
 - chirila@cs.upt.ro
 - http://www.cs.upt.ro/~chirila
- Lab
 - Mirella Mioc
 - mmioc@cs.upt.ro

Lecture outline (1)

- Programming languages
- Definition and implementation of programming languages
- Program entity attributes
- Parameter transmission
- Generic subprograms

Lecture outline (2)

- Data types
- Abstract data types
- Object-oriented programming languages
- Control structures
- **...**

Programming Language

- Programming language (PL)
 - formal notation specifying several operations to be executed (by a computer)
- Many programming languages exist today
- Few are used on a large scale in writing nowadays programs

The place of the PL in the software development process

- A complex software product is developed usually in 5 steps or phases:
 - Requirements analysis and specification
 - Software design and specifications
 - Implementation
 - Validation
 - Maintenance

Phase 1: Requirements analysis and specification

- During the analysis the user needs are concentrated in a series of requests
- The result of this phase is a document describing WHAT the system must do
- There nothing said about HOW it will be done
- The final evaluation of the software product will refer the requirements set in this phase

Phase 2: Software design and specifications

- Using the requests the software system will be designed accordingly
- In this phase we do
 - The project specification
 - Module definitions
 - Interface definitions

Phase 3: Implementation

- Is done according to the specification
- The PL is chosen to be the most suitable for the system context
- Several criteria are taken into account
 - How much the programmer knows the PL
 - How much the PL features are suitable to the requirements
 - What features offer the IDE (Integrated Development Environment) for coding and testing
 - What execution speed performances are reached by the compiled system in the selected PL

Phase 4: Validation

- Is done in each phase of the development process
- It means checking whether the system respects the requirements
- Intense testing process
 - Using multiple data sets
 - Reaching all program branches
 - Creating extreme conditions

Phase 5: Maintenance

- After deployment errors may occur
 - Fixing is needed
- Possible causes
 - Undiscovered errors in the validation phase
 - Extending the program with new features
 - Optimizing parts of the programs leading to better performance
 - Hardware or software platform changes

The place of the PL

- Where is its impact?
- Directly in phase 3 in the implementation phase
- Interacts with all other development tools
- Is involved in all the other phases

The place of the PL

- Some PL properties may affect
 - validation
 - maintenance
 - design
- ► E.g.
 - Information hiding as design method and language facility in describing abstract data
 - Information hiding involves:
 - Decomposing the system in modules
 - Modules must have interfaces (sets of functions)
 - The access to the modules is made only through the interfaces
 - Modules internal structure is not visible from the outside
 - Programming languages supporting these facilities are object oriented-programming languages (OOPLs)

Criteria for evaluating a PL

- the PL is not an end in itself
- the PL must allow creating in an efficient way quality software
- In order to define a good PL we must define a good software system
- The three basic quality factors we consider are:
 - reliability
 - maintainability
 - efficiency

The three quality factors

- Reliability
 - Correct functioning of the system even in the presence of software and hardware incidents
- Maintainability
 - The capability of including new features or upgrading the existing ones
- Efficiency
 - It means offering optimal services in the context of existing resources

Other factors

- Design methods
- IDE (Integrated Development Environment) tools
- Algorithms
- Human factors
- and last but not least the PL!!!

PL qualities

- Consistency with the usual notation
- Readability
- Exception handling
- Automatic formal checking and error detection
- Orthogonality
- Uniformity
- The facility of creating large programs
- Portability
- Efficiency

Consistency with the usual notation

- The notation used in programming must be close to the usual notation
 - Scientific
 - Technical
 - Economical
 - etc.
- The programmer can focus on program semantics for solving the problem and not on notation issues
- Less errors
- Greater productivity

Readability

- The program must be read easily
- Its logic must be deducible from the context
- Important when programmers modify the code of other programmers
- For increased readability the PL must have
 - Identifiers
 - Expressive keywords
 - Software decomposition facilities

Exception handling

- Important for creating reliable programs
- Program sequences can be specified which will be activated when exceptional phenomena occur
 - arithmetic overflow, underflow
 - etc
- Thus, program behavior becomes predictable

Automatic formal checking and error detection

- PL definition must allow detecting errors at compile time as much as possible
- Useful redundancy imposed by the majority of modern PLs
- The same information (implicit or explicit)
 - is specified in multiple places of the program
 - is verified at compile time

Compile time checking

- An entity must be first declared and then referred or used
- Type correspondences between
 - Operands
 - Operands and operators
 - Left hand side and right hand side of an assignment, etc
- Type correspondence between actual and formal parameters
- Respecting visibility rules
 - Domain rules
 - Import and export rules of entities between modules
 - Abstract types
 - Objects

Compile type checking

- can not detect program logic or semantic mistakes
- can not guarantee that a fully compiled program function according to imposed specifications

Formal checking of programs

- There are methods of checking the program logic in an automated manner
- Formal description of specifications
- PL semantic definition according to a formalism compatible with the formal checking method
- Building the semantic of the checked program based on the PL semantic
- Tools implementation for checking the matching between the specification and the semantics of the program

Orthogonality

- The language must be defined on basic facilities
- Facilities must be able to be freely combined
- With predictable effects
- With no restrictions
- e.g. lack of orthogonality in Pascal
 - functions can not be members in a structured type

Uniformity

- Similar constructions have similar semantics
- e.g. lack of uniformity in C for the static keyword
 - Used in a function static refers to memory allocation (opposed to automatic)
 - Used outside a function influences visibility

The facility of creating large programs

- Program modularization
- Component hierarchy
- Main facilities
 - abstract types
 - modules
 - separate compiling
 - objects

Portability

- Moving a program from a computer to another
 - without modifications
 - with small modifications
- The goal of "machine independence" is impossible to achieve
- Some PLs allow a close approach
- Problems
 - Different lengths for the computer word
 - Different floating point representation conventions
 - Different input-output operations

Efficiency

- From the point of view of
 - compilation
 - The PL must be defined as such in order to facilitate the creation of fast compilers
 - object program
 - Declaring variables and their types
 - Expression type inference at compile time
 - Strong typing like in Pascal