Fundamentals of Programming Languages

PL families

Lecture 02

sl. dr. ing. Ciprian-Bogdan Chirila

Lecture outline

- Imperative PLs
- Functional PLs
- Declarative PLs

The three PL families

- There are several criteria of PL classification...
- Imperative
- Functional
- Declarative
- Inside each family there is a diversity of languages
- They have the same basic principles

Imperative PLs

- Imperative = based in instructions
- Most widespread
 - Fortran, Cobol, Basic, Pascal, Ada, Modula-2, C, C++, C#, Java
- Their conception is based on the traditional von Neumann architectures
- The computer is made out of
 - Memory (holding data and instructions)
 - Command unit
 - Execution unit

Imperative PLs

- Based on 2 concepts
 - Sequential (step by step) execution of instructions
 - Keeping a modifiable set of values during program execution
 - Those values define the state of system

Imperative PLs

- The 3 essential components:
 - Variables
 - Major component in imperative PLs
 - Memory cells with names assigned and values stored
 - Assignment instruction
 - Memorizing the computed value
 - Iteration
 - Typical way to do complex computation
 - To execute repeatedly a set of instructions

Example of a C imperative language Prime number testing

```
#include <stdio.h>
#include <math.h>
int prime (unsigned long n)
 unsigned long i;
 if(n<=1) return 0;
 for (i=2;i<sqrt(n);i++)
 if(n%i==0) return 0;
 return 1:
int main()
 unsigned long n;
 printf("N=");
 scanf("%ld",&n);
 if(prime(n)) printf("The number %ld is prime!",n);
 else printf("The number %ld is not prime!",n);
```

Functional PLs

- Are based on mathematical concepts of
 - function
 - function apply
- Applicative languages
- Free from the von Neumann concept
- LISP, SML, Miranda

Functional PLs 4 essential components

- The set of predefined primitive functions
- The set of functional forms
 - Mechanisms that allow combining functions in order to create new ones
- The apply operation
 - Allows applying a function on arguments and producing as a result new values
- The data set (objects)
 - The set of arguments and function values

Example of Lisp functional language List atom counting

Declarative PLs

- In the development process of a software system
 - Requests and specifications phase
 - What must the system do
 - Design and implementation phase
 - How the system works

What's new in declarative PLs?

- To stop at the specification phase
- To describe what we expect from a system
- Not to define the implementation of the system
- To specify only
 - Problem properties
 - Problem conditions
- The system will automatically find the answers

Declarative PLs

- To focus the effort and creativity in the request definition phase
- Very high level languages
- SNOBOL4
- SQL
 - Structures Query Language
 - for database interrogation
- Prolog
 - declarative and logic
 - problem conditions are expressed through predicate calculus

Example of declarative program in Prolog

```
parent (helen, ralph) .
parent (peter, ralph) .
parent (peter, mary) .
parent (ralph, anna) .
parent (ralph, dan) .
```

```
? - parent (peter, mary) .
ves
? - parent(x,anna).
x=ralph
? - parent(peter,x).
x=ralph;
x=mary;
no
? - parent(y,anna),parent(x,y).
x=helen:
x=peter;
y=ralph;
no
```

Generally, PLs

- are not pure
 - Imperative or functional or declarative
- ML
 - functional with imperative facilities
- - programs defining and using functions intensively
- **►** F#
 - functional with imperative facilities

PLs and machines

- Imperative languages
 - optimal on actual computers
- Functional and declarative languages have
 - solid theoretical foundations
 - automatic checking
 - high level programming

Functional and declarative PL domains

- Artificial intelligence
- List processing
- Databases
- Symbolic calculus
- Natural language processing
- Knowledge bases
- Program checking
- Theorem provers

Sequential programming vs. concurrent programming

- Imperative program
 - actions
 - data
- Next action initiated when the current action has finished
- The program becomes a process
- The programming activity is sequential programming

Parallel vs. concurrent processes

- a process uses computer resources
 - one at a time
- if only 1 process in a system using all resources
 - weak usage performance
 - multiple processors are useless
- multiple processes in memory to use the CPU in time division is useful
 - logic parallelism
 - virtually the processes are executed in parallel

Multiprogramming operating systems

- Multiple programs in the memory
- Parallel execution
- The physical parallelism depends on
 - The number of CPUs
 - The type of CPUs
- Windows, Unix, OS/2
 - Allow multi programmed process management
 - Great improvement in resource usage rate

Programs on multiprogramming OS

- Parallel processes
- Executed independently
 - As if they ran on a mono programmed system
- Resource conflicts are
 - handled by the OS
 - Transparent to the application programmer

Processes with communication

- Isolated processes are not always a solution
- The solution may be multiple processes
 - asynchronous
 - with Message exchange
 - with Data transfer
 - sharing in common the system resources
- Concurrent processes
- Sometimes they need synchronization

Synchronization cases

- Mutual exclusion
- Cooperation

Mutual exclusion

- Multiple processes use the same resource
- The access is permitted to one process at a time
- The access requests must be sequenced
- Synchronization based on a condition
 - Delaying a process until a condition becomes true
- Critical resource
 - A resource that may be used in a single process at one time
- Critical section
 - The code section manipulating the critical resource

Mutual exclusion

Definition:

- Mutual exclusion is a synchronization form for concurrent processes allowing that only one process to be in the critical section at one time
- a language construction to solve this issue is the critical region
 - Added by CAR Hoare and P. Brinch Hansen in 1972
 - To emphasis program text and variables which denote the critical resource
 - To add new keywords like region, when for the access of such resources
 - Adding a synchronization condition -> conditional critical region

Cooperation

- Messages or data are exchanged between processes
- Keep a producer/consumer relationship
- The information produced by a process are used/consumed by the other
- Describing concurrent processes and their relationship -> concurrent programming
- Resources
 - Shared between authorized processed
 - Protected from unauthorized processes
- When the time factor involved -> real-time processes
- Concurrent processes programming languages

Distributed systems

- Concurrent systems
- The most widespread because of the Internet and networking
- Communication based on message transmission

Concurrent programming languages

- Are developed in the last 30 years
- Have special facilities to describe
 - parallel and concurrent processes
 - synchronization and communication
- Edison defined by P. Brinch Hansen 1980
- To describe concurrent programs of small and medium sizes for micro and mini computing systems

"when" instruction

- The processes
 - communicate through common variables
 - synchronize through conditional critical regions

```
when b_1 do instr_list_1
else b_2 do instr_list_2
...
else b_n do instr_list_3
```

"when" instruction

- the common variable for the critical region is not specified
- Edison solution
 - Mutual exclusion of all critical regions
 - Only one critical sequence is executed at one time
- thus, it results
 - Simplified language implementation
 - Complex restrictions regarding process concurrency

"when" instruction

- Is executed in two phases
 - Synchronization phase
 - The process is delayed until no other process executes the critical phase of a when instruction
 - Critical phase
 - Logical expressions are evaluated b_1, b_2,...,b_n
 - If one of them is true the corresponding instruction list is executed
 - If all are false the synchronization phase is repeated

"cobegin" instruction

cobegin const_1 do instr_list_1
also const_2 do instr_list_2
...
also const_n do instr_list_n
end

- the instruction list represents processes to be executed in parallel
- processes start at cobegin
- cobegin ends when all processes end
- each process has a constant attached
- the constant semantic is PL implementation dependent
 - necessary memory space
 - the processor number
 - the priority etc.

Edison program

- Has the form of a procedure
- Is launched by activating the procedure instructions
- Is formed out of several modules
- The exported identifiers are preceded by the star * symbol

The "Philosophers" problem

- 5 philosophers spend their life eating and meditating
- When a philosopher is hungry goes to the dining room, sits at the table and eats
- To eat from the spaghetti dish he needs 2 forks
- On the table there are only 5 forks
- There is only one fork between two places
- Each philosopher can access the forks at his right and left hand-side
- After eating (a finite amount of time) the philosopher puts back the forks and leaves the room

The solution program

- the philosophers behavior is modeled by concurrent processes
- the forks are modeled by the shared resources
- philosophers wait until both forks are free
- the "forks" table stores the number of forks available to a philosopher
- it can occur the starvation situation when the neighbors are eating alternatively
- the 5 philosophers represent the 5 activations of the "philosopherlife" procedure in each cobegin branch
- each branch launches one parallel process

The Philosophers program

```
proc philosophers
 module
 array tforks[0..4] (int)
 var forks:tforks; i:int;
 proc philoright(i:int):int
 begin
 val philoright:=(i+1) mod 5
 end
 proc philoleft(i:int):int
 begin
 if i=0 do val philoleft:=4
 else true val philoleft:=i-1
 end
```

```
*proc get(philo:int)
begin
 when forks[philo] = 2 do
 forks[philoright(philo)]:=
 forks[philoright(philo)]-1;
 forks[philoleft(philo)]:=
 forks[philoleft(philo)]-1;
 end
end
```

```
*proc put(philo:int)
  begin
 when true do
 forks[philoright(philo)]:=
 forks[philoright(philo)]+1;
 forks[philoright(philo)]:=
 forks[philoleft(philo)]+1;
 end
 end
```

```
begin
  i:=0
  while i<5
 forks[i]:=2
 i:=i+1;
  end
end</pre>
```

```
proc philosopherlife(i:int)
begin
while true do
 -think-
 get(i);
 -eat-
 put(i);
end
end
```

```
begin
  cobegin
 1 do philosopherlife(0) also
 2 do philosopherlife(1) also
 3 do philosopherlife(2) also
 4 do philosopherlife(3) also
 5 do philosopherlife(4) also
  end
end
```

Distributed systems programming

- Distributed system
 - a set of computers capable of information exchange
 - computers are called nodes
 - can be programmed to solve problems involving
 - concurrency
 - parallelism

Typical algorithmic problems

- Synchronization on condition
- Message broadcasting to all nodes
- Process selection for fulfilling special actions
- Termination detection
 - A node performing an action must be capable of detecting its ending moment
- Mutual exclusion
 - Using resources by mutual exclusion
 - Files, printers, etc
- Deadlock detection and prevention
- Distributed file system management
- a PL for distributed systems must have all facilities: Java
- example: a chat system

The client/server model

- Server processes
 - managing resources
- Client processes
 - Accessing resources managed by severs
- The message is limited to only one text line
- The server
 - must be started first
 - developed in the compilation unit Server.java
- The client
 - send a message
 - waits for an answer
 - sends the STOP command
 - developed in the compilation unit Client.java

Client.java

```
import java.net.*; import java.io.*;
class Client
  public static void main(String[] args) throws
  IOException
 Socket cs=null;
 DataInputStream is=null; DataOutputStream os=null;
 try
 cs=new Socket("localhost",5678);
 is=new DataInputStream(cs.getInputStream());
 os=new DataOutputStream(cs.getOutputStream());
 catch(UnknownHostException e)
 IO.writeln("No such host");
```

Client.java

```
DataInputStream stdin=new DataInputStream(System.in);
String line;
for(;;)
 line=stdin.readLine()+"\n";
 os.writeBytes(line);
 IO.writeln("Transmission:\t"+line);
 if(line.equals("STOP\n")) break;
 line=is.readLine();
 IO.writeln("Receiving:\t"+line);
IO.writeln("READY");
cs.close();
is.close();
os.close();
```

Server.java

```
import java.net.*;
import java.io.*;
class Server
public static void main(String[] args) throws
  IOException
  ServerSocket ss=null; Socket cs=null;
 DataInputStream is=null;
 DataOutputStream os=null;
  ss=new ServerSocket(5678);
  IO.writeln("The server is running!");
 cs.ss=accept();
  is=new DataInputStream(cs.getInputStream());
  os=new DataOutputStream(cs.getOutputStream());
 DataInputStream stdin=new DataInputStream(System.in);
  String line;
```

Server.java

```
for(;;)
{
  line=is.readLine(); IO.writeln("Receiving:\t"+line);
  if(line.equals("STOP")) break;
  line=stdin.readLine()+"\n";
  os.writeBytes(line);
}
cs.close();
is.close();
os.close();
}
```

The socket

- An IP address identifies a computer in Internet
- A port number identifies a program running on a computer
- A combination between an IP address and a port is a final point for a communication path
- Two communicating applications must find themselves in the Internet
- Typically the client must find the server

The socket

- The client connects to the server by initiating a socket connection
- The first client message to the server contains the client socket
- The server transmits its socket address to the client in the first reply message
- Data transmission is done through socket input/output streams
- The streams can be accessed through getInputStream() and getOutputStream() from class Socket

- First high level PL were created in 1950
- In this period the efficiency was the main goal
- Fortran
 - Designed by a group from IBM lead by John Bachus 1954
- Algol 60
 - **1958-1960**
 - Block structures
 - Recursive procedures

- Cobol
 - Financed by Department of Defense in 1959
 - Economical applications
 - Files
 - Data description facilities
 - record
 - struct
 - Used in current days in an evolved version

- ► Late 50s and early 60s
- Functional PLs
 - Lisp
 - John McCarthy MIT 1955
 - ► The main PL in artificial intelligence
 - APL
 - Iverson IBM 1962
- Declarative PL
 - Snobol
 - Bell Laboratories 1964

- Mid 60s
- Large diversity of programming languages
- IBM project
 - To gather all concepts in a single PL
 - To replace all other PLs
 - PL/I 1964
 - Limited success
 - Complex
 - Heavy

- In the 60s
- Algol 68 1968
 - Perfect orthogonality
 - Defined using formal methods
- Simula 67 1967
 - Simulation facilities
 - Uses the class concept for
 - Modularization
 - Abstract data description

- Pascal 1971
 - N. Wirth
 - Expressivity
 - Simplicity
- **■** ML 1973
 - University of Edinburgh
 - Functional PL
 - Strongly typed

- **■** C 1974
 - One of the most widespread PL
 - Dennis Ritchie at Bell Labs
 - Portable implementation for the Unix operating system
 - C programs have good portability

- In the 70s
- Abstract data types
- Program checking
- Exception handling
- Concurrent programming

- Mesa (Terax, 1974)
- Concurrent Pascal (Hansen, 1975)
- CLU (Liskov, MIT 1974)
- Modula 2 (Wirth, 1977)
- Ada (DoD, 1979)
- Prolog (Colmeraurer, 1972)
 - Logic programming
 - Artificial intelligence

- In the 80s
- Common Lisp 1984
 - Was used and consolidated
- Standard ML
 - SML, Milner, Edinburgh, 1984
- Miranda
 - Turner, Kent, 1985
- Haskell
 - Hudak, 1988

- Imperative languages
- Object-oriented programming languages
- SmallTalk
 - PL and IDE
 - Xerox late 70s
- **C++**
 - Bjarne Stroustrup, Bell Labs, 1988
 - C with object-oriented concepts
 - Widely used in present

Bjarne Stroustrup seminar at INRIA, Sophia Antipolis, France, July, 2003

- Object Oberon
 - Zurich, 1989
- Eiffel
 - Bertrand Meyer, 1988
- Java
 - Sun Microsystems Inc., 1995
 - OOP
 - interactivity
 - Animation
 - Internet applications
 - Distributed applications

- Java
 - Anti C++
 - no pointer arithmetic
 - no manually releasing memory
 - no multiple inheritance between classes
- other object-oriented PL
 - Object Pascal (Delphi, Borland 1995-2000)
 - CLOS (Common Lisp Object System)
 - OCAML (object oriented ML)

- Microsoft C#
 - Alpha release 2000
 - Microsoft team lead by Andres Hejlsberg
 - Derived from C, C++ and Java
 - Portability taken from Java
 - Can be mixed with other PL
 - Full integration with MS Windows OS
- Java vs. C#
 - time will tell...