Introduction of Programming Languages

Programming Language Concepts

- □ What is a programming language?
- □ Why are there so many programming languages?
- What are the types of programming languages?
- Does the world need new languages?

What is a Programming Languages

- A programming language is a set of rules that provides a way of telling a computer what operations to perform.
- □ A programming language is a set of rules for communicating an algorithm
- It provides a linguistic framework for describing computations

What is a Programming Language?

A programming language is a notational system for describing computation in a machine-readable and human-readable form.

A programming language is a tool for developing executable models for a class of problem domains.

domains.

What is a Programming Language

- ☐ English is a natural language. It has words, symbols and grammatical rules.
- □ A programming language also has words, symbols and rules of grammar.
- □ The grammatical rules are called syntax.
- Each programming language has a different set of syntax rules.

Why Are There So Many Programming Languages

- □ Why does some people speak French?
- Programming languages have evolved over time as better ways have been developed to design them.
- First programming languages were developed in the 1950s
- Since then thousands of languages have been developed
- □ Different programming languages are designed for different types of programs.

Levels of Programming Languages

High-level program

```
class Triangle {
 ...
float surface()
return b*h/2;
}
```

Low-level program

```
LOAD r1,b
LOAD r2,h
MUL r1,r2
DIV r1,#2
RET
```

Executable Machine code

What Are the Types of Programming Languages

- □ First Generation Languages
- □ Second Generation Languages
- ☐ Third Generation Languages
- □ Fourth Generation Languages
- ☐ Fifth Generation Languages

First Generation Languages

- □ Machine language
 - Operation code such as addition or subtraction.
 - Operands that identify the data to be processed.
 - Machine language is machine dependent as it is the only language the computer can understand.
 - Very efficient code but very difficult to write.

Second Generation Languages

- Assembly languages
 - Symbolic operation codes replaced binary operation codes.
 - Assembly language programs needed to be "assembled" for execution by the computer.
 - Each assembly language instruction is translated into one machine language instruction.
 - Very efficient code and easier to write.

Third Generation Languages

- Closer to English but included simple mathematical notation.
 - Programs written in source code which must be translated into machine language programs called object code.
 - The translation of source code to object code is accomplished by a machine language system program called a compiler.

Third Generation Languages (cont'd.)

- Alternative to compilation is interpretation which is accomplished by a system program called an interpreter.
 - Common third generation languages
 - FORTRAN
 - COBOL
 - C and C++
 - Visual Basic

Fourth Generation Languages

- A high level language (4GL) that requires fewer instructions to accomplish a task than a third generation language.
 - ☐ Used with databases
 - Query languages
 - Report generators
 - Forms designers
 - Application generators

Fifth Generation Languages

- Declarative languages
- □ Functional(?): Lisp, Scheme, SML
- Also called applicative
- Everything is a function
- Logic:Prolog
- Based on mathematical logic
- Rule- or Constraint-based

The principal paradigms

- Imperative Programming (C)
- □ Object-Oriented Programming (C++)
- Logic/Declarative Programming (Prolog)
- □ Functional/Applicative Programming

Programming Languages

- Two broad groups
 - Traditional programming languages
 - Sequences of instructions
 - First, second and some third generation languages

Object-oriented languages

- Objects are created rather than sequences of instructions
- Some third generation, and fourth and fifth generation languages

Traditional Programming Languages (cont'd.)

- Developed by Bell Laboratories in the early 1970s.
- Provides control and efficiency of assembly language while having third generation language features.
- Often used for system programs.
- UNIX is written in C.

Object-Oriented Programming Languages (cont'd.)

C++

- It is C language with additional features.
- Widely used for developing system and application software.
- Graphical user interfaces can be developed easily with visual programming tools.

Object-Oriented Programming Languages (cont'd.)

- $\sqcap JAVA$
 - An object-oriented language similar to C++ that eliminates lots of C++'s problematic features
 - •Allows a web page developer to create programs for applications, called applets that can be used through a browser.
 - Objective of JAVA developers is that it be machine, platform and operating system independent.

Special Programming Languages

- □ Scripting Languages
- JavaScript and VBScript
- Php and ASP
- Perl and Python
- □ Command Languages
- •sh, csh, bash
- □ Text processing Languages
- LaTex, PostScript

Special Programming Languages (cont'd.)

- HTML
 - HyperText Markup Language.
 - Used on the Internet and the World Wide Web (WWW).
 - Web page developer puts brief codes called tags in the page to indicate how the page should be formatted.

What determines a "good" language

- ☐ Formerly: Run-time performance
- (Computers were more expensive than programmers)
 - □ Now: Life cycle (human) cost is more important
- Ease of designing, coding
- Debugging
- Maintenance
- Reusability

Criteria in a good language design

- Writability: The quality of a language that enables a programmer to use it to express a computation clearly, correctly, concisely, and quickly.
- Readability: The quality of a language that enables a programmer to understand and comprehend the nature of a computation easily and accurately.
- Orthogonality: The quality of a language that features provided have as few restrictions as possible and be combinable in any meaningful way.
- Reliability: The quality of a language that assures a program will not behave in unexpected or disastrous ways during execution.
 - Maintainability: The quality of a language that eases errors can be found and corrected and new features added.

Criteria (Continued)

- Generality: The quality of a language that avoids
- special cases in the availability or use of constructs and
- by combining closely related constructs into a single more general one.
- Uniformity: The quality of a language that similar features should look similar and behave similar.
- Extensibility: The quality of a language that provides
- some general mechanism for the user to add new constructs to a language.
- Standardability: The quality of a language that allows
- programs written to be transported from one computer to another without significant change in language structure.
- Implementability: The quality of a language that provides a translator or interpreter can be written. This can address to complexity of the language definition.