Chapter 6: Programming Languages

- **#**6.1 Historical Perspective
- **★**6.2 Traditional Programming Concepts
- *****6.3 Procedural Units
- **★**6.4 Language Implementation
- **★**6.5 Object Oriented Programming
- **★**6.6 Programming Concurrent Activities
- **★**6.7 Declarative Programming

1st Generation: Machine Language

- *Machine language
- *Operations in op-codes
- Operands
- Numerical values
- Register number
- Memory location address

2nd Generation: Assembly Language

- *A mnemonic system for representing programs
- *Mnemonic: easy to remember
- *More descriptive

- *Enabling programming without tables such as the one in Appendix C
- *Things are mnemonic
- *Op-codes in mnemonic names
- *Registers in mnemonic names
- *Memory locations in mnemonic names of the programmer's choice (Identifiers/variables)

Just a Little Step Further

- *One-to-one correspondence between machine instructions and assembly instructions
- *Inherently machine-dependent
- *Converted to machine language by a program called an assembler
- *Thing are easier to remember, yes.
- *But programmer still needs to think like the machine!

Third Generation Language

- *Uses high-level primitives
- *Similar to our pseudocode in Chapter 5
- *Machine independent (mostly)
- *Each primitive corresponds to a short sequence of machine language instructions
- Converted to machine language by a program called compiler
- *Examples: FORTRAN, COBOL, BASIC

Compilers vs. Interpreters

- *Compilers
- *Compile several machine instructions into short sequences to simulate the activity requested by a single

high-level primitive

- *Produce a machine-language copy of a program that would be executed later
- *Interpreters
- *Execute the instructions as they were translated

Imperative Paradigm

- *Procedural paradigm
- *Develops a sequence of commands that when followed, manipulate data to produce the desired result
- *Approaches a problem by trying to find an algorithm for solving it

Object-Oriented Paradigm

- *Grouping/classifying entities in the program
- *Entities are the objects
- *Groups are the classes
- *Objects of a class share certain properties
- *Properties are the variables or methods
 - *Encapsulation of data and procedures
- *Lists come with sorting functions
- *Natural modular structure and program reuse
- *Inheriting from mother class definitions
- *Many large-scale software systems are developed in the object oriented fashion

Object vs. Class

- *Some objects can be categorized into the same class
- *Desk , chair -> furniture
- *Objects in the same class might share the same property

*Desk, chair -> four legs

Declarative Paradigm

- *Emphasizes
- * "What is the problem?"
- *Rather than "What algorithm is required to solve the problem?"
- *Implemented a general problem-solving algorithm
- *Develops a statement of the problem compatible with the algorithm and then applies the algorithm to solve it

Functional Paradigm

- *Views the process of program development as connecting predefined "black boxes," each of which accepts inputs and produces outputs
- *Mathematicians refer to such "boxes" as functions
- *Constructs functions as nested complexes of simpler functions

```
LISP Expressions
(Divide (Sum Numbers)
(Count Numbers))
(First (Sort List))
```

Advantages of FP

- *Constructing complex software from predefined primitive functions leads to well-organized systems
- *Provides an environment in which hierarchies of abstraction are easily implemented, enabling new software to be constructed from large predefined components rather than from scratch

Types of Statements

- *Declarative statements
- *Define customized terminology that is used later in the program
- *Imperative statements
- *Describe steps in the underlying algorithms
- *Comments
- *Enhance the readability of a program

Declaration Statements

- *Data terms
- · *Variables 變量
- *Literals 文字
- *Constants 常數/固定的(const int)
- *Data types
- *Common types
- *Integer, real, character, Boolean
- *Decides
- *Interpretation of data
- *Operations that can be performed on the data
- *Declaring data terms with proper types
 - *Variable Declarations
- *Pascal

Length, width: real;

Price, Tax, Total: integer;

*C, C++, Java

float Length, width;

```
int Price, Tax, Total;
 *FORTRAN
 REAL Length, Width
 INTEGER Price, Tax, Total

 *Data structure

 *Conceptual shape of data
 *Common data structure
 *Homogeneous array
 *Heterogeneous array
Declaration of a 2D Array
 · *C
 int Scores[2][9];

 *Java

 int Scores[][]=new int [2][9];

 *Pascal

 Scores: array[3..4, 12..20] of integer;
Assignment Statements
 • *C, C++, Java
 Total = Price + Tax;
 • *Ada, Pascal
 Total := Price + Tax;
 *APL
 Total <- Price + Tax;
```

Operators

- *Operator precedence
- *Operator priority
- *Plus and minus
- *Multiply and divide
- *Add and subtract
- *Operator overloading
- *Exact function depends on the operand data types
- *12 + 43
- * 'abc' + ' def'

Control Statements

- *Alter the execution sequence of the program
- *goto is the simplest control statement

Types of Controls

*for / if...else/switch/while

Comments

- *For inserting explanatory statements (internal documentation)
- *C++ and Java
 - /* This is a comment */
 - // This is a comment
- · Explain the program, not to repeat it

Procedures

- *A procedure
- *A set of instructions for performing a task
- *Used as an abstract tool by other program units
- *Control
- *Transferred to the procedure at the time its services are required
- *Returned to the original program unit (calling unit) after the procedure is finished
- *The process of transferring control to a procedure is often referred to as calling or invoking the procedure

Pass by Value

a. When the procedure is called, a copy of the datais given to the procedure

$$5 \rightarrow 5$$

b. and the procedue manipulates its copy

5 6

c. Thus, when the procedure has terminated, the calling environment has not been changed calling environment

5

Pass by Reference

a. When the procedure is called, the formal parameter becomes a reference to the actual parameter

$$5 \rightarrow 5$$

b. Thus changes directed by the procedure are made to the actual parameter

5 6

6 ← 6

c. and are, therefore, preserved after the procedure has terminated

6

Functions

- *The 6th type of control
- *A program unit similar to procedure unit except that a value is transferred back to the calling unit

Input/Output Statements

- *I/O statements are often not primitives of programming languages
- *Not really a control
- *Most programming languages implement I/O operations as procedures or functions

The Translation Process

Source program → Lexical(詞語的) analyzer → Parser(語法分析程式) → Code generator → Object program

Lexical Analyzer

- *Reads the source program symbol by symbol, identifying which groups of symbols represent single units,
 and classifying those units
- *As each unit is classified, the lexical analyzer generates a bit pattern known as a token to represent the unit and hands the token to the parser
- *Like mapping words according to a dictionary, except the dictionary here is much smaller and non-ambiguous

Parsing

- *Group lexical units (tokens) into statements
- *Identify the grammatical structure of the program
- *Recognize the role of each component

Syntax(語法) Diagram

- *Pictorial representations of a program's grammatical structure
- *Nonterminals (rectangles)矩形 statement / expression
- *Requires further description
- *Terminals (ovals)橢圓 --- if / else /
 - *圓形 --- + / / x / y / z /

Parse Tree

- *Pictorial form which represents a particular string conforming to a set of syntax diagrams
- *The process of parsing a program is essentially that of constructing a parse tree for the source program
- *A parse tree represents the parser's understanding of the programmer's grammatical composition

Syntax Tree Ambiguity

- *There could be multiple syntax trees for one statement
- *When the results are the same, it is OK
- *When the results are not the same, we call the statement an ambiguous statement

Code Generation

- *Given the parse tree, create machine code
- *Z X + Y;
- *Load X
- *Load Y

- *ADDLX Y
- *Complication
- *When X is an integer and Y is a floating point number
- *Convert X from integer to floating point number
- *Use ADDF instead

Code Optimization

- Line 1. X Y + Z;
- Line 2. W X + Z;
- *Values of Y, Z, and X already in registers after Line 1
- *No need to store the values back to memory and then load again for Line 2.

Intertwined Process (相互交織的過程)

- *Lexical analyzer
- *Recognize a token
- *Pass to parser
- *Parser
- *Analyze grammatical structure
- *Might need another token
- *Back to lexical analyzer
- *Recognize a statement
- *Pass to code generator
- *Code generator
- *Generate machine code
- *Might need another statement

*Back to code generator

Extended Process Source program Translate Object Link Load module Load program Executable program

Linker

- *Most programming environments allow the modules of a program to be developed and translated as individual units at different times
- *Linker links several
- *Object programs
- *Operating system routines and utility software
- #include <xxxx.h>
- *To produce a complete, executable program (load module) that is in turn stored as a file in the mass storage system

Loader

- *Often part of the operating system's scheduler
- *Places the load module in memory
- *Important in multitasking systems
- *Exact memory area available to the programs is not known until it is time to execute it

*Loader also makes any final adjustments that might be needed once the exact memory location of the program is known (e.g. dealing with the JUMP instruction)

Software Development Package

- *Editor
- *Often customized
- *Example
- Color for reserved words
- Aligned indentation
- *Translator
- *The compiler/interpreter
- *The most important part
- *Debugger
- *To allow easy tracking of program states

Objects and Classes

- *Object
- *Active program unit containing both data and procedures
- *Class
- *A template for all objects of the same type
 An Object is often called an instance of the class.

Components of an object

- *Instance variable
- *Variable within an object

- *Method
- *Function or procedure within an object
- *Can manipulate the object's instance variables
- *Constructor
- *Special method to initialize a new object instance

Encapsulation

- *A way of restricting access to the internal components of an object
- *Private vs. Public

Additional Concepts

- *Inheritance
- *Allows new classes to be defined in terms of previously defined classes
- *Polymorphism
- *Allows method calls to be interpreted by the object that receives the call
- *For example
- *draw()
- *Different for circle vs. square object

Program Concurrent Activities

- *Parallel or concurrent processing
- *Simultaneous execution of multiple processes
- *True concurrent processing requires multiple CPUs
- *Can be simulated using time-sharing with a single CPU
- *Examples: Ada task and Java thread

Basic Idea

- *Creating new process
- *Handling communication between processes
- *Problem accessing shared data
- *Mutually exclusive access over critical regions
- *Mechanism on the program
- *Data accessed by only one process at a time
- *Monitor
- *Mechanism on the data
- *A data item augmented with the ability to control access to itself

Prolog

- *PROgramming in LOGic
- *A Prolog program consists of a collection of initial statements upon which the underlying algorithm bases its deductive reasoning