CIS*2750

Advanced Programming Concepts

- Scripting languages are generally **interpreted** instead of **compiled**.
 - Immediate execution allows for rapid development and change.
- "Easy to learn" and have support for high-level structures and libraries.
 - Much of the initial work for many applications has been done and is available in libraries.
 - Complex data structures such as lists and dictionaries usually built in

- **Python** uses combination of compilation and interpretation:
 - The source code is converted to an intermediate form called **byte code** in a step similar to compilation.
 - The byte code is executed by an interpreter.
 - This improves performance over purely interpreted systems.

- Scripting languages are often used to **combine** the functionality of other programs.
 - They act as *glue*.
- This allows the script to act as the intermediary between programs and pass information between them.

Extending

- External programs can be used to increase the functionality of the scripting language by binding existing programs to it
 - This is called extending.
- This allows function calls to be made directly to the compiled programs instead of through command interface (stdin/stdout)

Dynamic Typing

- Scripting languages often support dynamic typing.
- The system manages the types of variables without the programmer's explicit input on matters of length and type declarations.
- Some languages treat all variables as *strings* and reinterpret them (say, as numbers) when non-string operations occur with the variable.

Dynamic Typing

- This can lead to type mismatches when a variable is assigned a type that is not expected!
- It can also cause problems if a variable name is simply **misspelled**!
 - Results in two different variables existing when only one was intended.

Memory Management

- Automatic memory management controls the allocation and freeing (*garbage collection*) of memory on demand.
 - Objects can grow and shrink as needed and are removed when no longer necessary.

Object-Oriented

- Many scripting languages have adopted object-oriented structures.
- Traditional scripting languages tend to become difficult to manage when used to write larger programs and the inclusion of OO is an attempt to address the problem.
 - E.g. Python, incrTCL, Object Oriented Perl

OO and Python

- Python supports most OO concepts:
 - Ability to create multiple name spaces (scope).
 - Each object contains its own name space.
 - Polymorphism
 - Methods called vary based on argument's class.
 - Operator Overloading
 - Operators given multiple meanings.
 - Multiple Inheritance
 - A class can be the product of multiple parents.

Dynamic Code Creation

- Many scripting languages can dynamically create and execute code during the execution of the script.
 - This generally cannot be done by a nonscripting language.

```
a = 10

x = "print a"

exec(x)
```


Data Structures

- Most modern scripting languages have built-in support for high level data structures.
 - Associative arrays
 - Also called dictionaries or hash tables.
 - Lists