Principles of Programming Languages Lecture 1: Introduction

Andrei Arusoaie¹

¹Department of Computer Science

October 3, 2017

Outline

General course information

Preliminary discussion

History

Main Paradigms

- Learning a new PL is nowadays a requirement
- "Programmers need to move from one PL to another with naturalness and speed" [Gabbrielli2010]
- PLs have their similarities, analogies, inherited characteristics

GOAL:

- Learning a new PL is nowadays a requirement
- "Programmers need to move from one PL to another with naturalness and speed" [Gabbrielli2010]
- PLs have their similarities, analogies, inherited characteristics

GOAL:

- Learning a new PL is nowadays a requirement
- "Programmers need to move from one PL to another with naturalness and speed" [Gabbrielli2010]
- PLs have their similarities, analogies, inherited characteristics

GOAL:

- Learning a new PL is nowadays a requirement
- "Programmers need to move from one PL to another with naturalness and speed" [Gabbrielli2010]
- PLs have their similarities, analogies, inherited characteristics

GOAL:

► The definition of a programming language:

- Have a better understanding of the PLs you already know
- Ability to learn a new PL fast
- Get familiar with a framework for defining languages

► The definition of a programming language:

- Have a better understanding of the PLs you already know
- Ability to learn a new PL fast
- Get familiar with a framework for defining languages

The definition of a programming language:

- Have a better understanding of the PLs you already know
- Ability to learn a new PL fast
- Get familiar with a framework for defining languages

► The definition of a programming language:

- Have a better understanding of the PLs you already know
- Ability to learn a new PL fast
- Get familiar with a framework for defining languages

Principles of Programming Languages - Organisation

- ► People: Andrei Arusoaie
- Period: 1st semester (Fall + Winter 2017), 2nd year
- http://www.uaic.ro/wp-content/uploads/2013/12/Structura_an_univ_ 2017-2018.pdf
- 14 (full activity) weeks
- ► Final grade = 50 (midterm) + 50 (project)
- Midterm: 50 points, week 7 lab test ("open book" exam)
- Project: 50 points, 2 stages: 20 (Dec 20) + 30 (Jan 17);
- Bonus: presentations or very interesting projects
- Criteria: min 50 points

Principles of Programming Languages - Organisation

- ▶ People: Andrei Arusoaie
- Period: 1st semester (Fall + Winter 2017), 2nd year
- http://www.uaic.ro/wp-content/uploads/2013/12/Structura_an_univ_ 2017-2018.pdf
- ▶ 14 (full activity) weeks
- ► Final grade = 50 (midterm) + 50 (project)
- Midterm: 50 points, week 7 lab test ("open book" exam)
- Project: 50 points, 2 stages: 20 (Dec 20) + 30 (Jan 17);
- Bonus: presentations or very interesting projects
- Criteria: min 50 points

Principles of Programming Languages - Organisation

- People: Andrei Arusoaie
- Period: 1st semester (Fall + Winter 2017), 2nd year
- http://www.uaic.ro/wp-content/uploads/2013/12/Structura_an_univ_ 2017-2018.pdf
- ▶ 14 (full activity) weeks
- ► Final grade = 50 (midterm) + 50 (project)
- Midterm: 50 points, week 7 lab test ("open book" exam)
- Project: 50 points, 2 stages: 20 (Dec 20) + 30 (Jan 17);
- Bonus: presentations or very interesting projects
- Criteria: min 50 points

Lectures - Organisation

Main course material:

"Programming Languages: Principles and Paradigms"

Authors: Maurizio Gabbrielli and Simone Martini (Springer-Verlag 2010)

Available online here:

http://websrv.dthu.edu.vn/attachments/newsevents/content2415/ Programming_Languages_-_Principles_and_Paradigms_thereds1106.pdf

Labs - Organisation

- Lab: the K framework (version 4.0)
- ▶ Web: http://www.kframework.org/
- ► K-4.0 release:

https://github.com/kframework/k/releases/tag/v4.0.0

Video tutorials*:

https://youtu.be/3ovulLNCEQc?list= PLQMvp5V6ZQjOm4JZK15s-WJtQHxOmb2h7

Labs - Organisation

- Lab: the K framework (version 4.0)
- ▶ Web: http://www.kframework.org/
- K-4.0 release:

https://github.com/kframework/k/releases/tag/v4.0.0

Video tutorials*:

https://youtu.be/3ovulLNCEQc?list= PLQMvp5V6ZQjOm4JZK15s-WJtQHxOmb2h7

Course page [DEMO]:

```
https:
```

//profs.info.uaic.ro/~arusoaie.andrei/lectures/PLP/2017/plp.html

► Facebook group:

https://www.facebook.com/groups/130038550972094/

- Email: arusoaie.andrei@info.uaic.ro
- ► Slack: https://plp-fii.slack.com/signup or send me an email to send you an invitation

- 1. Preliminary discussion
- 2. History
- 3. Programming paradigms
- 4. Debate & preparing lab

- 1. Preliminary discussion
- 2. History
- 3. Programming paradigms
- 4. Debate & preparing lab

- 1. Preliminary discussion
- 2. History
- 3. Programming paradigms
- Debate & preparing lab

- 1. Preliminary discussion
- 2. History
- 3. Programming paradigms
- 4. Debate & preparing lab

- What is a programming language?
- ▶ Why do we need programming languages?
- Which languages have you heard about?
- Have you ever created your own programming language?
- How to design a programming language?
- What is the best programming language?

- What is a programming language?
- ▶ Why do we need programming languages?
- Which languages have you heard about?
- Have you ever created your own programming language?
- How to design a programming language?
- What is the best programming language?

- What is a programming language?
- Why do we need programming languages?
- Which languages have you heard about?
- Have you ever created your own programming language?
- How to design a programming language?
- What is the best programming language?

- What is a programming language?
- Why do we need programming languages?
- Which languages have you heard about?
- Have you ever created your own programming language?
- How to design a programming language?
- What is the best programming language?

- What is a programming language?
- Why do we need programming languages?
- Which languages have you heard about?
- Have you ever created your own programming language?
- How to design a programming language?
- What is the best programming language?

- What is a programming language?
- Why do we need programming languages?
- Which languages have you heard about?
- Have you ever created your own programming language?
- How to design a programming language?
- What is the best programming language?

- What is a programming language?
- Why do we need programming languages?
- Which languages have you heard about?
- Have you ever created your own programming language?
- How to design a programming language?
- What is the best programming language?

History - I

- Programming computers
- 1944: ASCC/MARK I
 - built by IBM and Harward Univ.
 - programmed using punched tapes and external physical media (like switches)
- ▶ 1946: ENIAC
 - ▶ J. Mauchly and J.P. Eckert, early (design) J. von Neumann
 - no storage
 - programmed using external physical media (electrical cables)
 - used to calculate ballistic trajectories

History - I

- Programming computers
- 1944: ASCC/MARK I
 - built by IBM and Harward Univ.
 - programmed using punched tapes and external physical media (like switches)
- ▶ 1946: ENIAC
 - J. Mauchly and J.P. Eckert, early (design) J. von Neumann
 - no storage
 - programmed using external physical media (electrical cables)
 - used to calculate ballistic trajectories

History - II

- 1GL (first generation languages): machine language
 - binary code
 - hard to use, too "machine connected"
 - people realized that they need something closer to the user's natural language
- 2GL: (second generation languages): assembly language
 - introduced to ease the development
 - translated into machine code
 - downside: each machine has its own assembly language

History - II

- 1GL (first generation languages): machine language
 - binary code
 - hard to use, too "machine connected"
 - people realized that they need something closer to the user's natural language
- 2GL: (second generation languages): assembly language
 - introduced to ease the development
 - translated into machine code
 - downside: each machine has its own assembly language

History - III

- ▶ 1950 3GL: high-level languages
 - abstract languages
 - ignore the physical characteristics of the computer
 - well suited to express algorithms
- 1950: ALGOL = ALGOrithmic Languages (family of languages)
- 1957: FORTRAN = FORmula TRANslation
- ▶ 1960: LISP = LISt Processor
- However, the development was still an issue
- Lots of human resources required, expensive hardware

History - III

- ▶ 1950 3GL: high-level languages
 - abstract languages
 - ignore the physical characteristics of the computer
 - well suited to express algorithms
- ▶ 1950: ALGOL = ALGOrithmic Languages (family of languages)
- ▶ 1957: FORTRAN = FORmula TRANslation
- ▶ 1960: LISP = LISt Processor
- However, the development was still an issue
- Lots of human resources required, expensive hardware

History - III

- ▶ 1950 3GL: high-level languages
 - abstract languages
 - ignore the physical characteristics of the computer
 - well suited to express algorithms
- ▶ 1950: ALGOL = ALGOrithmic Languages (family of languages)
- ▶ 1957: FORTRAN = FORmula TRANslation
- 1960: LISP = LISt Processor
- However, the development was still an issue
- Lots of human resources required, expensive hardware

History IV

- ▶ 1970's: microprocessor; batch processing
- Further abstractions pushed PL development to what PL are today
- New paradigms: object-oriented, declarative programming
- The C language: Dennis Ritchie and Ken Thompson
 - Initially designed for the UNIX operating system
 - Successor of B
 - Followed by: Pascal, SmallTalk
- Declarative languages: ML (Meta Language), PROLOG

History IV

- ▶ 1970's: microprocessor; batch processing
- Further abstractions pushed PL development to what PL are today
- New paradigms: object-oriented, declarative programming
- The C language: Dennis Ritchie and Ken Thompson
 - Initially designed for the UNIX operating system
 - Successor of B
 - Followed by: Pascal, SmallTalk
- Declarative languages: ML (Meta Language), PROLOG

History IV

- ▶ 1970's: microprocessor; batch processing
- Further abstractions pushed PL development to what PL are today
- New paradigms: object-oriented, declarative programming
- The C language: Dennis Ritchie and Ken Thompson
 - Initially designed for the UNIX operating system
 - Successor of B
 - Followed by: Pascal, SmallTalk
- Declarative languages: ML (Meta Language), PROLOG

History - V

- 1980's: the PC era
- 1986: C++ Bjarne Stroustrup
- 1989: HTML T. Berners-Lee, Python Guido van Rossum
- 1990's: internet, WWW
- 1990-1995: Java Jim Gosling at SUN
- 1994 : PHP Rasmus Lerdorf
- 2000 : C# Anders Hejlsberg
- 2004 : Scala Martin Odersky
- ▶ 2012 : Go at Google Inc. (started in 2007 by R. Griesemer, R. Pike, K. Thompson)
- ▶ 2014 : Swift at Apple Inc. (started in 2010 by Chris Lattner)

- 1. Imperative programming
 - First do this and then do that
- 2. Object-oriented programming
 - Model the world using objects that exchange messages
- 3. Functional programming
 - Evaluate an expression and pass the result
- 4. Logic programming¹
 - Answer questions by searching a solution

¹Part of the Declarative programming paradigm

- 1. Imperative programming
 - First do this and then do that
- 2. Object-oriented programming
 - Model the world using objects that exchange messages
- 3. Functional programming
 - Evaluate an expression and pass the result
- 4. Logic programming¹
 - Answer questions by searching a solution

¹Part of the Declarative programming paradigm

- 1. Imperative programming
 - First do this and then do that
- 2. Object-oriented programming
 - Model the world using objects that exchange messages
- 3. Functional programming¹
 - Evaluate an expression and pass the result
- 4. Logic programming
 - Answer questions by searching a solution

¹Part of the Declarative programming paradigm

- 1. Imperative programming
 - First do this and then do that
- 2. Object-oriented programming
 - Model the world using objects that exchange messages
- 3. Functional programming¹
 - Evaluate an expression and pass the result
- 4. Logic programming¹
 - Answer questions by searching a solution

¹Part of the Declarative programming paradigm

```
read(n);
s = 0;
if (n < 0) {
 print "error";
} else {
 while (n > 0) do {
 s = s + n;
 n = n - 1;
 }
}
```

- Requires a program state
- Execution is (incrementally) changing the program state
- Instructions: assignment, decisional, loops
- ► First class value: variable

Example program:

```
read(n);
s = 0;
if (n < 0) {
 print "error";
} else {
 while (n > 0) do {
 s = s + n;
 n = n - 1;
 }
}
```

► Requires a program state

- Execution is (incrementally) changing the program state
- Instructions: assignment, decisional, loops
- ► First class value: variable

```
read(n);
s = 0;
if (n < 0) {
 print "error";
} else {
 while (n > 0) do {
 s = s + n;
 n = n - 1;
 }
}
```

- Requires a program state
- Execution is (incrementally) changing the program state
- Instructions: assignment, decisional, loops
- ► First class value: variable

```
read(n);
s = 0;
if (n < 0) {
 print "error";
} else {
 while (n > 0) do {
 s = s + n;
 n = n - 1;
 }
}
```

- Requires a program state
- Execution is (incrementally) changing the program state
- Instructions: assignment, decisional, loops
- First class value: variable

```
read(n);
s = 0;
if (n < 0) {
 print "error";
} else {
 while (n > 0) do {
 s = s + n;
 n = n - 1;
 }
}
```

- Requires a program state
- Execution is (incrementally) changing the program state
- Instructions: assignment, decisional, loops
- First class value: variable

Object-Oriented Programming

Example (Java):

```
public class Person {
 public class Driver extends Person
 private String name;
 Person(String name) {
 private boolean isDriving;
  this.name = name;
 Driver(String name) {
 super (name);
 public String getName() {
 isDriving = false;
  return name:
 public void startDriving() {
 isDriving = true;
// in the main function
 public boolean getStatus() {
 Driver john = new Driver("John");
 return isDriving;
 john.startDriving();
 boolean status = john.getStatus();
```

Object-Oriented Programming

- Model using objects and classes
- Objects exchange messages (dispatch/message passing)
- Abstraction, Encapsulation
- Inheritance, Polymorphism, Overriding, Overloading

Functional programming

Example: (Haskell)

```
 \begin{array}{lll} \mbox{mysum} & :: \mbox{Integer} & -> \mbox{Integer} \\ \mbox{mysum} & n = \mbox{if} & (n < 0) \\ \mbox{then } 0 \\ \mbox{else } n + \mbox{mysum} & (n - 1) \\ \end{array}
```

Run:

```
> mysum 10
55
> mysum 0
0
> mysum (-3)
```

- Computations = evaluation of mathematical functions
- No state!
- Non-mutable values
- First class value: function

Functional programming

Example: (Haskell)

```
\begin{array}{lll} \mbox{mysum} & :: \mbox{Integer} & -> \mbox{Integer} \\ \mbox{mysum} & n = \mbox{if} & (n < 0) \\ \mbox{then} & 0 \\ \mbox{else} & n + \mbox{mysum} & (n - 1) \end{array}
```

Run:

```
> mysum 10
55
> mysum 0
0
> mysum (-3)
```

- Computations = evaluation of mathematical functions
- No state!
- Non-mutable values
- First class value: function

Functional programming

Example: (Haskell)

```
\begin{array}{lll} \text{mysum :: Integer} & -> & \text{Integer} \\ \text{mysum } n & = & \text{if } (n < 0) \\ & & \text{then } 0 \\ & & & \text{else } n \, + \, \text{mysum } (n \, - \, 1) \end{array}
```

Run:

```
> mysum 10
55
> mysum 0
0
> mysum (-3)
```

- Computations = evaluation of mathematical functions
- No state!
- Non-mutable values
- First class value: function

Logic Programming

Example (Prolog):

```
man(john).
man(dan).
man(mark).
father(john, mark).
father(mark, dan).

grandfather(X,Y):- man(X),
man(Y),father(X,Z),father(Z,Y).
1 ?- father(mark, dan).
true.
2 ?- grandfather(mark, dan)
false.
3 ?- grandfather(john, dan)
true.
4 ?- grandfather(X, dan).
X = john.
```

- Algorithm = Logic + Control
- Programmer provides a logical specification
- An interpreter searches for the solution using resolution

Logic Programming

Example (Prolog):

```
man(john).
man(dan).
man(mark).
father(john, mark).
father(mark, dan).

grandfather(X,Y) :- man(X),
man(Y),father(X,Z),father(Z,Y).

1 ?- father(mark, dan).
true.
2 ?- grandfather(mark, dan).
false.
3 ?- grandfather(john, dan).
true.
4 ?- grandfather(X, dan).
X = john .
```

Search solution:

- Algorithm = Logic + Control
- Programmer provides a logical specification
- An interpreter searches for the solution using resolution

Logic Programming

Example (Prolog):

```
man(john).
man(dan).
man(mark).
father(john, mark).
father(mark, dan).

grandfather(X,Y):- man(X),
man(Y),father(X,Z),father(Z,Y).

1 ?- father(mark, dan).
true.
2 ?- grandfather(mark, dan).
false.
3 ?- grandfather(john, dan).
true.
4 ?- grandfather(X, dan).
X = john .
```

Search solution:

- Algorithm = Logic + Control
- Programmer provides a logical specification
- An interpreter searches for the solution using resolution

Domain Specific Languages

- Web: HTML, CSS, scripting (e.g., Javascript, PHP)
- Databases: SQL
- Algebraic: Maude, CafeOBJ
- Modelling: UML
- WSC: BPEL
- Regex text processing: Perl
- Programming languages: Rascal, Spoofax, K, Racket
- **.**..

Debate

Which paradigm is better?

Indeed, this question is stupid...

Debate

Which paradigm is better?

Indeed, this question is stupid...

- ▶ PL = Syntax + Semantics
- ▶ Syntax:
 - how can we combine symbols to create correct programs?
 - Grammars (BNF = Backus-Naur Form)
- Semantics: what programs mean?
- Other things related to PLs: pragmatics, compilers, etc.

- ► PL = Syntax + Semantics
- Syntax:
 - how can we combine symbols to create correct programs?
 - Grammars (BNF = Backus-Naur Form)
- Semantics: what programs mean?
- Other things related to PLs: pragmatics, compilers, etc.

- ▶ PL = Syntax + Semantics
- Syntax:
 - how can we combine symbols to create correct programs?
 - Grammars (BNF = Backus-Naur Form)
- Semantics: what programs mean?
- Other things related to PLs: pragmatics, compilers, etc.

- ▶ PL = Syntax + Semantics
- Syntax:
 - how can we combine symbols to create correct programs?
 - Grammars (BNF = Backus-Naur Form)
- Semantics: what programs mean?
- Other things related to PLs: pragmatics, compilers, etc.

Questions?

Bibliography:

- Chapter 13 from the main course material.
- ► Paper: "Executing Formal Semantics with the K Tool"