CMSC 330: Organization of Programming Languages

Introduction

.

Course Goal

Learn how programming languages "work"

- · Broaden your language horizons
 - Different programming languages
 - Different language features and tradeoffs
- Study how languages are implemented
 - What *really* happens when I write x.f(...)?
- · Study how languages are described

CMSC 330 2

Other goals

- Learn some fundamental CS concepts
 - Regular expressions
 - Context free grammars
 - Automata theory
 - Compilers & parsing
 - Parallelism & synchronization
- Improve programming skills
 - Learn how to learn new programming languages
 - Learn how to program in a new programming style

All Languages Are Equivalent

- A language is *Turing complete* if it can compute any function computable by a Turing Machine
- Essentially all general-purpose programming languages are Turing complete
- Therefore this course is useless!

CMSC 330 CMSC 330

Why Study Programming Languages?

- Using an appropriate language for a problem may be easier, faster, and less error-prone
- To make you better at learning new languages
 - You may need to add code to a legacy system
 - $\bullet \; \; \mathsf{E.g., FORTRAN, COBOL, ...}$
 - You may need to write code in a new language
 - Your boss says, "From now on, all software will be written in Ada/C++/Java/..."

Why Study Programming Languages?

- To make you better at using languages you already know
 - Many "design patterns" in Java are functional programming techniques

CMSC 330 5 CMSC 330

Changing Language Goals

- 1950s-60s Compile programs to execute efficiently
 - Language features based on hardware concepts
 - Integers, reals, goto statements
 - Programmers cheap; machines expensive
 - Keep the machine busy

Changing Language Goals

- Today
 - Language features based on design concepts
 - Encapsulation, records, inheritance, functionality, assertions
 - Processing power and memory very cheap; programmers expensive
 - Ease the programming process

CMSC 330 7 CMSC 330 8

Language Attributes to Consider

- Syntax
 - What a program looks like
- Semantics
 - What a program means
- Implementation
 - How a program executes

CMSC 330

Imperative Languages

- Also called procedural or von Neumann
- Building blocks are functions and statements
- Programs that write to memory are the norm

```
int x = 0;
while (x < y) x := x + 1;

- FORTRAN (1954)
- Pascal (1970)
- C (1971)</pre>
```

CMSC 330 10

Functional Languages

- Also called applicative languages
- No or few writes to memory
- Functions are higher-order

- LISP (1958)
- ML (1973)
- Scheme (1975)
- Haskell (1987)

Logical Languages

- Also called rule-based or constraint-based
- Program consists of a set of rules

- PROLOG (1970)
- Various expert systems

CMSC 330 11 CMSC 330 12

Object-Oriented Languages

- Programs are built from objects
- · Objects combine functions and data
- Often have classes and inheritence
- "Base" may be either imperative or functional

```
class C { int x; int getX() {return x;} ... }
class D extends C { ... }
```

- Smalltalk (1969)
- C++ (1986)
- Java (1995)

CMSC 330 13

Scripting Languages

- Rapid prototyping languages ideal for "little" tasks
- Typically with rich text processing abilities
- Generally very easy to use
- "Base" may be imperative or functional; may be OO

- sh (1971)
- perl (1987)
- Python (1991)
- Ruby (1993)

CW8C 33U

14

"Other" Languages

- There are lots of other languages around with various features
 - COBOL (1959) business applications
 - BASIC (1964) MS Visual Basic widely used
 - Logo (1968) introduction to programming
 - Forth (1969) Mac Open Firmware
 - Ada (1979) the DoD language
 - Postscript (1982) printers

— ...

Languages You Know

- So far at UMD, you've seen two main languages
 - Java object-oriented imperative language
 - C imperative language without objects
- This course: two new languages
 - Plus we'll see snippets of other languages

CMSC 330 15 CMSC 330 16

Ruby

- An imperative, object-oriented scripting language
 - Created in 1993 by Yukihiro Matsumoto
 - Similar in flavor to many other scripting languages (e.g., perl, python)
 - Much cleaner than perl
 - Full object-orientation (even primitives are objects!)

CMSC 330 17

A Small Ruby Example

```
intro.rb: def greet(s)
 print("Hello, ")
 print(s)
 print("!\n")
end
```

```
% irb  # you'll usually use "ruby" instead
irb(main):001:0> require "intro.rb"
=> true
irb(main):002:0> greet("world")
Hello, world!
=> nil
```

CMSC 330 18

OCaml

- A mostly-functional language
 - Has objects, but won't discuss (much)
 - Developed in 1987 at INRIA in France
 - Dialect of ML (1973)
- Natural support for pattern matching
 - Makes writing certain programs very elegant
- Has a really nice module system
 - Much richer than interfaces in Java or headers in C
- Includes type inference
 - Types checked at compile time, but no annotations

A Small OCaml Example

```
intro.ml: let greet s =
 begin
 print_string "Hello, ";
 print_string s;
 print_string "!\n"
 end
```

20

Attributes of a Good Language

- 1. Clarity, simplicity, and unity
 - Provides both a framework for thinking about algorithms and a means of expressing those algorithms
- 2. Orthogonality
 - Every combination of features is meaningful
 - Features work independently
 - What if, instead of working independently, adjusting the volume on your radio also changed the station? You would have to carefully change both simultaneously and it would become difficult to find the right station and keep it at the right volume.

CMSC 330 21

Attributes of a Good Language

- 3. Naturalness for the application
 - Program structure reflects the logical structure of algorithm
- 4. Support for abstraction
 - Program data reflects problem being solved
- 5. Ease of program verification
 - Verifying that program correctly performs its required function

CMSC 330 22

Attributes of a Good Language

- 6. Programming environment
 - External support for the language
- 7. Portability of programs
 - Can develop programs on one computer system and run it on a different computer system
- 8. Cost of use
 - Program execution (run time), program translation, program creation, and program maintenance
- 9. Security & safety
 - Should be very hard to write unsafe program

Executing Languages

 Consider a high-level language (i.e., not machine code). There are two main ways which the language can use for executing programs: compilation versus interpretation

CMSC 330 CMSC 330

Compilation or Translation

- Source program translated to another language
 - Often machine code, which can be directly executed

CMSC 330 25

Steps of Compilation

 Lexical analysis (scanning) – break up source code into tokens such as numbers, identifiers, keywords, and operators

CMSC 330 26

Steps of Compilation

2. Parsing (syntax analysis) – group tokens together into higher-level language constructs (conditionals, assignment statements, functions, ...)

Steps of Compilation

- 3. Intermediate code generation verify that the source program is valid and translate it into an internal representation
 - May have more than one intermediate representation

CMSC 330 27 CMSC 330 28

Steps of Compilation

- 4. Optimization (optional) improve the efficiency of the generated code
 - Eliminate dead code, redundant code, etc.

CMSC 330 29

Interpretation

- Interpreter executes each instruction in source program one step at a time
 - No separate executable
- Advantages and disadvantages of compilation versus interpretation?

CMSC 330 30

Compiler or Intepreter?

gcc

 Compiler – C code translated to object code, executed directly on hardware

javac

- Compiler Java source code translated to Java byte code tcsh/bash
 - Interpreter commands executed by shell program

iava

• Interpreter - Java byte code executed by virtual machine

CMSC 330 31