CSCI 3336 Organization of **Programming Languages**

PRELIMINARIES

Topics

- · Reasons for Studying Concepts of Programming Languages
- Programming Domains
- · Language Evaluation Criteria
- · Influences on Language Design
- · Language Categories
- · Language Design Trade-Offs
- · Implementation Methods
- · Programming Environments

1-2

Reasons for Studying Concepts of **Programming Languages**

- · Increased ability to express ideas
- · Improved background for choosing appropriate languages
- · Increased ability to learn new languages
- · Better understanding of significance of implementation
- · Better use of languages that are already known
- · Overall advancement of computing

1-3

Programming Domains

- Scientific applications
 - Large numbers of floating point computations; use of arrays
 Fortran (1950's)
 Julia (2012)
- **Business applications**
 - Produce reports, use decimal numbers and characters
 Spread sheet systems
 COBOL (1960's)
- Artificial intelligence
 Symbols rather than numbers manipulated; use of linked lists
 - · LISP (1965)
 Knowledge based

1-4

Programming Domains (cont'd)

- Systems programming

 The computer system and all of the programming support tools

 Portable for different machines

 · C (1972)
- Eclectic collection of languages: markup (e.g., XHTML), scripting (e.g., PHP), general-purpose (e.g., Java)

 Perl (1987) CGI (Common gateway interphase)

 HTML (1993)

 PHP (1995)

 Javascript (1995)
- · Object Oriented
 - Model organized around "objects" rather then "actions" and data rather then logic

 Simula (1960's)

 Java (1995)

 Ruby (1996)

1-5

Language Evaluation Criteria

- · One of the main purpose of this course is to examine carefully the underlying concepts of the various constructs and capabilities of programming languages
- · Evaluation criteria
 - Readability Easy to understood
 - Writability Easy to write
 - Reliability
 - Cost

Evaluation Criteria: Readability

- · Code easy/fast to read and understand
- · Language factors that affect readability

 - Overall language simplicity

 A manageable set of features and constructs

 Few feature multiplicity (means of doing the same operation)
 - Minimal operator overloading

 - Minimal operator overloading
 Orthogonality
 Every possible combination is legal
 The lack of orthogonality leads to exceptions to the rules of the language
 Orthogonality = simplicity
 - Control statements built-in
 - Data types & structures built-in
 - Syntax considerations
 - closeness to natural language and/or mathematics

1-7

Evaluation Criteria: Writability

- · Ease/speed to create programs
- · Language factors that affect writability

 - Simplicity and orthogonality
 Few constructs, a small number of primitives, a small set of rules for combining them
 - Support for abstraction
 - The ability to define and use complex structures or operations in ways that allow details to be ignored
 Process abstraction: subprograms

 - · Data abstraction: struct
 - Expressivity
 - A set of relatively convenient ways of specifying operations
 - Example: the inclusion of for statement in many modern

1-8

Simplicity improves Read/Writability

- · A large language takes more time to learn
- Programmers might learn only a subset
 Feature multiplicity
- having more than one way to perform a particular operation) is often confusing x = x + 1; x + = 1; x + + 1; x + + 1; x + + 1; x + 1; x + 2; x + 3; x + 4; x + 1; x + 2; x + 3; x + 4; x + 3; x + 4; x + 4;
- x = x + 1; x += 1; x ++; ++x;

 Operator overloading
 A single operator symbol has more than one meaning can lead to confusion class myClass {
 public int;
 public;
 public;

int operator+(int j) { return i-j; }

Some languages (assembly) can be "too simple" – too low leyel. 2, 3, 4, 5 or more statements need to have the effect of 1 statement in a high-level language

1-9

Orthogonality improves Read/Writability

- Having fewer constructs and having fewer exceptions increases readability and writability
- Orthogonal languages are easier to learn
 - Examples:
 - Pointers should be able to point to any type of variable or data structure
- However, if a language is too orthogonal, an inexperienced programmer might assume they can do something that makes no sense
 - Example
 - Add to pointers together

1-10

Structured control improves Read/Writability

- goto statements were replaced by structured programming in the 1970s
- Most languages now contain sufficient control statements making goto's unnecessary
 - The following are equivalent

If (x < y)goto L1; x ++;else y ++; goto L2; y ++; L1: x++; L2:

1-11

Data structures improve Read/Writability

- Adequate data types and data structures also aid readability
- A language with Boolean types is easier to read than one without
 - For example:

doneReading = 0; // it is more difficult to read than doneReading = false;

Syntax and Read/Writability

- Syntax the way linguistic elements (e.g. words) are put together to form phrases or clauses/ sentences
- · Identifiers forms

 - If too short, reduces readability If too long, reduces writability
- · Special word use
 - ADA has end if and end loop, while Java uses { for both.
- In Fortran 95, Do and End can also be variable names.
- · Form and meaning

 - In C, static changes meaning depending on position
 A static variable inside a function keeps its value between invocations
 - A static global variable or a function is "seen" only in the file is declared.

1-13

Abstraction and Read/Writability

- Abstraction the ability to define and then use complex structures or operations
 - Allow details to be ignored
 - Allow code to be re-used instead of repeated
- Abstract data types
- Implementation details are separated from the interface, allowing them to be changed without re-writing all code
- Subprograms

1-14

Evaluation Criteria: Reliability

- · A reliable program performs to its specifications under all conditions
- · Factors that affect reliability
 - Type checking
 - Testing for type errors
 - Exception handling
 - Intercept run-time errors and take corrective measures
 - Aliasing
 - Presence of two or more distinct referencing methods for the same memory location
 - Readability and writability
 - A language that does not support "natural" ways of expressing an algorithm will necessarily use "unnatural" approaches, and hence reduced reliability

1-15

Type checking and Exception Handling Improve Reliability

- Type checking
 - Testing for type errors in a given program
 - For example, if a function is expecting an integer receives a float instead
- · Exception Handling
 - Used in Ada, C++, Lisp and Java
 - For example the try and catch blocks of C++ can catch runtime errors, fix the problem, and then continue the program without an "abnormal end"

1-16

Aliases reduces readability and reliability

- Aliasing
 - Referencing the same memory cell with more than one name
 - E.g., in C, both x and y can be used to refer the

int x = 5; int *y = &x;

- Leads to errors
- Reliability increases with better readability and writability
 - · If a program is difficult to read or write, its easier to make mistakes and more difficult to find them

1-17

Evaluation Criteria: Cost

- Total cost due to many language factors
 - Training programmers (time)
 - Development software and environment (ease to use, time)
 - Compiling programs (time, space)
 - Executing programs (time, space)
 - Language implementation system (interpreter, compiler) availability of free interpreters/ compilers
 - Reliability (poor reliability leads to high costs)
 - Maintenance (time to fix bugs, keep current with new hardware/software)

Evaluation Criteria: Others

- Portability
 - The ease with which programs can be moved from one implementation to another
- Generality
 - The applicability to a wide range of applications
- · Well-definedness
 - The completeness and precision of the language's official definition
- High expressive power, flexibility

1-19

Influences on Language Design

- · Computer Architecture
 - Languages are developed around the prevalent computer architecture, known as the von Neumann architecture
- · Programming Methodologies
 - New software development methodologies (e.g., object-oriented software development) led to new programming paradigms and by extension, new programming languages

1-20

Computer Architecture Influence

- · Well-known computer architecture: Von Neumann
- · Imperative languages, most dominant, because of von Neumann computers
 - Data and programs stored in memory
 - Memory is separate from CPU
 - Instructions and data are piped from memory to
 - Basis for imperative languages

 - Variables model memory cells
 Assignment statements model piping
 - · Iteration is efficient

1-21

Programming Methodologies Influences

- 1950s and early 1960s: Simple applications; worry about machine efficiency
- · Late 1960s: People efficiency became important; readability, better control structures
 - structured programming
 - top-down design and step-wise refinement
- · Late 1970s: Process-oriented to data-oriented data abstraction
- · Middle 1980s: Object-oriented programming
 - Data abstraction + inheritance + polymorphism

1-23

Language Categories

- Imperative
 - Central features are variables, assignment statements, and iteration
 - Examples: C, Pascal
- Functional
 - Main means of making computations is by applying functions to given parameters
 - Examples: LISP, Scheme
- Logic
 - Rule-based (rules are specified in no particular order)
 - Example: Prolog

Language Categories (cont'd)

- Object-oriented
 - Ďata abstraction, inheritance, late binding
- Examples: Java, C++
- Markup
 - New; not a programming per se, but used to specify the layout of information in Web documents
 - Examples: XHTML, XML

1-25

Language Design Trade-Offs

- · Reliability vs. cost of execution
 - Conflicting criteria costs more to ensure greater reliability
- Example: Java demands all references to array elements be checked for proper indexing but that leads to increased execution costs
- · Readability vs. writability
- Another conflicting criteria
- Example: APL provides many powerful operators (and a large number of new symbols), allowing complex computations to be written in a compact program but at the cost of poor readability
- Writability (flexibility) vs. reliability
 - Another conflicting criteria
 - Example: C++ pointers are powerful and very flexible but not reliably used

1-26

Implementation Methods

- Compilation
 - Programs are translated into machine language
- Pure Interpretation
 - Programs are interpreted by another program known as an interpreter
- · Hybrid Implementation Systems
 - A compromise between compilers and pure interpreters

1-27

Layered View of Computer

Compilation

- Translate high-level program (source language) into machine code (machine language)
- · Slow translation, fast execution

Compilation - Phases

- · Compilation process has several phases:
 - lexical analysis: converts characters in the source program into lexical units
 - · Comments, literals(constants), identifiers
 - syntax analysis: transforms lexical units into parse trees which represent the syntactic structure of program

- Semantics analysis: generate intermediate code
- code generation: machine code is generated

5

Execution of Machine Code

Fetch-execute-cycle (on a von Neumann architecture)

initialize the program counter
repeat forever

fetch the instruction pointed by the counter $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1\right$

increment the counter decode the instruction execute the instruction

end repeat

1-31

Von Neumann Bottleneck

- Connection speed between a computer's memory and its processor determines the speed of a computer
- Program instructions often can be executed a lot faster than the above connection speed; the connection speed thus results in a bottleneck
- Known as von Neumann bottleneck; it is the primary limiting factor in the speed of computers

1-32

Pure Interpretation

- · No translation
- Easier implementation of programs (runtime errors can easily and immediately displayed)
- Slower execution (10 to 100 times slower than compiled programs)
- · Often requires more space
- Becoming rare on high-level languages
- Significant comeback with some Web scripting languages (e.g., JavaScript)

1-33

Pure Interpretation Process Source program Input data Interpreter Results

Hybrid Implementation Systems

- A compromise between compilers and pure interpreters
- A high-level language program is translated to an intermediate language that allows easy interpretation
- · Faster than pure interpretation

1-35

Just-in-Time Implementation Systems

- · Initially translate programs to an intermediate language
- · Then compile intermediate language into machine code
- · Machine code version is kept for subsequent calls
- · JIT systems are widely used for Java programs
- · .NET languages are implemented with a JIT system

1-37

Preprocessors

- · Preprocessor macros (instructions) are commonly used to specify that code from another file is to be included
- · A preprocessor processes a program immediately before the program is compiled to expand embedded preprocessor macros
- · A well-known example: C preprocessor
 - expands #include, #define, and similar

1-38

Programming Environments

- · The collection of tools used in software development
- UNIX
 - An older operating system and tool collection
 - Nowadays often used through a GUI (e.g., CDE, KDE, or GNOME) that run on top of UNIX
- · Borland JBuilder
 - An integrated development environment for Java
- · Microsoft Visual Studio.NET
 - A large, complex visual environment
 - Used to program in C#, Visual BASIC.NET, Jscript, J#, or C++ 1-39

Summary

- The study of programming languages is valuable for a number of reasons:
- Increase our capacity to use different constructs
- Enable us to choose languages more intelligently Makes learning new languages easier Most important criteria for evaluating
- programming languages include:
 - Readability, writability, reliability, cost
- Major influences on language design have been machine architecture and software development methodologies
- The major methods of implementing programming languages are: compilation, pure interpretation, and hybrid implementation