CHAPTER 1 Introduction

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

WHY DO WE NEED TO STUDY THE CONCEPTS OF PLS?

- Increased ability to express ideas
 - :hence reducing the limitations posed by a particular programming language.
- Improved background for choosing appropriate languages
 - Avoid from sticking to traditional programming languages
- Increased ability to learn new languages
 - top-down approach to learning programming

CSEB314 Programming Languages

WHY DO WE NEED TO STUDY THE CONCEPTS OF PLS?

- Better understanding of significance of implementation
 - : More intelligent use of a language that suits its design purpose
- Better use of languages that are already known
 - Optimum use of a known language
- Overall advancement of computing
 - The need to choose which language to use

PROGRAMMING DOMAINS

- Scientific applications
 - Large number of floating point computations
 - Efficiency is the primary concern
 - Fortran still in use to date
- Business applications
 - Producing reports, describing and storing decimal numbers and character data, specifying decimal arithmetic operations
 - COBOL still the most commonly used language
- Artificial intelligence
 - Symbols rather than numbers manipulated
 - LISP, Prolog, C
- Systems programming
 - Need efficiency because of continuous use
 - Machine dependent
 - PL/I, PL/S (IBM), BLISS (Digital), Extended ALGOL (UNISYS), C (UNIX)

CSEB314

PROGRAMMING DOMAINS

- Web Software
 - Initially for presentation but gradually evolves to include dynamic content.
 - Eclectic collection of languages: markup (e.g., XHTML), scripting (e.g., PHP), general-purpose (e.g., Java)

LANGUAGE EVALUATION CRITERIA

- **Readability**: the ease with which programs can be read and understood
- Writability: the ease with which a language can be used to create programs
- **Reliability**: conformance to specifications (i.e., performs to its specifications)
- Cost: the ultimate total cost

EVALUATION CRITERIA: READABILITY

Overall simplicity

- A manageable set of features and constructs
 - A language with a large number of basic constructs is more difficult to learn than one with a smaller number
- Few feature multiplicity (means of doing the same operation)
 - \circ count = count + 1
 - count += 1
 - o count ++
- Minimal operator overloading
- in which a single operator
 - symbol has more than one meaning.

Orthogonality

- A relatively small set of primitive constructs can be combined in a relatively small number of ways to build data structures
- Every possible combination is legal

Data types

- The presence of adequate facilities for defining data types
- Syntax design
 - Identifier forms: should limit restrictions to allow flexible composition
 - Special words and methods of forming compound statements
 - Form and meaning: self-descriptive constructs, meaningful keywords

EVALUATION CRITERIA: 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.
 - \circ G = STD(X,Y,Z)
 - Two distinct categories: process and data abstractions.
- Expressivity
 - A set of relatively convenient ways of specifying operations.
 - o count ++
 - Example: the inclusion of for statement in many modern languages.

EVALUATION CRITERIA: RELIABILITY

- Type checking
 - Testing for type errors
 - Run-time type checking is expensive,
 - Compile-time type checking is more desirable.
- 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

EVALUATION CRITERIA CHARACTERISTICS

	CRITERIA		
Characteristic	Readability	Writability	Reliability
Simplicity	\checkmark	\checkmark	\checkmark
Orthogonality	✓	\checkmark	✓
Data types	\checkmark	\checkmark	\checkmark
Syntax design	✓	\checkmark	\checkmark
Support for abstraction		✓	✓
Expressivity		\checkmark	\checkmark
Type checking			\checkmark
Exception handling			✓
Restricted aliasing			✓

EVALUATION CRITERIA: COST

- Training programmers to use language
- Writing programs (closeness to particular applications)
- Compiling programs
- Executing programs
- Language implementation system: availability of free compilers
- Reliability: poor reliability leads to high costs
- Maintaining programs

OTHER EVALUATION CRITERIA

- 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

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

INFLUENCES ON LANGUAGE DESIGN: COMPUTER ARCHITECTURE

- 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 CPU
 - Basis for imperative languages
 - Variables model memory cells
 - Assignment statements model piping
 - Iteration is efficient

CSEB314 Programming Languages

INFLUENCES ON LANGUAGE DESIGN: COMPUTER ARCHITECTURE

Central processing unit

Influences on Language Design: Programming Methodologies

- 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

CSEB314 Concepts of Programming Languages

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
- Object-oriented
 - Data 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

LANGUAGE DESIGN TRADE-OFFS

- Reliability vs. cost of execution
 - Conflicting criteria
 - 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

 ritability (flexibility) vs. reliability

 Another conflicting criteria
- Writability (flexibility) vs. reliability

 - Example: C++ pointers are powerful and very flexible but not reliably used

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
- Preprocessors
 - Programs are processed immediately prior to compilation

IMPLEMENTATION METHODS

IMPLEMENTATION METHODS: COMPILATION

- Translate high-level program (source language) into machine code (machine language)
- Slow translation, fast execution
- Phases of a compilation process:
 - lexical analysis: converts characters in the source program into lexical units
 - syntax analysis: transforms lexical units into *parse trees* which represent the syntactic structure of program
 - Intermediate code generator: generate intermediate code
 - Semantics analysis: checks for errors unidentifiable during the previous phases
 - Optimisation: improves program (often optional)

IMPLEMENTATION METHODS: COMPILATION

- Phases of a compilation process (continued):
 - Code generation: translate (optimised) intermediate code into equivalent machine code
- Once compiled, the machine code produced often requires programs from the operating system in order to run. A **linker** links them together to produce a **load module**. A linker also links user program with previously compiler (user) programs.

IMPLEMENTATION METHODS: COMPILATION

IMPLEMENTATION METHODS: COMPILATION

- An issue to be considered in compilation is the von Neumann bottleneck, which is referring to the connection between a computer's memory and its processor
- The fact that program instructions can often be executed a lot faster than they (the instructions) can be moved to the processor for execution causes *bottleneck*.
- Hence, this connection is the primary limiting factor in the speed of von Neumann architecture computers.

SEB314 Concepts of Programming Language

IMPLEMENTATION METHODS: PURE INTERPRETATION

- No translation
- Easier implementation of programs (run-time 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)

IMPLEMENTATION METHODS: PURE INTERPRETATION

IMPLEMENTATION METHODS: HYBRID IMPLEMENTATION

- 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
- Examples
- aster than pure interpretation

 xamples

 Perl programs are partially compiled to detect errors before interpretation

 Initial implementations of Java were hybrid; the intermediate form, but a code, provided partial little in the little intermediate.
 - form, byte code, provides portability to any machine that has a byte code interpreter and a run-time system (together, these are called Java Virtual Machine)

IMPLEMENTATION METHODS: HYBRID IMPLEMENTATION

IMPLEMENTATION METHODS: HYBRID IMPLEMENTATION

https://www.youtube.com/watch?v=qaj7nO1HUqA

IMPLEMENTATION METHODS: PREPROCESSORS

- A program that processes a program immediately before it is compiled
- 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 macros

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++

SUMMARY

- The study of programming languages is valuable for a number of reasons including:
 - 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 are:
 - 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, hybrid implementation and preprocessor

CSEB314 Concepts of Programming Languages