Introduction

Comp 333: Concepts of Programming Languages Spring 2015

Instructor: Professor Schwartz

Concepts of Programming Languages

- History
- Syntax and Semantics
 - Compilers
- Language ConstructsNames, Binding, Scoping, Data Types
 - Expressions, Control Structures, Subprograms
- Programming Language Types
 - Imperative
 - Functional
 - Logic
 - Concurrent
 - Object Oriented
 - Scripting Languages

Small Group Discussion (10 minutes)

- Introduce yourself to your group
- What programming languages are you familiar with? How familiar?
- What are the advantages of learning more than one programming language?
- Make a written list of these advantages.

Chapter 1 SP15

3

Programming Language Spectrum

- Imperative Languages
 - C, C++, Fortran, Java
- Functional Languages
 - Lisp, Scheme, ML
- Logic Programming Languages
 - Prolog
- Object-Oriented Languages
 - Java, C++, Smalltalk
- Scripting Languages
 - Javascript, Perl, Python
- Tiobe Programming Community Index

http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html

Chapter 1 SP15

Why are there so many languages?

- Different program domains
 - Scientific applications (Fortran, C)
 - Business applications (Cobol)
 - Artificial Intelligence (Lisp, Prolog)
 - Systems programming (C)
 - Web programming (Javascript, Perl, PHP)
 - Embedded Systems DOD (ADA)
 - Education (Pascal)
- Complexity of modern software
 - Need for Increased Program Modularity
 - Need for Increased Reliability and Maintainability

Chapter 1 SP15

All languages evolve over time

- Features are added or modified to
 - make problems easier to solve
 - make programs easier to write
 - · make programs easier to understand
 - standardize language features
- New languages are created
 - usually evolved from older languages

Chapter 1 SP15

7

Programming Language Features Added Over Time

- Variables: x,y,z
- Arithmetic Expressions: z = x + y
- Data types: int, double, string
- Block structure: local scope rules
- Functions and procedures
- Data structures: arrays, records, pointers
- Recursion
- Runtime Exception Handling
- Support for concurrency: threads
- Object -Oriented Language Features
 - · classes, objects, inheritance, polymorphism

Chapter 1 SP15

What makes a language successful?

- Facilitates writing clear, concise, reliable and maintainable code
- Easy to learn
- Easy to implement (compilers, interpreters)
- Standardization (for portability)
- Good supporting tools (compilers, libraries)
- Economic Issues
 - Free, easy to install compilers and support tools
 - Legacy code makes it expensive to move to a new language (e.g. Cobol)

Chapter 1 SP15

11

First Programming Languages: Assembly Languages

- Symbolic locations and opcodes
- ightharpoonup Computation of N = I + J (Pentium 4)

FORMULA:	MOV	EAX,I	
	ADD	EAX,	J
	MOV	N, EA	X
1	DD	3	;reserve 4 bytes
J	DD	4	reserve 4 bytes;
N	DD	0	reserve 4 bytes;

Chapter 1 SP15

FORTRAN (Imperative Programming)

- Fortran Mid 1950s
 - Developed by John Backus and his group at IBM
 - Used to perform math computations (formulas)
 - · One of the first "high level" languages
 - Continued development Fortran IV, Fortran77,...
- Features
 - Variables, expressions, statements
 - Arrays
 - Iteration and conditional branching
 - Subroutines (independently compiled)
 - FORMAT for input and output

Chapter 1 SP15

13

Fortran IV Fragment of a Program (See handout)

```
DIMENSION X(52), Y(2,50), LITERL(1)
 DOUBLE PRECISION S1,S2,S3,S4,S5,T,S, BBAR
 WRITE (5.10)
10
 FORMAT('0',1X,'* * * LINEAR REGRESSION ANALYSIS * * *',//)
 WRITE (5,20)
 FORMAT(1X,'HOW MANY PAIRS TO BE ANALYZED?'$)
 READ (5,*) N
 IF (N.GT.50) GOTO 70
 WRITE (5,30)
 FORMAT(//1X,'Enter one pair at a time')
 WRITE (5,40)
 FORMAT(1X,'and separate X from Y with a comma.'//)
 WRITE (5,50)
 FORMAT(1X, 'Enter pair number one: '$)
 READ (5,*) X(1), Y(1,1)
 DO 60 I=2,N
 WRITE (5,55) I
 FORMAT(1X,'Enter pair number',I3,': '$)
55
 READ (5,*) X(I), Y(1,I)
 CONTINUE
 GOTO 200
 WRITE (5,80)
 FORMAT(1X,'At present this program can only handle 50 data pairs.')
```

Chapter 1 SP1

```
FORTRAN IV Example -- Fragment
 Note: This
 DO 210 I=1,N
 simplified
 S1=S1+X(I)
 program does
 S2=S2+Y(1,I)
 S3=S3+X(I)*Y(1,I)
 not use the
 S4=S4+X(I)*X(I)
 second row of Y
 S5=S5+Y(1,I)*Y(1,I)
210
 CONTINUE
 T=N*S4-S1*S1
 S=(N*S3-S1*S2)/T
 B=(S4*S2-S1*S3)/T
 WRITE(S, 260) S
260 FORMAT(//, 1X, 'SLOPE = ', , D22.16 )
 END
 Chapter 1 SP15
```

LISP (Functional Programming)

- Lisp (1959-1960)
 - Developed by John McCarthy at IBM
 - Symbolic processing (e.g. differentiation)
 - Ancestor of Scheme
- Features
 - Symbolic processing language (e.g. list processing)
 - Built on lists, atoms, selectors and constructors
 - Dynamically allocated linked lists
 - Garbage Collection
 - Recursion
 - Functions are first class objects

Chapter 1 SP15

Factorial Function in a Dialect of LISP

Prolog

- Logic programming language
- Makes explicit use of logic
- Very useful for problems that require searching for solutions to logic problems
- Used for automatic theorem
- Early Prolog interpreter and compiler developed in 1977 in Edinburgh

Chapter 1 SP15

Chapter 1 SP15

```
Jerry is a mouse
All mice eat cheese
Deduce: Jerry eats cheese

Prolog World

Chapter 1 SP15
```

Factorial Function in Prolog factorial (0, 1) . factorial (N, Result) : N > 0, A is N-1, factorial (A, Z), Result is N * Z.

C Programming Language

- C (1972)
 - Designed by Dennis Ritchie at Bell Labs
 - Ancestor of Java, C++
- Features
 - Language for systems programming
 - C compiler was part of the UNIX operating system
 - Used in many application areas
 - Official (ANSI) description of C (1989)

See Tiobe chart. C is very long lasting! Why?

Chapter 1 SP15

```
#include <stdio.h> //Needed for C IO
void strcopy ( char* s, char* t)
{
 while((*s = *t) != '\0')
 {
 s++;
 t++;
 }
}

int main()
{
 char a[] = "applepie";
 char b[] = "chocolatecake";
 strcopy ( b,a);

 printf("%s\n", a);
 printf("%s\n",b);
}

Chapter 1 SPIS 22
```

PASCAL

- Designed by Niklaus Wirth in 1960s.
- Simplified version of Algol 68
- Widely used as a teaching language in the 1970s and 1980s.

Chapter 1 SP15

```
Class
 Exercise
 intlist: intlisttype;
listlen, k, sum, average, result : integer;
 begin
 result := 0;
sum := 0;
 readln( listlen);
 if ( listlen > 0) and ( listlen < 100) then
 begin
 \quad \text{for } k := 1 \text{ to listlen do}
 begin
 readIn( intlist[k]);
 sum := sum + intlist[k]
 end:
 \begin{aligned} & \text{average} := \text{sum /listlen;} \\ & \text{for } k := 1 \text{ to listlen do} \\ & \quad & \text{if ( intlist[k] } > \text{average) then} \end{aligned} 
 result := result + 1;
 {Print result}
 writeln('The number of values > average is ', result)
 end
 else
 writeln('Error - input list length is not legal')
 end.
 How does this Pascal program
 differ from a similar Java program?
 Chapter 1 SP15
```