Introduction of Programming Languages

Programming Language Concepts

- What is a programming language?
- Why are there so many programming languages?
- What are the types of programming languages?
- Does the world need new languages?

What is a Programming Languages

- A programming language is a set of rules that provides a way of telling a computer what operations to perform.
- A programming language is a set of rules for communicating an algorithm
- It provides a linguistic framework for describing computations

PS - Introduction

What is a Programming Language?

A programming language is a notational system for describing computation in a machine-readable and human-readable form.

A programming language is a tool for developing executable models for a class of problem domains.

What is a Programming Language

- English is a natural language. It has words, symbols and grammatical rules.
- A programming language also has words, symbols and rules of grammar.
- The grammatical rules are called syntax.
- Each programming language has a different set of syntax rules.

Why Are There So Many Programming Languages

- Why does some people speak French?
- Programming languages have evolved over time as better ways have been developed to design them.
 - First programming languages were developed in the 1950s
 - Since then thousands of languages have been developed
- Different programming languages are designed for different types of programs.

Levels of Programming Languages

High-level program

```
class Triangle {
 ...
 float surface()
 return b*h/2;
 }
```

Low-level program

```
LOAD r1,b
LOAD r2,h
MUL r1,r2
DIV r1,#2
RET
```

Executable Machine code

What Are the Types of Programming Languages

- First Generation Languages
- Second Generation Languages
- Third Generation Languages
- Fourth Generation Languages
- Fifth Generation Languages

First Generation Languages

- Machine language
 - Operation code such as addition or subtraction.
 - Operands that identify the data to be processed.
 - Machine language is machine dependent as it is the only language the computer can understand.
 - Very efficient code but very difficult to write.

Second Generation Languages

- Assembly languages
 - Symbolic operation codes replaced binary operation codes.
 - Assembly language programs needed to be "assembled" for execution by the computer. Each assembly language instruction is translated into one machine language instruction.
 - Very efficient code and easier to write.

Third Generation Languages

- Closer to English but included simple mathematical notation.
 - Programs written in source code which must be translated into machine language programs called object code.
 - The translation of source code to object code is accomplished by a machine language system program called a compiler.

Third Generation Languages (cont'd.)

- Alternative to compilation is interpretation which is accomplished by a system program called an interpreter.
- Common third generation languages
 - FORTRAN
 - COBOL
 - C and C++
 - Visual Basic

Fourth Generation Languages

- A high level language (4GL) that requires fewer instructions to accomplish a task than a third generation language.
- Used with databases
 - Query languages
 - Report generators
 - Forms designers
 - Application generators

Fifth Generation Languages

- Declarative languages
- Functional(?): Lisp, Scheme, SML
 - Also called applicative
 - Everything is a function
- Logic: Prolog
 - Based on mathematical logic
 - Rule- or Constraint-based

Beyond Fifth Generation Languages

- Though no clear definition at present, natural language programs generally can be interpreted and executed by the computer with no other action by the user than stating their question.
- Limited capabilities at present.

The principal paradigms

- Imperative Programming (C)
- Object-Oriented Programming (C++)
- Logic/Declarative Programming (Prolog)
- Functional/Applicative Programming (Lisp)

Programming Languages

- Two broad groups
 - Traditional programming languages
 - Sequences of instructions
 - First, second and some third generation languages
 - Object-oriented languages
 - Objects are created rather than sequences of instructions
 - Some third generation, and fourth and fifth generation languages

Traditional Programming Languages

FORTRAN

- FORmula TRANslation.
- Developed at IBM in the mid-1950s.
- Designed for scientific and mathematical applications by scientists and engineers.

Traditional Programming Languages (cont'd.)

COBOL

- COmmon Business Oriented Language.
- Developed in 1959.
- Designed to be common to many different computers.
- Typically used for business applications.

Traditional Programming Languages (cont'd.)

BASIC

- Beginner's All-purpose Symbolic Instruction Code.
- Developed at Dartmouth College in mid 1960s.
- Developed as a simple language for students to write programs with which they could interact through terminals.

Traditional Programming Languages (cont'd.)

- (
 - Developed by Bell Laboratories in the early 1970s.
 - Provides control and efficiency of assembly language while having third generation language features.
 - Often used for system programs.
 - UNIX is written in C.

Object-Oriented Programming Languages

- Simula
 - First object-oriented language
 - Developed by Ole Johan Dahl in the 1960s.
- Smalltalk
 - First purely object-oriented language.
 - Developed by Xerox in mid-1970s.
 - Still in use on some computers.

Object-Oriented Programming Languages (cont'd.)

- C++
 - It is C language with additional features.
 - Widely used for developing system and application software.
 - Graphical user interfaces can be developed easily with visual programming tools.

Object-Oriented Programming Languages (cont'd.)

- JAVA
 - An object-oriented language similar to C++ that eliminates lots of C++'s problematic features
 - Allows a web page developer to create programs for applications, called applets that can be used through a browser.
 - Objective of JAVA developers is that it be machine,
 platform and operating system independent.

Special Programming Languages

- Scripting Languages
 - JavaScript and VBScript
 - Php and ASP
 - Perl and Python
- Command Languages
 - sh, csh, bash
- Text processing Languages
 - LaTex, PostScript

Special Programming Languages (cont'd.)

- HTML
 - HyperText Markup Language.
 - Used on the Internet and the World Wide Web (WWW).
 - Web page developer puts brief codes called tags in the page to indicate how the page should be formatted.

Special Programming Languages (cont'd.)

- XML
 - Extensible Markup Language.
 - A language for defining other languages.

A language is a language is a language

- Programming languages are <u>languages</u>
- When it comes to mechanics of the task, learning to speak and use a programming language is in many ways like learning to speak a human language
- In both kind of languages you have to learn new vocabulary, syntax and semantics (new words, sentence structure and meaning)
- And both kind of language require considerable practice to make perfect.

But there is a difference!

- Computer languages lack ambiguity and vagueness
- In English sentences such as *I saw the man* with a telescope (Who had the telescope?) or Take a pinch of salt (How much is a pinch?)
- In a programming language a sentence either means one thing or it means nothing

What determines a "good" language

- Formerly: Run-time performance
 - (Computers were more expensive than programmers)
- Now: Life cycle (human) cost is more important
 - Ease of designing, coding
 - Debugging
 - Maintenance
 - Reusability
- FADS

Criteria in a good language design

- Writability: The quality of a language that enables a programmer to use it to express a computation clearly, correctly, concisely, and quickly.
- Readability: The quality of a language that enables a programmer to understand and comprehend the nature of a computation easily and accurately.
- Orthogonality: The quality of a language that features provided have as few restrictions as possible and be combinable in any meaningful way.
- Reliability: The quality of a language that assures a program will not behave in unexpected or disastrous ways during execution.
- Maintainability: The quality of a language that eases errors can be found and corrected and new features added.

Criteria (Continued)

- ▶ **Generality:** The quality of a language that avoids special cases in the availability or use of constructs and by combining closely related constructs into a single more general one.
- ▶ Uniformity: The quality of a language that similar features should look similar and behave similar.
- **Extensibility:** The quality of a language that provides some general mechanism for the user to add new constructs to a language.
- ▶ Standardability: The quality of a language that allows programs written to be transported from one computer to another without significant change in language structure.
- ▶ Implementability: The quality of a language that provides a translator or interpreter can be written. This can address to complexity of the language definition.

Introduction to Logic Programming

A Little History

- Prolog was invented by Alain Colmerauer, a professor of computer science at the university of Aix-Marseille in France, in 1972
- The first application of Prolog was in natural language processing
- Prolog stands for programming in logic (PROgrammation en LOgique)
- Its theoretical underpinning are due to Donald Loveland of Duke university through Robert Kowalski (formerly) of the university of Edinburgh

Logic Programming

- Prolog is the only successful example of the family of logic programming languages
- A Prolog program is a theory written in a subset of first-order logic, called Horn clause logic
- Prolog is declarative. A Prolog programmer concentrates on what the program needs to do, not on how to do it
- The other major language for Artificial Intelligence programming is LISP, which is a functional (or applicative) language

Knight Moves on a Chessboard

- % This example is from unpublished (to the best of my knowledge) notes by Maarten
- % Van Emden.
- /* The extensional representation of the (knight) move relation follows. It
- consists of 336 facts; only a few are shown. In particular, all moves from
- position (5,3) on the chess board are shown. */
- move(1,1,2,3).
- move(1,1,3,2).
- •
- move(5,3,6,5).
- move(5,3,7,4).
- move(5,3,7,2).
- move(5,3,6,1).
- move(5,3,4,1).
- move(5,3,3,2).
- move(5,3,3,4).
- move(5,3,4,5).
- •
- move(8,8,7,6).
- move(8,8,6,7).

Intensional Representation of Moves

- /* The intensional representation of the (knight) move relation follows. It
- consists of facts (to define extensionally the relation succ/2) and rules (to
- define the relations move, diff1, and diff2. */
- move(X1,Y1,X2,Y2) :- diff1(X1,X2), diff2(Y1,Y2).
- move(X1,Y1,X2,Y2) :- diff2(X1,X2), diff1(Y1,Y2).
- diff1(X,Y) :- succ(X,Y).
- diff1(X,Y) :- succ(Y,X).
- diff2(X,Z) := succ(X,Y), succ(Y,Z).
- diff2(X,Z) :- succ(Z,Y), succ(Y,X).
- succ(1,2).
- succ(2,3).
- succ(3,4).
- succ(4,5).
- succ(5,6).
- succ(6,7).
- succ(7,8).

Defining Relations by Facts

- parent(tom,bob).
- parent is the name of a relation
 - A relation of arity n is a function from n-tuples (elements of a Cartesian product) to {true, false}. (It can also be considered a subset of the n-tuples.)
- parent(pam, bob). parent(tom,bob). parent(tom,liz). parent(bob, ann). parent(bob,pat). parent(pat,jim).
- A relation is a collection of facts

Queries

?-parent(bob,pat).

yes

 A query and its answer, which is correct for the relation defined in the previous slide: this query succeeds

?-parent(liz,pat).

no

 A query and its answer, which is correct for the relation defined in the previous slide: this query fails

More Queries

```
?-parent( tom,ben). /* who is Ben? */
?-parent( X,liz). /* Wow! */
?-parent( bob,X). /* Bob's children */
?-parent( X,Y). /* The relation, fact by fact */
parent( pam,bob).
parent( tom,bob).
parent( tom,liz).
parent( bob,ann).
parent( bob,pat).
parent( pat,jim).
```

Composite Queries

```
 Grandparents:

 ?-parent(Y,jim), parent(X,Y).
 • the comma stands for "and"
 ?-parent(X,Y), parent(Y,jim).
 • order should not matter, and it does not:

 Grandchildren:

 ?-parent(tom,X), parent(X,Y).
```

Common parent, i.e. (half-)sibling:
 ?-parent(X,ann), parent(X,pat).

Facts and Queries

- Relations and queries about them
- Facts are a kind of clause
 - Prolog programs consist of a list of clauses
- The arguments of relations are atoms or variables (a kind of *term*)
- Queries consist of one or more goals
- Satisfiable goals succeed; unsatisfiable goals fail

Defining Relations by Rules

• The offspring relation:

For all X and Y,
Y is an offspring of X if
X is a parent of Y

- This relation is defined by a rule, corresponding to the Prolog clause offspring(Y,X):- parent(X,Y).
- Alternative reading:

For all X and Y,

if X is a parent of Y,

then Y is an offspring of X

Rules

- Rules are clauses. Facts are clauses
- A rule has a condition and a conclusion
- The conclusion of a Prolog rule is its head
- The condition of a Prolog rule is its body
- If the condition of a rule is true, then it follows that its conclusion is true also

How Prolog Rules are Used

- Prolog rules may be used to define relations
- The offspring relation is defined by the rule offspring(Y,X):- parent(X,Y):
 - if (X,Y) is in the parent relation, then (Y,X) is in the offspring relation
- When a goal of the form offspring(Y,X) is set up, the goal succeeds if parent(X,Y) succeeds
- Procedurally, when a goal matches the head of a rule, Prolog sets up its body as a new goal

Example

?-offspring(liz,tom).

- No fact matches this query
- The head of the clause
 offspring(Y,X):- parent(X,Y) does
- Y is replaced with liz, X is replaced with tom
- The instantiated body parent(tom,liz) is set up as a new goal
- ?-parent(tom,liz) succeeds
- offspring(liz,tom) therefore succeeds too

```
parent( pam,bob).
parent( tom,bob).
parent( tom,liz).
parent( bob,ann).
parent( bob,pat).
parent( pat,jim).

offspring( Y,X) :- parent( X,Y).
% offspring(liz,tom).
```

More Family Relations

- female and male are defined extensionally, i.e., by facts; mother and grandparent are defined intensionally, I.e., by rules
- female(pam). ... male(jim).
- mother(X,Y):-parent(X,Y), female(X).
- grandparent(X,Z) :- parent(X,Y), parent(Y,Z).

Sister

- sister(X,Y):- parent(Z,X), parent(Z,Y), female(X).
- Try:

```
?-sister(X,pat).
```

X = ann;

X = pat /* Surprise! */

- (Half-)sisters have a common parent *and* are different people, so the correct rule is:
- sister(X,Y):-parent(Z,X), parent(Z,Y), female(X), different(X,Y).
 - (or: sister(X,Y) :- parent(Z,X), parent(Z,Y), parent(W,X), parent(W,Y), female(X), different(Z,W), different(X,Y).)

Clauses and Instantiation

- Facts are clauses without body
- Rules are clauses with both heads and nonempty bodies
- Queries are clauses that only have a body (!)
- When variables are substituted by constants, we say that they are *instantiated*.

Universal Quantification

- Variables are universally quantified, but beware of variables that only appear in the body, as in
- haschild(X):-parent(X,Y).
- which is best read as:

```
for all X,
```

X has a child if

there exists some Y such that X is a parent of Y

• (I.e.: for all X and Y, if X is a parent of Y, then X has a child)

Ancestor

- ancestor(X,Z):-parent(X,Z).
- ancestor(X,Z):-parent(X,Y), parent(Y,Z).
- ancestor(X,Z) :- parent(X,Y1),
 parent(Y1,Y2,),
 parent(Y2,Z).

etc.

- When do we stop?
- The length of chain of people between the predecessor and the successor should not arbitrarily bounded.

A Recursive Rule

- For all X and Z,
 - X is a predecessor of Z if
 - there is a Y such that
 - (1) X is a parent of Y and
 - (2) Y is a predecessor of Z.
- predecessor(X,Z): parent(X,Y),
 predecessor(Y,Z).

The Family Program

- Comments
 - /* This is a comment */
 - % This comment goes to the end of the line
- SWI Prolog warns us when the clauses defining a relation are not contiguous.

```
% Figure 1.8
 The family program.
parent( pam, bob).
 % Pam is a parent of Bob
parent( tom, bob).
parent( tom, liz).
parent (bob, ann).
parent (bob, pat).
parent( pat, jim).
 % Pam is female
female ( pam).
 % Tom is male
male(tom).
male (bob).
female(liz).
female(ann).
female (pat).
male( jim).
offspring(Y, X) :-
 % Y is an offspring of X if
 parent(X, Y).
 % X is a parent of Y
mother(X, Y):-
 % X is the mother of Y if
 % X is a parent of Y and
 parent( X, Y),
 female(X).
 % X is female
grandparent(X, Z) :- % X is a grandparent of Z if
  parent( X, Y),
 % X is a parent of Y and
 parent(Y, Z).
 % Y is a parent of Z
 % X is a sister of Y if
sister(X, Y) :=
 parent(Z, X),
 parent(Z, Y),
 % X and Y have the same parent and
 % X is female and
 female(X),
 different ( X, Y). % X and Y are different
predecessor( X, Z) :- % Rule prl: X is a predecessor of Z
 parent(X, Z).
predecessor( X, Z) :- % Rule pr2: X is a predecessor of Z
 parent( X, Y),
 predecessor( Y, Z).
```

Declarative Sorting

```
sort1(A, B):- permutation(A,B), sorted(B).

permutation([],[]).
permutation(B, [A|D]):- del(A,B,C),
 permutation(C,D).

sorted([]).
sorted([X]).
sorted([A, B | C]):- A=<B, sorted([B|C]).

del(A, [A|B], B).
del(B, [A|C], [A|D]):- del(B, C, D).
```


Declarative and Procedural Meaning of Prolog Programs

- The declarative meaning is concerned with the relations defined by the program: what the program states and logically entails
- The procedural meaning is concerned with how the output of the program is obtained, i.e., how the relations are actually evaluated by the Prolog system
- It is best to concentrate on the declarative meaning when writing Prolog programs
- Unfortunately, sometimes the programmer must also consider procedural aspect (for reasons of efficiency or even correctness

Logic Programming Languages

Objective

- To introduce the concepts of logic programming and logic programming languages
- To introduce a brief description of a subset of prolog

Introduction

- The major difference between logic programming and other programming languages (imperative and functional)
 - Every data item that exist in logic programming has written in specific representation (symbolic logic)
- Prolog is a logic programming that widely used logic language

Introduction

- Prolog specified the way of computer carries out the computation and it is divided to 3 parts:
 - logical declarative semantic of prolog
 - new fact prolog can infer from the given fact
 - explicit control information supplied by the programmer

Predicate Calculus one mathematical representation of formal logic FOPL Higher-order PL Symbolic Symbolic Symbolic programming one mathematical representation of formal logic one is a particular form of symbolic logic that is used for logic programming

Logic

Logic

Formalism

Proposition

Proposition

- Object:
 - Constant represents an object, or
 - Variable represent different objects at different times
- Simple proposition called as atomic propositions, consist of compound terms one element of mathematic relation which written in a form that has the appearance of mathematical function notation.

Example (constants):

single parameter (1-tuple): man (jake) double parameter (2-tuples): like (bob, steak)

Proposition

- Object:
 - Constant represents an object, or
 - Variable represent different objects at different times
- Simple proposition called as atomic propositions, consist of compound terms one element of mathematic relation

Example:

single parameter (1-tuple): man (jake)
double parameter (2-tuples): like (bob, steak)

functor shows the
names the relation

Proposition

- Object:
 - Constant represents an object, or
 - Variable represent different objects at different times
- Simple proposition called as atomic propositions, consist of compound terms one element of mathematic relation

Example:

single parameter (1-tuple): man (jake)
double parameter (2-tuples): like (bob, steak)

list of parameter

Proposition

- Two modes for proposition:
 - proposition defined to be true (fact), and
 - the truth of the proposition is something that is to be determined (queries)
- Compound propositions have two or more atomic proposition, which are connected by logical operator (is the same way logic expression in imperative languages)

Logic operators

Name	Symbol	Example	Meaning
negation		¬ a	not a
conjunction		a∩b	a and b
disjunction		$a \cup b$	a or b
equivalence		a ≡ b	a is equivalent to b
implication		a ⊃ b	a implies b
		a ⊂ b	b implies a

Compound propositions

Example:

$$a \cap b \supset c$$

$$a \cap \neg b \supset d$$

$$(a \cap (\neg b)) \supset d$$

Precedence:

lower

Variables in Proposition

- Variable known as quantifiers
- Predicate calculus includes two quanifiers, X variable, and P proposition

Name	Example	Meaning
universal	∀X,P	For all X, P is true
existential	∃Х,Р	There exists a value of X such that P is true

Variables in Proposition

Example

```
\forall X. (woman(X) \supset human(X))
```

 $\exists X. (mother(mary, X) \cap male(X))$

Variables in Proposition

Example

```
\forall X. (woman(X) \supset human(X))
```

 \Rightarrow for any value of X, if X is a woman, then X is a human (NL: woman is a human)

 $\exists X. (mother(mary, X) \cap male(X))$

Variables in Proposition

Example

```
\forall X. (woman(X) \supset human(X))
```

 \Rightarrow for any value of X, if X is a woman, then X is a human (NL: woman is a human)

 $\exists X. (mother(mary, X) \cap male(X))$

⇒ there exist a value of X such that mary is the mother of X and X is a male (NL: mary has a son)

Clausal Form

- Simple form of proposition, it is a standard form for proposition without loss of generality
- Why we need to transform PC into CF?
 - too many different ways of stating propositions that have the same meaning

Example:

```
\forall X. (woman(X) \supset human(X))
\forall X. (man(X) \supset human(X))
```

Clausal Form

General syntax for CF

$$B_1 \cup B_2 \cup ... \cup B_n \subset A_1 \cap A_2 \cap ... \cap A_m$$
 \Rightarrow if all the As are true, then at least one B is true

Example:

```
human(X) \subset woman(X) \cap man(X)
likes(bob, trout) \subset likes(bob, fish) \cap fish(trout)
```

Clausal Form

Example:

likes(bob, trout) \subset likes(bob, fish) \cap fish(trout)

consequent antecedent

- Characteristics of CF:
 - Existential quantifiers are not required
 - Universal quantifiers are implicit in the use of variables in the atomic propositions
 - No operator other than conjunction and disjunction are required

Clausal Form

Example:

likes(bob, trout) ⊂ likes(bob, fish) ∩
fish(trout)

⇒ if bob likes fish and trout is a fish, then bob likes trout

Clausal Form

Example:

```
father (louis, al) \cup father (louis, violet) \subset father (al, bob) \cap mother (violet, bob) \cap grandfather (louis, bob)
```

⇒ if al is bob's father and violet is bob's mother and louis is bob's grandfather, louis is either al's father or violet's father

Proving Theorems

- Method to inferred the collection of proposition
 - use a collections of proposition to determine whether any interesting or useful fact can be inferred from them
- Introduced by Alan Robinson (1965)

Proving Theorems

- Alan Robinson introduced resolution in automatic theorem proving
 - resolution is an inference rule that allows inferred proposition to be computed from given propositions
 - resolution was devised to be applied to propositions in clausal form

Proving Theorems

• Idea of resolution:

P1 ⊂ P2 and Q1 ⊂ Q2
which given
P1 is identical to Q2
∴ Q1 ⊂ P2

Proving Theorems

Example:

```
older(joanne, jake) \subset mother(joanne, jake) wiser(joanne, jake) \subset older(joanne, jake)
```

Proving Theorems

Example:

```
father(bob, jake) \cup mother(bob, jake) \subset parent(bob, jake) gfather(bob, fred) \subset father(bob, jake) \cap father(jake, fred)
```

```
\therefore gfather(bob, fred) \cup mother(bob, jake) \subset parent(bob, jake) \cap father(jake, fred)
```

Proving Theorems

- Process of determining useful values for variables during resolution – unification
- Unification
 - Hypotheses : original propositions
 - Goal: presented in negation of the theorem
 - Proposition in unification must be presented in Horn Clauses

Proving Theorems

- Horn Clauses:
 - Headed Horn Clauses

Example:

likes(bob, trout) \subset likes(bob, fish) \cap fish(trout)

Headless Horn Clauses

Example:

father(bob, jake)

Applications of Symbolic Computation

- Relational databases
- Mathematical logic
- Abstract problem solving
- Understanding natural language
- Design automation
- Symbolic equation solving
- Biochemical structure analysis
- Many areas of artificial intelligent