CONFIDENTIAL Template Innovation Day 2019

SOFTWARE LANGUAGE OVER THE LAST 50 YEARS: WHAT WILL BE NEXT?

Pieter Zuliani - Joachim Jansen COO Pegus Digital - C++ Lead developer

<u>Pieter.zuliani@pegus.digital</u> - <u>Joachim.jansen@pegus.digital</u>

CONTENT

- 1 Intro Programming language influence on integrated product development
- 2 What is a programming language
- 3 History of programming languages
- 4 Current usage statistics of programming languages
- 5 Pegus Digital Use Cases Why did we choose a certain technology stack?
- 6 The future of programming languages
- 7 Conclusion

PROGRAMMING LANGUAGES - INFLUENCE ON INTEGRATED PRODUCT DEVELOPMENT

INFLUENCE ON INTEGRATED PRODUCT DEVELOPMENT

MASTERS IN INNOVATION

WHAT IS A PROGRAMMING LANGUAGE

```
#BLANK#") string4replace = string4replace
 (typeOfFID == "REAL"): value = float(value) :==
 (numOfdot == -1): tmpFormat = 14 #Replace
str(key)) tempString = tempString
elif(typeOfFID == "BUFFER"):
_____buffer tempString = tempString.replace("czFieldD", to (to
elif(typeOfFID == "ASCII_STRING"): **
 .replace("czDataType","Buffer") tempString = tempString
 for line in searchlines: if "<Name value=" in line and .....
 searchObj1.group(1) if "</Message>" in line:
 DHTDHRicName+"\t"+opaqueV+"\t"+onlyFilename+"\n" #
 opaqueV = "" if not os.path.exists(path): same
 shutil if os.path.exists("Input4RTAvTEST/"): shell
 lines() for line in content: searchObj = re.search(
 (1)] = searchObj.group(2) for filename in glob.group
 ***)\.', str(fName), re.M|re.I) if search@state
```


Programming Language

Tool to tell the computer what to do

- Formal language
- Syntax (symbols) + Semantics (meaning)
- Set of instructions
- Various kinds of outputs
- Many different programming languages


```
#include <iostream>
int main() {
 std::cout << "Hello World";
}</pre>
```

Program (High Level) Program (Low Level) Machine Code

Machine

Program

```
section .text
 global start:
 start:
 mov eax, 4
 mov ebx, 1
 mov ecx, string
 mov edx, length
 int 80h
 mov eax, 1
 mov ebx, 8
 int 80h
 section .data
 string: db 'Hello World', OAh
 length: equ 13
 Machine
 Program
 Machine
(High Level)
 (Low Level)
 Code
```


Program

(High Level)

Program

(Low Level)

- First-generation languages
 - A.k.a. machine code
 - Binary codes of 0 and 1
 - not human-readable
 - No need for any translator or converter
 - Machine dependent

- Second-generation languages
 - A.k.a. assembly languages
 - Use mnemonics => more human-readable
 - "Low-level" programming language
 - Assembler converts into machine code

```
section .text
 global _start:
_start:
 mov eax, 4
 mov ebx, 1
 mov ecx, string
 mov edx, length
 int 80h
 mov eax, 1
 mov ebx, 8
 int 80h

section .data
 string: db 'Hello World', OAh
 length: equ 13
```


- Third-generation languages
 - Functions, Types, Data structures, Objects, Libraries
 - Referred to as "high-level" languages
 - A compiler or interpreter translates to assembly language
 - Examples: FORTRAN, COBOL, PASCAL, C, C++, Java ...

```
#include <iostream>
int main() {
 std::cout <<
 "Hello World";
}</pre>
```


- Fourth-generation languages
 - = Very high-level abstractions in a specific domain
 - Database mgmt.
 - Table-driven programming
 - Automatic Reporting
 - GUI Creation

```
Rectangle {
 id: canvas
 width: 250
 height: 200
 color: "blue"

Image {
 id: logo
 source: "pics/logo.png"
 anchors.centerIn: parent
 x: canvas.height / 5
 }
}
```

Each next generation = more *abstractions*

Motivation: needed to construct larger, more complex software

Prerequisite: increased computing power

DEEP DIVE: EARLY HISTORY

```
section .text
 global start:
 0x86,
 start:
 0xFF,
 mov eax, 4
 0x35,
#include <iostream>
 mov ebx, 1
 0x00,
 mov ecx, string
 0x00,
 mov edx, length
 0x00,
int main() {
 int 80h
 0xA3,
 mov eax, 1
 std::cout <<
 mov ebx, 8
 "Hello World";
 0xC0,
 int 80h
 0x00,
 section .data
 0x00,
 string: db 'Hello World', OAh
 0x00,
 length: equ 13
 0xC3
 Machine
 Program
 Program
 Machine
 (High Level)
 (Low Level)
 Code
```

DEEP DIVE: EARLY HISTORY

3rd Gen

- Libraries
- Functions, types
- Data Structures (Objects)
- Complex flow control: If, while, for

2nd Gen

- Human-readable instructions
- tagging code sections
- Flow control: loop, jump
- Machine-independent

1st Gen

- Numerical representation for instructions
- Sequences of instructions
- Specific Machine

Program (High Level)

Program (Low Level)

Machine Code

Machine

DEEP DIVE: EARLY HISTORY

USAGE STATISTICS OF PROGRAMMING LANGUAGES

MOST USED

MOST LOVED

MOST PAID

PEGUS DIGITAL USE CASES – WHY DID WE CHOOSE A CERTAIN TECHNOLOGY STACK?

USE CASES

- Offer existing data as Semantic Data
- Modern, standardized API for communication
 - Human-machine interaction
 - Machine-machine interaction

USE CASES

THE FUTURE OF PROGRAMMING LANGUAGES

THE FUTURE OF PROGRAMMING LANGUAGES

Fifth-Generation: "ultimate" level of abstraction

- Describe problem, not *algorithm* for solving the problem
- Abstracts away method needed for solving
- Examples: Genetic Programming, Machine Learning (e.g. Neural networks), Constraint-based Programming

Demo 1: Genetic Programming

https://keiwan.itch.io/evolution

https://rednuht.org/genetic_walkers/

Demo 2: Constraint-based Programming (Logic-based)

https://verne.cs.kuleuven.be/idp/server.html

CONCLUSION

CONCLUSION

- IoT/Industry 4.0 -> More usage of low-level languages
- AI → Increase of Python, R, Lisp, Prolog
- Many languages to choose from
- Choice depends on:
 - Target hardware / system
 - Existing libraries
 - Community support
 - Expertise of your team / hiring market

One group, five brands

MASTERS IN INNOVATION®

Our services are marketed through 5 brands each addressing specific missions in product development.

