CS 326 Programming Languages, Concepts and Implementation

Instructor: Mircea Nicolescu

Introduction

Contacts

Instructor: Dr. Mircea Nicolescu

– E-mail: mircea@cse.unr.edu

- Office: WPEB 413

- Office Hours: Thursday: 10:30am-1:30pm

- Class web page:
 - http://www.cse.unr.edu/~mircea/Teaching/cs326

Assignments and Exams

- Homework assignments (40%)
 - Written exercises and small programs
 - More complex programs, in Scheme, Prolog, Java or ML
- Midterm exam (25%)
 - Closed book, closed notes
- Final exam (30%)
 - Closed book, closed notes
 - Comprehensive, although focused on the second half of the course
- Class participation (5%)

Late Submission Policy


No late assignments will be accepted

Warning:

Dates in the calendar are closer than they appear!

Required Textbook

Programming Language Pragmatics,
 by Michael L. Scott, Morgan Kaufmann Press, 2015.


What Are We Studying?

- Programming languages characterized by:
 - Syntax what a program looks like
 - Semantics what a program means
 - Implementation how a program executes
- Trade-offs between design (specifying syntax and semantics) and implementation
- Will focus on these concepts, illustrated by various languages, and not on the languages themselves

Why Study Programming Languages?

- Help you choose a language
 - Systems programming → C, Modula-3
 - Scientific computations → Fortran, Ada
 - Embedded systems → C, Ada, Modula-2
 - Symbolic computing → Lisp, Scheme, ML

- Make it easier to learn new languages
 - Some languages are similar
 - Some concepts are even more similar: iteration, recursion, abstraction

Why Study Programming Languages?

- Make better use of the languages you know
 - Improve ability to develop effective algorithms
 - Understand obscure features
 - Understand implementation costs
 - Simulate useful features in languages that do not support them
- Prepare for further study in language design and implementation (compilers)
- Help understand other system software (assemblers, linkers, debuggers)

Historic Perspective

- When did the earliest high-level languages appear?
 - Continuous evolution since the 1950s (Fortran, Cobol)

- When the Department of Defense did a survey as part of its efforts to develop Ada in the 1970s, how many languages did it find in use?
 - Over 500 languages were being used in various defense projects

Architecture Evolution

- 1950s Large expensive mainframe computers ran single programs (Batch processing)
- 1960s Interactive programming (time-sharing) on mainframes
- 1970s Development of microcomputers. Early work on windows, icons, and PCs at XEROX PARC
- 1980s Personal computer: IBM PC and Apple Macintosh.
 Use of windows, icons and mouse
- 1990s Client-server computing networking, the Internet, the World Wide Web

Spectrum of Languages

- Imperative ("how should the computer do it?")
 - Von Neumann: Fortran, Basic, Pascal, C
 - Computing via "side-effects" (modification of variables)
 - Object-oriented: Smalltalk, Eiffel, C++, Java
 - Interactions between objects, each having an internal state and functions which manage that state
- Declarative ("what should the computer do?")
 - Functional: Lisp, Scheme, ML, Haskell
 - Program ↔ application of functions from inputs to outputs
 - Inspired from lambda-calculus (Alonzo Church)
 - Logic, constraint-based: Prolog
 - Specify constraints / relationships, find values that satisfy them
 - Based on propositional logic

Why Are There So Many Languages?

- Evolution
 - We have learned better ways of doing things over time
- Socio-economic factors
 - Proprietary interests, commercial advantage
- Special purposes
- Special hardware
- Personal preference

What Makes a Language Successful?

- Easy to learn
 - Basic, Pascal

- Easy to express things
 - "Powerful"
 - Easy to use once known
 - C, Lisp

- Easy to implement
 - Small machines, limited resources
 - Basic, Forth

What Makes a Language Successful?

- Efficient compilers
 - Generate small / fast code
 - Fortran
- Backing of a powerful sponsor
 - Ada, Visual Basic
- Wide dissemination at a minimal cost
 - Pascal, Java
- Inertia
 - Fortran, Cobol

- Is i = 1 & 2 + 3 | 4; legal in C?
- What is assigned to i if it is?
- 3 ways to answer this:
 - Read language manual (Problem: Can you find one?)
 - Read language standard (Problem: Have you ever seen it?)
 - Write a program to see what happens. (Easy to do!)
- Most do the last, but different compilers may give different answers

- Language standards defined by:
 - ISO International Standards Organization
 - IEEE Institute of Electrical and Electronics Engineers
 - ANSI American National Standards Institute
- Contentious features omitted to gain consensus
- Nothing is enforced

- When to standardize a language:
 - If too late many incompatible versions already exist (Fortran in 1960)
 - If too early no experience with language (Ada in 1983 had no running compilers yet)
 - Just right probably Pascal in 1983, although it is rapidly becoming a dead language
- Other languages:
 - C in 1988
 - LISP in 1990 way too late
 - De facto standards: ML one major implementation:
 SML
 - Smalltalk, Prolog none

- Internationalization:
 - How many bits to use for characters
 - Additional letters (German ä, French é)
 - Other alphabets (Cyrillic, Greek, Arabic, Chinese)
- Organization that studies this problem cannot even decide between internationalization and internationalisation for its own name

- Other internationali*ation issues:
 - Dates, times, daylight saving time
 - Currency

Readings

Chapter 1