Programming Languages and Translators

Ronghui Gu Spring 2019

Columbia University

Instructor

Prof. Ronghui Gu

515 Computer Science Building

ronghui.gu@columbia.edu

Office hours: Thursdays 1:30 - 2:30 PM / by appointment

Prof. Stephen A. Edwards and Prof. Baishakhi Rey also teach 4115. *These slides are borrowed from Prof. Edwards.

What is a Programming Language?

A programming language is a notation that a person and a computer can both understand.

- It allows you to express what is the **task** to compute
- It allows a computer to execute the computation task

Every programming language has a **syntax** and **semantics**.

- Syntax: how characters combine to form a program
- Semantics: what the program means

Components of a language: Syntax

How characters combine to form a program.

Calculate the n-th Fibonacci number.

is syntactically correct English, but isn't a Java program.

```
class Foo {
  public int j;
  public int foo(int k) { return j + k; }
}
```

is syntactically correct Java, but isn't C.

Specifying Syntax

Usually done with a context-free grammar.

Typical syntax for algebraic expressions:

```
expr → expr + expr

| expr − expr

| expr * expr

| expr / expr

| (expr)

| digits
```

Components of a language: Semantics

What a well-formed program "means."

The semantics of C says this computes the nth Fibonacci number.

```
int fib(int n)
{
  int a = 0, b = 1;
  int i;
  for (i = 1; i < n; i++) {
 int c = a + b;
 a = b;
 b = c;
  }
  return b;
}</pre>
```

Semantics

Something may be syntactically correct but semantically nonsensical

The rock jumped through the hairy planet.

Or ambiguous

The chickens are ready to eat.

Semantics

Nonsensical in Java:

```
class Foo {
  int bar(int x) { return Foo; }
}
```

Ambiguous in Java:

```
class Bar {
  public float foo() { return 0; }
  public int foo() { return 0; }
}
```

What is a Translator?

A programming language is a notation that a person and a computer can both understand.

- It allows you to express what is the **task** to compute
- It allows a computer to **execute** the computation task

A translator translates what you express to what a computer can execute.

What is a Translator?

C

```
int gcd(int a, int b)
{
  while (a != b) {
 if (a > b)
 a -= b;
 else b -= a;
  }
  return a;
}
```

Assembly

```
gcd: pushl %ebp
 movl %esp, %ebp
 movl 8(%ebp), %eax
 movl 12(%ebp), %edx
 cmpl %edx, %eax
  je .L9
.L7: cmpl %edx, %eax
  jle .L5
 subl %edx, %eax
.L2: cmpl %edx, %eax
  jne .L7
.L9: leave
 ret
.L5: subl %eax, %edx
  jmp .L2
```

Bytes

```
55
89E5
8B4508
8B550C
39D0
740D
39D0
7E08
29D0
39D0
75F6
C9
C3
29C2
EBF6
```

Course Structure

Course Structure

Course home page:

https://www.cs.columbia.edu/rgu/courses/4115/spring2019

26 Lectures: Mondays and Wednesdays, 2:40 – 3:55 PM

Jan 23 - May 6

833 Seeley W. Mudd Building

Team project (presentation & report) May 15*

Midterm Exam Mar 13

Final Exam May 6

3 Assignments

^{*} You can present before May 15. All team members must present.

Assignments and Grading

- 40% Team Programming Project
- 20% Midterm Exam
- 20% Final Exam (cumulative)
- 20% Three individual homework assignments


Team project is most important, but most students do well on it. Grades for tests often vary more.

Recommended Text

Alfred V. Aho, Monica S. Lam, Ravi Sethi, and Jeffrey D. Ullman.

Compilers: Principles, Techniques, and Tools.

Addison-Wesley, 2006. Second Edition.


Prerequisites

COMS W3157 Advanced Programming

- How to work on a large software system in a team
- Makefiles, version control, test suites
- Testing will be as important as coding

COMS W3261 Computer Science Theory

- · Regular languages and expressions
- Context-free grammars
- · Finite automata (NFAs and DFAs)

Collaboration

Read the CS Department's Academic Honesty Policy: https://www.cs.columbia.edu/education/honesty/

Collaborate with your team on the project.

Do your homework by yourself.

- OK: Discussing lecture content, OCaml features
- Not OK: Solving a homework problem with classmates
- Not OK: Posting any homework questions or solutions

Don't be a cheater (e.g., copy from each other)

The Team Project

The Team Project

Design and implement your own little language.

Six deliverables:

- 1. A proposal describing your language (due Feb 11)
- 2. A language reference manual (due Feb 27)
- 3. A milestone: compiling "Hello World" (due Apr 1)
- 4. A compiler for it, written in OCaml; generating LLVM
- 5. A final project report (due May 15)
- 6. A final project presentation (due May 15)

Teams

Immediately start forming four-person teams

Each team will develop its own language

Each teach member should participate in design, coding, testing, and documentation

Role	Responsibilities	
Manager	Timely completion of deliverables	
Language Guru	Language design	
System Architect	Compiler architecture,	
	development environment	
Tester	Test plan, test suites	

START EARLY!

How Do You Work In a Team?

- Address problems sooner rather than later
 If you think your teammate's a flake, you're right
- Complain to me or your TA as early as possible
 Alerting me a day before the project is due isn't helpful
- Not every member of a team will get the same grade
 Remind your slacking teammates of this early and often

First Three Tasks


- Decide who you will work with You'll be stuck with them for the term; choose wisely
- 2. Assign a role to each member
- Select a weekly meeting time Harder than you might think

Project Proposal

- · Describe the language that you plan to implement.
- Explain what sorts of programs are meant to be written in your language
- Explain the parts of your language and what they do
- Include the source code for an interesting program in your language
- 2-4 pages

Language Reference Manual

- A careful definition of the syntax and semantics of your language.
- Follow the style of the C language reference manual (Appendix A of Kernighan and Ritchie, The C Programming Language; see the class website).


Final Report Sections

Section	Author
Introduction	Team
Tutorial	Team
Reference Manual	Team
Project Plan	Manager
Language Evolution	Language Guru
Translator Architecture	System Architect
Test plan and scripts	Tester
Conclusions	Team
Full Code Listing	Team

Project Due Dates

Proposal	Feb 11 soon
Language Reference Manual and Parser	Feb 27
Hello World Demo	Apr 1
Final Report and Presentation	May 15

Design a language?

A domain-specific language: awk or PHP, not Java or C++.

Examples from earlier terms:

- Matlab-like array manipulation language
- · Geometric figure drawing language
- · Music manipulation language
- Mathematical function manipulator
- Simple scripting language (à lá Tcl)

Three Common Mistakes to Avoid

Configuration File Syndrome

- Your language should have more than just nouns
- · Must be able to express algorithms, not just data

Standard Library Syndrome

- Good languages enable you to build abstractions, not just provide them
- Write your standard library in your language
- · Aim for Legos, not Microsoft Word

C-to-C Translator Syndrome

Your compiler's output should not look like its input

What I'm Looking For

Your language must be able to express different algorithms

 Avoid Configuration File Syndrome. Most languages should be able to express, e.g., the GCD algorithm.

Your language should consist of pieces that can mix freely

 Avoid Standard Library Syndrome. For anything you provide in the language, ask yourself whether you can express it using other primitives in your language.

Your compiler must generate LLVM code

- Compilers should lower the level of abstraction; LLVM provides a machine-independent, low-level IR.
- Robust, widespread "collection of modular and reusable compiler and toolchain technologies."

Great Moments in Evolution

Assembly Language

Before: numbers

```
55
89E5
8B4508
8B550C
39D0
740D
39D0
7E08
29D0
39D0
75F6
C9
C3
29C2
EBF6
```

After: Symbols

```
gcd: pushl %ebp
 movl %esp, %ebp
 movl 8(%ebp), %eax
 movl 12(%ebp), %edx
 cmpl %edx, %eax
 je .L9
.L7: cmpl %edx, %eax
 jle .L5
 subl %edx, %eax
.L2: cmpl %edx, %eax
 jne .L7
.L9: leave
 ret
.L5: subl %eax, %edx
 jmp .L2
```

Before

```
gcd: pushl %ebp
 movl %esp, %ebp
 movl 8(%ebp), %eax
 movl 12(%ebp), %edx
 cmpl %edx, %eax
  ie .L9
.L7: cmpl %edx, %eax
  ile .L5
 subl %edx, %eax
.L2: cmpl %edx, %eax
  ine .L7
.L9: leave
  ret
.L5: subl %eax, %edx
  jmp .L2
```

After: Expressions, control-flow

```
10 if (a .EQ. b) goto 20
 if (a .LT. b) then
 a = a - b
 else
 b = b - a
 endif
 goto 10
20 end
```

Backus, IBM, 1956

Imperative language for

B science and engineering

First compiled language Fixed format punch cards Arithmetic expressions, If, Do, and Goto statements Scalar and array types

Limited string support

Still common in high-performance computing

Inspired most modern languages, especially BASIC

After: Expressions, control-flow

```
10
 if (a .EQ. b) goto 20
 if (a .LT. b)
 then
 a = a - b
 else
 b = b - a
 endif
 goto 10
20
 end
```

COBOL

Added type declarations, record types, file manipulation

```
data division.
file section.
 describe the input file
fd
 employee-file-in
 label records standard
 block contains 5 records
 record contains 31 characters
 data record is employee-record-in.
01
 employee-record-in.
 employee-name-in pic x(20).
 02
 employee-rate-in pic 9(3)v99.
 02
 02
 employee-hours-in pic 9(3)v99.
 line-feed-in
 02
 pic x(1).
```


English-like syntax: 300 reserved words Grace Hopper et al.

LISP, Scheme, Common LISP

Functional, high-level languages

```
(defun append (11 12)
(if (null 11)
12
(cons (first 11) (append (rest 11) 12))))
```

LISP, Scheme, Common LISP

Functional, high-level langu

```
(defun append (l1 l2)
(if (null l1)
l2
(cons (first l1)
```

McCarthy, MIT, 1958

Functional: recursive, list-focused functions

Semantics from Church's Lambda Calculus

Simple, heavily parenthesized S-expression syntax

Dynamically typed

Automatic garbage collection

Originally for AI applications

Dialects: Scheme and Common Lisp

Powerful operators, interactive, custom character set

```
[0]
 Z+GAUSSRAND N;B;F;M;P;Q;R
 AReturns ω random numbers having a Gaussian normal distribution
[1]
[2]
 A (with mean 0 and variance 1) Uses the Box-Muller method.
[3]
 A See Numerical Recipes in C, pg. 289.
[4]
[5]
 Z+10
[6]
 M+<sup>-</sup>1+2★31
 A largest integer
[7]
 L1:Q+N-pZ
 A how many more we need
 A quit if none
[8]
 →(Q<0)/L2
[9]
 Q+Γ1.3×Q÷2
 A approx num points needed
[10] P \leftarrow 1 + (2 \div M - 1) \times 1 + ?(Q, 2) PM A random points in -1 to 1 square
 A distance from origin squared
[11]
 R++/P×P
[12]
 B+(R≠0)∧R<1
[13] R+B/R ◊ P+B/P
 A points within unit circle
[14] F+(-2×(⊕R)÷R)★.5
[15] Z+Z,,P×F,[1.5]F
[16]
 +L1
[17] L2:Z+N+Z
[18] A ArchDate: 12/16/1997 16:20:23.170
```

"Emoticons for Mathematicians"

Source: Jim Weigang, http://www.chilton.com/~jimw/gsrand.html

At right: Datamedia APL Keyboard


Powerful operators, interactive, custom character set

```
[0]
 Z+GAUSSRAND N;B;F;M;P;Q;I
[1]
 AReturns @ random numbers
[2]
 A (with mean 0 and varian
[3]
 A See Numerical Recipes
[4]
[5]
 Z+10
[6]
 M+<sup>-</sup>1+2★31
 A largest
[7]
 L1:Q+N-pZ
 A how mar
[8]
 →(Q<0)/L2
 A quit if
[9]
 Q+Γ1.3×Q÷2
 A approx
[10]
 P+T1+(2*M-1)\times T1+?(Q.2)PM
[11]
 R++/P×P
 A distand
[12]
 B+(R≠0)∧R<1
[13]
 R+B/R ♦ P+B+P
 A points
 F+(-2×(⊕R)÷R)★.5
[14]
[15]
 Z+Z, P\times F, [1.5]F
[16]
 +L1
[17]
 L2:Z+N+Z
[18]
 A ArchDate: 12/16/1997 16
```

"Emoticons for Mathematiciar

Source: Jim Weigang, http://www.chilton.com/~jim

At right: Datamedia APL Keyboard

Iverson, IBM, 1960

Imperative, matrix-centric

E.g., perform an operation on each element of a vector

Uses own specialized character set

Concise, effectively cryptic

Primarily symbols instead of words

Dynamically typed

Odd left-to-right evaluation policy

Useful for statistics, other matrix-oriented applications

Algol, Pascal, Clu, Modula, Ada

Imperative, block-structured language, formal syntax definition, structured programming

```
PROC insert = (INT e, REF TREE t) VOID:
 # NB inserts in t as a side effect #
 IF TREE(t) IS NIL THEN
 t := HEAP NODE := (e, TREE(NIL), TREE(NIL))
 ELIF e < e OF t THEN insert(e, l OF t)
 ELIF e > e OF t THEN insert(e, r OF t)
 FI:
 PROC trav = (INT switch, TREE t, SCANNER continue,
 alternative) VOID:
 # traverse the root node and right sub-tree of t only.
 IF t IS NIL THEN continue (switch, alternative)
 ELIF e OF t <= switch THEN
 print (e OF t);
 traverse (switch, r OF t, continue, alternative)
 ELSE \# e OF t > switch \#
 PROC defer = (INT sw, SCANNER alt) VOID:
 33
 trav(sw, t, continue, alt);
```

SNOBOL, Icon

String-processing languages

```
LETTER = 'ABCDEFGHIJKLMNOPQRSTUVWXYZ$#@'
 SP.CH = "+-,=.*()'/\&"
 SCOTA = SP.CH
 SCOTA '&' =
 Q = ","
 QLIT = Q FENCE BREAK(Q) Q
 ELEM = QLIT | 'L' Q | ANY(SCOTA) | BREAK(SCOTA) | REM
 F3 = ARBNO(ELEM FENCE)
 B = (SPAN(',') \mid RPOS(0)) FENCE
 F1 = BREAK(',') \mid REM
 F2 = F1
 CAOP = ('LCL' \mid 'SET') ANY('ABC') \mid
+ 'AIF' | 'AGO' | 'ACTR' | 'ANOP'
 ATTR = ANY('TLSIKN')
 ELEMC = '(' FENCE *F3C ')' | ATTR Q | ELEM
 F3C = ARBNO(ELEMC FENCE)
 ASM360 = F1.NAME B
+ ( CAOP . OPERATION B F3C . OPERAND |
+ F2. OPERATION B F3. OPERAND)
+ B REM COMMENT
```

BASIC

Programming for the masses

```
10 PRINT "GUESS A NUMBER BETWEEN ONE AND TEN"
20 INPUT A$
30 IF A$ <> "5" THEN GOTO 60
40 PRINT "GOOD JOB, YOU GUESSED IT"
50 GOTO 100
60 PRINT "YOU ARE WRONG. TRY AGAIN"
70 GOTO 10
100 END
```

Invented at Dartmouth by John George Kemeny and Thomas Eugene Kurtz. Started the whole Bill Gates/ Microsoft thing.


Simula, Smalltalk, C++, Java, C#

The object-oriented philosophy

```
class Shape(x, y); integer x; integer y;
virtual: procedure draw;
begin
  comment – get the x & y coordinates –;
  integer procedure getX;
 getX := x;
  integer procedure getY;
 getY := y;
  comment – set the x & y coordinates –;
  integer procedure setX(newx); integer newx;
 x := newx:
  integer procedure setY(newy); integer newy;
 y := newy;
end Shape;
```

99 Bottles of Beer in Java

```
class Bottles {
  public static void main(String args[]) {
 String s = "s";
 for (int beers = 99; beers > -1;) {
 System.out.print(beers+" bottle"+s+" of beer on the wa
 System.out.println(beers + " bottle" + s + " of beer.
 if (beers==0) {
 System.out.print("Go to the store, buy some more, ")
 System.out.println("99 bottles of beer on the wall.
 System.exit(0);
 } else
 System.out.print("Take one down, pass it around, ");
 s = (--beers == 1)?"":"s";
 System.out.println(beers+" bottle"+s+" of beer on the
```

Sean Russell, http://www.99-bottles-of-beer.net/language-java-4.html

99 Bottles of Beer in Java

```
class Bottles {
  public static void mai
 String s = "s";
 Gosling et al., Sun, 1991
 for (int beers=99; h
 Imperative, object-oriented,
 System.out.print(1
 System.out.println
 threaded
 if (beers==0) {
 System.out.print
 Based on C++, C, Algol, etc.
 System.out.print
 System.exit(0);
 Statically typed
 } else
 System.out.print
 Automatic garbage collection
 s = (--beers == 1)
 System.out.println
 Architecturally neutral
 Defined on a virtual machine (Java
 Bytecode)
```

Sean Russell, http://www.99-bottles-of-beer.net/language-java-4.html

Efficiency for systems programming

```
int gcd(int a, int b)
{
  while (a != b) {
 if (a > b) a -= b;
 else b -= a;
  }
  return a;
}
```

C

Efficiency for systems progr

```
int gcd(int a, int b)
{
  while (a != b) {
 if (a > b) a -= b;
 else b -= a;
  }
  return a;
}
```

Dennis Ritchie, Bell Labs, 1969

Procedural, imperative

Based on Algol, BCPL

Statically typed; liberal conversion policies

Harmonizes with processor architecture

For systems programming: unsafe by design

Remains language of choice for operating systems

Functional languages with types and syntax

```
structure RevStack = struct
  type 'a stack = 'a list
  exception Empty
  val empty = []
  fun isEmpty (s:'a stack):bool =
 (case s
 of [] => true
 | \Rightarrow false)
  fun top (s:'a stack): =
 (case s
 of [] => raise Empty
 | x :: xs \Rightarrow x
  fun pop (s:'a stack):'a stack =
 (case s
 of [] => raise Empty
 | x :: xs \Rightarrow xs \rangle
  fun push (s:'a stack, x: 'a):'a stack = x::s
  fun rev (s:'a stack):'a stack = rev (s)
end
```

99 Bottles of Beer in Haskell

```
bottles :: Int -> String
bottles n
 n == 0 = "no more bottles"
  | n === 1 = "1 bottle"
  n > 1 = show n ++ "bottles"
verse :: Int -> String
verse n
 | n == 0 = "No more bottles of beer on the wall, "
 ++ "no more bottles of beer.\n"
 ++ "Go to the store and buy some more, "
 ++ "99 bottles of beer on the wall."
 | n > 0 = bottles n ++ " of beer on the wall, "
 ++ bottles n
 ++ " of beer.\n"
 ++ "Take one down and pass it around, "
 ++ bottles (n-1) ++ " of beer on the wall.\n"
 = \text{mapM} \text{ (putStrLn . verse) } [99,98..0]
main
```

99 Bottles of Beer in Haskell

```
bottles :: Int -> String
 Peyton Jones et al., 1990
bottles n
 n = 0 = "no more box
 Functional
 n == 1 = "1 bottle"
 n > 1 = show n ++ "
 Pure: no side-effects
verse :: Int -> String
 Lazy: computation only on demand;
verse n
 n = 0 = "No more be infinite data structures
 ++ "no more
 Statically typed; types inferred
 ++ "Go to t
 ++ "99 bot1
 Algebraic data types, pattern
  | n > 0 = bottles n +
 ++ bottles
 matching, lists, strings
 ++ " of be\epsilon
 ++ "Take or
 Great for compilers, domain-specific
 ++ bottles
 languages, type system research
main
 = mapM (putStr
 Related to ML, OCaml
```

Simon Iohansson.

sh, awk, perl, tcl, python, php

Scripting languages: glue for binding the universe together

```
class() {
  classname='echo "$1" | sed -n '1 s/ *:.*$//p''
  parent='echo "$1" | sed -n '1 s/^.*: *//p''
  hppbody='echo "$1" | sed -n '2,$p''
  forwarddefs="$forwarddefs
  class $classname;"
  if (echo $hppbody | grep -q "$classname()"); then
 defaultconstructor=
  else
 defaultconstructor="$classname() {}"
  fi
```

99 Bottles of Beer in AWK

```
BEGIN {
 for (i = 99; i >= 0; i --)
 print ubottle(i), "on the wall,", lbottle(i) "."
 print action(i), lbottle(inext(i)), "on the wall."
 print
function ubottle(n) {
 return sprintf("%s bottle%s of beer", n?n: "No more", n-1?
function lbottle(n) {
 return sprintf("%s bottle%s of beer", n?n: "no more", n-1?
function action(n) {
 return sprintf("%s", n? "Take one down and pass it aroun
 "Go to the store and buy some mo
function inext(n) {
 return n ? n - 1 : 99
```

99 Bottles of Beer in AWK

```
BEGIN {
 for (i = 99; i >= 0; i --)
 print ubottle(i), "on the wall,", lbottle(i) "."
 print action(i), lbottle(inext(i)), "on the wall."
 print
 Aho, Weinberger, and Kernighan, Bell
function ubottle(n) {
 Labs, 1977
 return sprintf ("%s bo
 Interpreted domain-specific
function lbottle(n) {
 scripting language for text
 return sprintf ("%s bo
 processing
function action(n) {
 return sprintf("%s",
 Pattern-action statements matched
 against input lines
function inext(n) {
 C-inspired syntax
 return n ? n - 1 : 99
 Automatic garbage collection
```

AWK (bottled version)

```
Wilhelm Weske,
http://www.99-bottles-of-
beer.net/language-awk-1910.html
```

```
"rexxN"
 "o mor"
 "exsxx"\
 "Take "\
 "one dow"
 "n and pas"
  "s it around"
 ", xGo to the "
"store and buy s"
"ome more, x bot"
"tlex of beerx o"
"n the wall", s,
"x"); for ( i=99;
i > = 0; i - -) \{ s[0] = \setminus
s[2] = i; print
s[2 + !(i)] s[8]
s[4+!(i-1)] s[9]
s[10]", " s[!(i)]\
s[8] s[4+!(i-1)]
s [9] "."; i?s [0] - -:\
s[0] = 99; print
s[6+!i]s[!(s[0])]
s[8] s[4 +!(i-2)]
```

"no mo"

99 Bottles of Beer in Python

```
for quant in range (99, 0, -1):
 if quant > 1:
 print quant, "bottles of beer on the wall,", \
 quant, "bottles of beer."
 if quant > 2:
 suffix = str(quant - 1) + "bottles of beer on the
 else:
 suffix = "1 bottle of beer on the wall."
 elif quant = 1:
 print "1 bottle of beer on the wall, 1 bottle of beer.
 suffix = "no more beer on the wall!"
 print "Take one down, pass it around,", suffix
 print ""
```

Gerold Penz,

http://www.99-bottles-of-beer.net/language-python-808.html

99 Bottles of Beer in Python

```
for quant in range (99, 0, -1):
 if quant > 1:
 print quant, "bott
 quant, "bott Guido van Rossum, 1989
 if quant > 2:
 suffix = str(qt) Object-oriented, imperative
 else:
 General-purpose scripting language
 suffix = "1 bot
 elif quant == 1:
 Indentation indicates grouping
 print "1 bottle of
 suffix = "no more
 Dynamically typed
 print "Take one down,
 print ""
 Automatic garbage collection
```

Gerold Penz, http://www.99-bottles-of-beer.net/language-python-808.html

99 Bottles of Beer in FORTH

99 nbottles

```
: .bottles ( n -- n-1 )
  dup 1 = IF . " One bottle of beer on the wall, " CR
 ." One bottle of beer, "CR
 ." Take it down,"
  ELSE
 dup . . " bottles of beer on the wall, " CR
 dup . . " bottles of beer, " CR
 ." Take one down,"
  THEN
  CR.
  ." Pass it around, "CR
  1 -
  ?dup IF dup 1 = IF . " One bottle of beer on the wall;"
 ELSE dup . . " bottles of beer on the wall;"
 THEN
 ELSE . " No more bottles of beer on the wall."
  THEN
  CR
: nbottles ( n -- )
 BEGIN . bottles ?dup NOT UNTIL ;
```

99 Bottles of Beer in FORTH

```
: .bottles ( n -- n-1 )
 dup 1 = IF . " One bo
 Moore, NRAO, 1973
 ." One bo
 ." Take i
 Stack-based imperative language
 ELSE dup . . " bottle
 dup . . " bottle
 Trivial, RPN-inspired grammar
 ." Take one dow
 THEN
 Easily becomes cryptic
 CR.
 ." Pass it around," (
 Untyped
 1 -
 ? dup IF dup 1 = IF
 Low-level, very lightweight
 ELSE dup .
 THEN
 Highly extensible: easy to make
 ELSE . " No more
 programs compile themselves
 THEN
 CR
 Used in some firmware boot systems
: nbottles ( n -- )
 (Apple, IBM, Sun)
  BEGIN . bottles ?dup
 Inspired the PostScript language for<sup>45</sup>
99 nbottles
```

The Whitespace Language

Edwin Brady and Chris Morris, April 1st, 2003

Imperative, stack-based language

Space, Tab, and Line Feed characters only


Number literals in binary: Space=0, Tab=1, LF=end

Less-than-programmer-friendly syntax; reduces toner consumption

Andrew Kemp, http://compsoc.dur.ac.uk/whitespace/

VisiCalc, Lotus 1-2-3, Excel

The spreadsheet style of programming


Visicalc on the Apple II, c. 1979

Database queries

```
CREATE TABLE shirt (
 id SMALLINT UNSIGNED NOT NULL AUTO INCREMENT,
 style ENUM('t-shirt', 'polo', 'dress') NOT NULL,
 color ENUM('red', 'blue', 'white', 'black') NOT NULL,
 owner SMALLINT UNSIGNED NOT NULL
 REFERENCES person (id),
 PRIMARY KEY (id)
);
INSERT INTO shirt VALUES
(NULL, 'polo', 'blue', LAST INSERT ID()),
(NULL, 'dress', 'white', LAST INSERT ID()),
(NULL, 't-shirt', 'blue', LAST INSERT ID());
```

Database queries

```
CREATE TABLE shirt (
 id SMALLINT UNSIGNEI
 style ENUM('t-shirt
 color ENUM('red', '
 owner SMALLINT UNSIC
 REFERENCES pe
 PRIMARY KEY (id)
);
INSERT INTO shirt VALUE
(NULL, 'polo', 'blue',
(NULL, 'dress', 'white'
(NULL, 't-shirt', 'blue
```

Chamberlin and Boyce, IBM, 1974

Declarative language for databases

Semantics based on the relational model

Queries on tables: select with predicates, joining, aggregating

Database query optimization: declaration to procedure

Prolog

Logic Language

```
 \begin{array}{lll} witch \, (X) & <= \, burns \, (X) \, , \, \, female \, (X) \, . \\ burns \, (X) & <= \, wooden \, (X) \, . \\ wooden \, (X) & <= \, floats \, (X) \, . \\ floats \, (X) & <= \, sameweight \, (duck \, , \, X) \, . \\ \\ female \, (\, girl \, ) \, & \{ by \, \, observation \} \\ sameweight \, (\, duck \, , \, girl \, ) \, . \, \, \{ by \, \, experiment \, \} \\ \\ ? \, \, witch \, (\, girl \, ) \, . \end{array}
```

Prolog

Logic Language

```
witch(X) \le burns(X), female(X).
burns(X) \le wooden(X).
wooden(X) \le floats(X).
floats(X) <= sameweight
female (girl).
sameweight (duck, girl).
? witch (girl).
```

Alain Colmerauer et al., 1972

Logic programming language

Programs are relations: facts and rules

Program execution consists of trying to satisfy queries

Designed for natural language processing, expert systems, and theorem proving