Agile Software Development

MSc in Computer Science

Eamonn de Leastar edeleastar@wit.ie

Department of Computing, Maths & Physics Waterford Institute of Technology

http://www.wit.ie

http://elearning.wit.ie

Programming Langages

Agile Software Development

Programming Languages

- Context
- Family Trees
- Characteristics
- Typing Spectrum
- Static vs Dynamic Typing Example
- · Other considerations...

Context

 Choice of programming language can have profound effect on accessibly of knowledge at higher layers

Family Trees

Mother **Tongues**

Tracing the roots of computer languages through the ages

Just like half of the world's spoken tongues, most of the 2,300-plus computer programming languages are either endangered or extinct. As powerhouses C/C++, Visual Basic, Cobol, Java, and other modern source codes dominate our systems, hundreds of older languages are running out of life.

An ad hoc collection of engineers - electronic lexicographers, if you will - aim to save, or at least document, the lingo of classic software. They're combing the globe's 9 million developers in search of coders still fluent in these nearly forgotten lingua francas. Among the most endangered are Ada, APL, B (the predecessor of C), Lisp, Oberon, Smalltalk, and Simula.

Code-raker Grady Booch, Rational Software's chief scientist, is working with the Computer History Museum in Silicon Valley to record and, in some cases, maintain languages by writing new compilers so our ever-changing hardware can grok the code. Why bother? "They tell us about the state of software practice, the minds of their inventors, and the technical, social, and economic forces that shaped history at the time," Booch explains, "They'll provide the raw material for software archaeologists, historians, and developers to learn what worked, what was brilliant, and what was an utter failure." Here's a peek at the strongest branches of programming's family tree. For a nearly exhaustive rundown, check out the Language List at www.informatik.uni-freiburg.de/Java/misc/lang_list.html. - Michael Menduno

Sources: Paul Boutin; Brent Hailpern, associate director of computer science at IBM Research; The Retrocomputing Museum; Todd Proebsting, senior researcher at Microsoft; Gio Wiederhold, computer scientist, Stanford University

Family Tree (2)

Family Tree (3)

Smalltalk Cluster

Ruby, Groovy, Java, Scala Cluster

Programming Languages as Reactions

(from Kevin Kelleher).

- Algol: Assembly language is too low-level.
- Pascal: Algol doesn't have enough data types.
- Modula: Pascal is too wimpy for systems programming.
- Simula: Algol isn't good enough at simulations.
- · Smalltalk: Not everything in Simula is an object.
- Fortran: Assembly language is too low-level.
- Cobol: Fortran is scary.
- PL/1: Fortran doesn't have enough data types.
- Ada: Every existing language is missing something.

...Continued

- Basic: Fortran is scary.
- APL: Fortran isn't good enough at manipulating arrays.
- J: APL requires its own character set.
- C: Assembly language is too low-level.
- C++: C is too low-level.
- Java: C++ is a kludge. And Microsoft is going to crush us.
- C#: Java is controlled by Sun

...Continued

- Lisp: Turing Machines are an awkward way to describe computation.
- Scheme: MacLisp is a kludge.
- T: Scheme has no libraries.
- Common Lisp: There are too many dialects of Lisp.
- Dylan: Scheme has no libraries, and Lisp syntax is scary.
- Perl: Shell scripts/awk/sed are not enough like programming languages.
- Python: Perl is a kludge.
- Ruby: Perl is a kludge, and Lisp syntax is scary.
- Groovy: Ruby isn't compatible with Java
- Scala: Haskell is scary

Characteristics

Paul Grahams Wish List for a Programming Language

http://www.paulgraham.com/diff.html

- 1.Conditionals
- 2.A function type
- 3.Recursion
- 4. Dynamic typing
- 5.Garbage collection
- 6. Programs composed of expressions
- 7.A symbol type
- 8.A notation for code using symbols and trees
- 9. The whole language there all the time

Lisp programming Language has all of these features (since mid 1960's)

Java?

- 1. Conditionals
- 2.A function type (but coming in Java 8)
- 3.Recursion
- 4. Dynamic typing
- 5. Garbage collection
- 6. Programs composed of expressions
- 7.A symbol type
- 8.A notation for code using symbols and trees
- 9. The whole language there all the time

Groovy/Ruby/Python/Scala/Xtend

(from Neal Ford)

- 1. Conditionals
- 2.A function type
- 3.Recursion
- 4. Dynamic typing (or Type Inference)
- 5. Garbage collection
- 6. Programs composed of expressions
- 7.A symbol type
- 8.A notation for code using symbols and trees
- 9. The whole language there all the time

+ Metaprogramming

Groovy/Ruby/Python/Scala

(from Neal Ford)

- 1. Conditionals
- 2.A function type
- 3.Recursion
- 4. Dynamic typing (or Type Inference)
- 5. Garbage collection
- 6. Programs composed of expressions
- 7.A symbol type
- 8.A notation for code using symbols and trees
- 9. The whole language there all the time

+ Metaprogramming

Typing

Amount of type checking enforced by the compiler vs. leaving it to the runtime

How the runtime constraints you from treating objects of different types (in other words treating memory as blobs or specific data types)

Typing Spectrum

Dynamic_{*}

Python
 Smalltalk

RubyGroovy

Javascript

• PHP

Java

• C#

• C

• C++

Objective-C

Static

Strong

Weak²⁴

Static to Dynamic

Java Example

- Java algorithm to filter a list of strings
- Only printing those shorter than 3 (in this test case).

```
import java.util.ArrayList;
import java.util.List;
class Erase
  public static void main(String[] args)
 List<String> names = new ArrayList<String>();
 names.add("Ted");
 names.add("Fred");
 names.add("Jed");
 names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
 System.out.println(s);
  public List<String> filterLongerThan(List<String> strings, int length)
 List<String> result = new ArrayList<String>();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s);
 return result;
```

Also a valid
 Groovy program...

```
import java.util.ArrayList;
import java.util.List;
class Erase
  public static void main(String[] args)
 List<String> names = new ArrayList<String>();
 names.add("Ted");
 names.add("Fred");
 names.add("Jed");
 names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
 {
 System.out.println(s);
  public List<String> filterLongerThan(List<String> strings, int length)
 List<String> result = new ArrayList<String>();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s);
 return result;
```

- Do we need generics?
- What about semicolons...
- Should standard libraries be imported?

```
import java.util.ArrayList;
import java.util.List;
class Erase
  public static void main(String[] args)
 List<String> names = new ArrayList<String>();
 names.add("Ted");
 names.add("Fred");
 names.add("Jed");
 names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
 System.out.println(s);
  public List<String> filterLongerThan(List<String> strings, int length)
 List<String> result = new ArrayList<String>();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s);
 return result;
```

```
class Erase
 public static void main(String[] args)
 List names = new ArrayList()
 names.add("Ted")
 names.add("Fred")
 names.add("Jed")
 names.add("Ned")
 System.out.println(names)
 Erase e = new Erase()
 List short_names = e.filterLongerThan(names, 3)
 System.out.println(short_names.size())
 for (String s : short_names)
 System.out.println(s)
 public List filterLongerThan(Liststrings, length)
 List result = new ArrayList();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s)
 return result
```

- Do we need the static types?
- Must we always have a main method and class definition?
- Consistency (size or length)?

```
class Erase
 public static void main(String[] args)
 List names = new ArrayList()
 names.add("Ted")
 names.add("Fred")
 names.add("Jed")
 names.add("Ned")
 System.out.println(names)
 Erase e = new Erase()
 List short_names = e.filterLongerThan(names, 3)
 System.out.println(short_names.size())
 for (String s : short_names)
 System.out.println(s)
 public List filterLongerThan(Liststrings, length)
 List result = new ArrayList();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s)
 return result
```

```
def filterLongerThan(strings, length)
  List result = new ArrayList();
  for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s)
  return result
List names = new ArrayList()
names.add("Ted")
names.add("Fred")
names.add("Jed")
names.add("Ned")
System.out.println(names)
List short_names = filterLongerThan(names, 3)
System.out.println(short_names.size())
for (String s : short_names)
  System.out.println(s)
```

- Should we have a special notation for lists?
- And special facilities for list processing?

```
def filterLongerThan(strings, length)
  List result = new ArrayList();
  for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s)
  return result
List names = new ArrayList()
names.add("Ted")
names.add("Fred")
names.add("Jed")
names.add("Ned")
System.out.println(names)
List short_names = filterLongerThan(names, 3)
System.out.println(short_names.size())
for (String s : short_names)
  System.out.println(s)
```

```
def filterLongerThan(strings, length)
{
 return strings.findAll {it.size() <= length}
}

names = ["Ted", "Fred", "Jed", "Ned"]
System.out.println(names)
List short_names = filterLongerThan(names, 3)
System.out.println(short_names.size())
short_names.each {System.out.println(it)}</pre>
```

- Method needed any longer?
- Is there an easier way to use common methods (e.g. println)?
- Are brackets always needed?

```
def filterLongerThan(strings, length)
{
 return strings.findAll {it.size() <= length}
}

names = ["Ted", "Fred", "Jed", "Ned"]
System.out.println(names)
List short_names = filterLongerThan(names, 3)
System.out.println(short_names.size())
short_names.each {System.out.println(it)}</pre>
```

```
names = ["Ted", "Fred", "Jed", "Ned"]
println names
short_names = names.findAll{it.size() <= 3}
println short_names.size()
short_names.each {println it}</pre>
```

```
import java.util.ArrayList;
import java.util.List;
class Erase
  public static void main(String[] args)
 List<String> names = new ArrayList<String>();
 names.add("Ted");
 names.add("Fred");
 names.add("Jed");
 names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
 System.out.println(s);
  public List<String> filterLongerThan(List<String> strings, int length)
 List<String> result = new ArrayList<String>();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s);
 return result;
```

```
names = ["Ted", "Fred", "Jed", "Ned"]
println names
short_names = names.findAll{it.size() <= 3}
println short_names.size()
short_names.each {println it}</pre>
```

Java vs Groovy?

Static to Inferred

Another Approach to Types?

- Type Inference: the compiler draws conclusions about the types of variables based on how programmers use those variables.
 - Yields programs that have some of the conciseness of Dynamically Typed Languages
 - But decision made at compile time, not at run time
 - More information for static analysis refactoring tools, complexity analysis. bug checking etc...
- Haskell, Scala, Xtend

```
object InferenceTest1 extends Application
 val x = 1 + 2 * 3 	 // the type of x is Int
 val y = x.toString() // the type of y is String
 def succ(x: Int) = x + 1 // method succ returns Int values
 38
```

Typing Spectrum

Dynamic_{*} Inferred

- Python Smalltalk
- RubyGroovy
 - Xtend
 - Scala
 - Go
 - Swift
 - Java
 - C#

- Javascript
- PHP

• C

• C++

Objective-C

Static

Strong

Weak³⁹

Java Example

-> XTend

 Unlike Groovy - this is NOT an XTend Program

```
import java.util.ArrayList;
import java.util.List;
class Erase
  public static void main(String[] args)
 List<String> names = new ArrayList<String>();
 names.add("Ted");
 names.add("Fred");
 names.add("Jed");
 names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
 System.out.println(s);
  public List<String> filterLongerThan(List<String> strings, int length)
 List<String> result = new ArrayList<String>();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s);
 return result;
```

def & var

```
import java.util.ArrayList;
import java.util.List;
class Erase
  def static void main(String[] args)
 var List<String> names = new ArrayList<String>();
 names.add("Ted");
 names.add("Fred");
 names.add("Jed");
 names.add("Ned");
 System.out.println(names);
 var Erase e = new Erase();
 var List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
 System.out.println(s);
 def List<String> filterLongerThan(List<String> strings, int length)
 var List<String> result = new ArrayList<String>();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s);
 return result;
```

Are semicolons necessary?

No semicolons

```
import java.util.ArrayList;
import java.util.List;
class Erase
  def static void main(String[] args)
 var List<String> names = new ArrayList<String>()
 names.add("Ted")
 names.add("Fred")
 names.add("Jed")
 names.add("Ned")
 System.out.println(names)
 var Erase e = new Erase()
 var List<String> short_names = e.filterLongerThan(names, 3)
 System.out.println(short_names.size())
 for (String s : short_names)
 System.out.println(s)
 def List<String> filterLongerThan(List<String> strings, int length)
 var List<String> result = new ArrayList<String>()
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s)
 return result
```

Can some types be inferred?

Type inference

```
import java.util.ArrayList;
import java.util.List;
class Erase
  def static void main(String[] args)
 var names = new ArrayList<String>()
 names.add("Ted")
 names.add("<u>Fred</u>")
 names.add("<u>Jed</u>")
 names.add("Ned")
 System.out.println(names)
 var e = new Erase()
 var short_names = e.filterLongerThan(names, 3)
 System.out.println(short_names.size())
 for (s : short_names)
 System.out.println(s)
  def filterLongerThan(List<String> strings, int length)
 var result = new ArrayList<String>()
 for (s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s)
 return result
```

What about Collection Literals?

Collection Literals

```
import java.util.ArrayList;
import java.util.List;
class Erase
  def static void main(String[] args)
 var names = #["<u>Ted</u>", "<u>Fred</u>", "<u>Jed</u>", "<u>Ned</u>"]
 System.out.println(names)
 var e = new Erase()
 var short_names = e.filterLongerThan(names, 3)
 System.out.println(short_names.size())
 for (s : short_names)
 System.out.println(s)
  def filterLongerThan(List<String> strings, int length)
 var result = new ArrayList<String>()
 for (s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s)
 return result
```

Can Lambas simplify code?

Lambdas

```
import java.util.ArrayList;
import java.util.List;
class Erase
 def static void main(String[] args)
 var names = #["Ted", "Fred", "Jed", "Ned"]
 System.out.println(names)
 var e = new Erase()
 var short_names = e.filterLongerThan(names, 3)
 System.out.println(short_names.size())
 short_names.forEach[System.out.println(it)]
  def filterLongerThan(List<String> strings, int length)
 val result = new ArrayList<String>()
 strings.forEach[ if (it.length() < length + 1)</pre>
 result.add(it)
 result
```

What are List Comprehensions?

Filters/List Comprehensions

```
import java.util.List;
class Erase
 def static void main(String[] args)
 var names = #["Ted", "Fred", "Jed", "Ned"]
 System.out.println(names)
 var e = new Erase()
 var short_names = e.filterLongerThan(names, 3)
 System.out.println(short_names.size())
 short_names.forEach[System.out.println(it)]
  def filterLongerThan(List<String> strings, int length)
 val list = strings.filter[it.length() <= 3]</pre>
 list
```

Do we need the class Erase at all?

Final Version

```
class Erase
{
 def static void main(String[] args)
 {
 var names = #["Ted", "Fred", "Jed", "Ned"]
 println(names)
 var short_names = names.filter[it.length() <= 3]
 println(short_names.size())
 short_names.forEach[println(it)]
 }
}</pre>
```

```
import java.util.ArrayList;
import java.util.List;
 class Erase
class Erase
 def static void main(String[] args)
  public static void main(String[] args)
 var names = #["<u>Ted</u>", "<u>Fred</u>", "<u>Jed</u>", "<u>Ned</u>"]
 println(names)
 List<String> names = new ArrayList<String>();
 var short_names = names.filter[it.length() <= 3]</pre>
 names.add("Ted");
 println(short_names.size())
 names.add("Fred");
 short_names.forEach[println(it)]
 names.add("Jed");
 names.add("Ned");
 xtend
 System.out.println(names);
 Erase e = new Erase();
 List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
 System.out.println(s);
  public List<String> filterLongerThan(List<String> strings, int length)
 List<String> result = new ArrayList<String>();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 names = ["Ted", "Fred", "Jed", "Ned"]
 println names
 result.add(s);
 short_names = names.findAll{it.size() <= 3}</pre>
 println short_names.size()
 short_names.each {println it}
 return result;
```

Java Example

- Java algorithm to filter a list of strings
- Only printing those shorter than 3 (in this test case).

```
import java.util.ArrayList;
import java.util.List;
class Erase
  public static void main(String[] args)
 List<String> names = new ArrayList<String>();
 names.add("Ted");
 names.add("Fred");
 names.add("Jed");
 names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
 System.out.println(s);
  public List<String> filterLongerThan(List<String> strings, int length)
 List<String> result = new ArrayList<String>();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s);
 return result;
```

```
import Foundation
class Erase
  func main()
 var names:String[] = String[]()
 names.append ("ted")
 names.append ("fred")
 names.append ("jed")
 names append ("ned")
 println(names)
 var short_names:String[] = filterLongerThan(names, length:3)
 for name:String in short_names
 println (name)
  func filterLongerThan (strings : String[], length : Int) -> String[]
 var result:String[] = String[]()
 for s:String in strings
 if countElements(s) < length + 1</pre>
 result.append(s)
 return result
var erase:Erase = Erase()
erase.main()
```

Type Inference

```
import Foundation
class Erase
  func main()
 var names = String[]()
 names.append ("ted")
 names.append ("fred")
 names.append ("jed")
 names.append ("ned")
 println(names)
 var short names = filterLongerThan(names, length:3)
 for name in short_names
 println (name)
  func filterLongerThan (strings : String[], length : Int) -> String[]
 var result = String[]()
 for s in strings
 if countElements(s) < length + 1</pre>
 result.append(s)
 return result
var erase = Erase()
erase.main()
```

Literals

```
import Foundation
class Erase
  func main()
 var names = ["ted", "fred", "jed", "ned"]
 var short_names = filterLongerThan(names, length:3)
 for name in short_names
 println (name)
  func filterLongerThan (strings : String[], length : Int) -> String[]
 var result = String[]()
 for s in strings
 if countElements(s) < length + 1</pre>
 result.append(s)
 return result
var erase = Erase()
erase.main()
```

Closures

```
import Foundation

class Erase
{
  func main()
  {
 var names = ["ted", "fred", "jed", "ned"]
 var short_names = names.filter { countElements($0) < 4 }
 for name in short_names
 {
 println (name)
 }
  }
}

var erase = Erase()
erase.main()</pre>
```

Final version

```
import Foundation

var names = ["ted", "fred", "jed", "ned"]
println(names)
var short_names = names.filter { countElements($0) < 4 }
println(short_names)</pre>
```

```
import java.util.ArrayList;
import java.util.List;
class Erase
  public static void main(String[] args)
 List<String> names = new ArrayList<String>();
 names.add("Ted");
 names.add("Fred");
 names.add("Jed");
 names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
 System.out.println(s);
  public List<String> filterLongerThan(List<String> strings, int length)
 List<String> result = new ArrayList<String>();
 for (String s : strings)
 if (s.length() < length + 1)</pre>
 result.add(s);
 return result;
```

```
names = ["Ted", "Fred", "Jed", "Ned"]
println names
short_names = names.findAll{it.size() <= 3}
short_names.each {println it}</pre>
```

```
var names = #["Ted", "Fred", "Jed", "Ned"]
println(names)
var short_names = names.filter[it.length() <= 3]
short_names.forEach[println(it)]</pre>
```

```
var names = ["ted", "fred", "jed", "ned"]
println(names)
var short_names = names.filter { countElements($0) < 4 }
println(short_names)</pre>
```


Except where otherwise noted, this content is licensed under a Creative Commons Attribution-NonCommercial 3.0 License.

For more information, please see http://creativecommons.org/licenses/by-nc/3.0/

