

History of Programming Languages

Programming Design Methodology

- 1950s and early 1960s: simple applications; worry about machine efficiency (FORTRAN)
- Late 1960s: people efficiency important; readability, better control structures (ALGOL)
 - Structured programming, free format lexical
 - Top-down design and step-wise refinement
- Late 1970s: process-oriented to data-oriented
 - Data abstraction
- Middle 1980s: object-oriented programming
 - Data abstraction + inheritance + dynamic binding

Dawn of Modern Computers

- Early computers (40's and early 50's) are programmed using machine code directly:
 - Limited hardware; no FP, indexing, system software
 - Computers more expensive than programmers/users
 - Poor readability, modifiability, expressiveness
 - Describe computation flows
 - Mimic von Neumann architecture

Early Programming

- Programmers have to enter machine code to program the computer
 - Floating point: coders had to keep track of the exponent manually
 - Relative addressing: codes had to be adjusted by hand for the absolute addresses
 - Array subscripting needed
 - Something easier to remember than octal opcodes
- Early aids:
 - Assembly languages and assemblers: English-like phrases I-to-I representation of machine instructions
- Saving programmer time became important ...

1948 Cambridge

- III000000000100110010
- A 25 S
- 1948 David Wheeler: translate strings into bin code
- 1950: The Preparation of Programs for an Electronic Digital Computer

Programming anguages

Fortran

- First popular high-level programming language
 - Computers were small and unreliable
 - machine efficiency was most important
 - Applications were scientific
 - > need good array handling and counting loops
- "The IBM Mathematical FORmula TRANslating System: FORTRAN", 1954: (John Backus at IBM)
 - To generate code comparable with hand-written code using simple, primitive compilers
 - Closely tied to the IBM 704 architecture, which had index registers and floating point hardware

Fortran

- Fortran I (1957)
 - Names could have up to six characters, formatted I/O, userdefined subprograms, no data typing
 - No separate compilation (compiling "large" programs a few hundred lines – approached 704 MTTF)
 - Highly optimize code with static types and storage
- Later versions evolved with more features and platform independence
 - Almost all designers learned from Fortran and Fortran team pioneered things such as scanning, parsing, register allocation, code generation, optimization

FORTRAN and von Neumann Arch.

- FORTRAN, and all other imperative languages, which dominate programming, mimic von Neumann architecture
 - Variables ←→ memory cells

 - Operations and expressions ←→ CPU executions
 - Explicit control of execution flows
 - Efficient mapping between language and HW

 -> efficient execution performance, but limited by von Neumann bottleneck

FORTRAN Programming Style

- Global view, top down
- Program starts from first executable statement and follow a sequential flow with go-to
 - Conceptually, a large main() including everything but without main() declaration, though FORTRAN has functions
 - Match a flow chart with traces

Problems: developing large programs, making errors, being inflexible, managing storage by programmers, ...

Al research n

Process dat

Symbolic ce

John McCartl1958

A LISP progra(+ a (*)

List form b

Only two c

LISP

- Pioneered functional programming
 - Computations by applying functions to parameters
 - No concept of variables (storage) or assignment
 - Single-valued variables: no assignment, not storage
 - Control via recursion and conditional expressions
 - Branches -> conditional expressions
 - Iterations → recursion
 - Dynamically allocated linked lists

First Step Towards Sophistication

- Environment (1957-1958):
 - FORTRAN had (barely) arrived for IBM 70x

 - Programmer productivity became important
- ALGOL: universal, international, machine-independent (imperative) language for expressing scientific algorithms
 - Eventually, 3 major designs: ALGOL 58, 60, and 68
 - Developed by increasingly large international committees

Issues to Address (I)

Early languages used label-oriented control:

```
GO TO 27
30IF (A-B) 5,6,7
```

- ◆ ALGOL supports sufficient phrase-level control, such as if,
 while, switch, for, until
 - → structured programming
- Programming style:
 - Programs consist of blocks of code: blocks → functions → files
 → directories
 - Bottom-up development possible
 - Easy to develop, read, maintain; make fewer errors

Issues to Address (II)

- ALGOL designs avoided special cases:
 - Free-format lexical structure
 - No arbitrary limits:
 - Any number of characters in a name
 - Any number of dimensions for an array
 - Orthogonality: every meaningful combination of primitive concepts is legal—no special forbidden combinations to remember
 - Each combination not permitted is a special case that must be remembered by the programmer

Example of Orthogonality

	Integers	Arrays	Procedures
Passing as a parameter			
Storing in a variable			
Storing in an array			
Returning from a procedure			

- By ALGOL 68, all combinations above are legal
- ◆Modern languages seldom take this principle as far as ALGOL → expressiveness vs efficiency

Influences

- Virtually all languages after 1958 used ideas pioneered by the ALGOL designs:
 - Free-format lexical structure
 - No limit to length of names and array dimension
 - BNF definition of syntax
 - Concept of type
 - Block structure (local scope)
 - Compound stmt (begin end), nested if-then-else
 - Stack-dynamic arrays
 - Call by value (and call by name)
 - Recursive subroutines and conditional expressions

Beginning of Timesharing: BASIC

- BASIC (Beginner's All-purpose Symbolic Instruction Code)
 - Kemeny & Kurtz at Dartmouth, 1963
- Design goals:
 - Easy to learn and use for non-science students
 - Must be "pleasant and friendly"
 - Fast turnaround for homework
 - Free and private access
 - User time is more important than computer time
- First widely used language with time sharing
 - Simultaneous individual access through terminals

keyword: interactive

Everything for Everybody: PL/I

- IBM at 1963-1964:
 - Scientific computing: IBM 1620 and 7090, FORTRAN
 - Business computing: IBM 1401 and 7080, COBOL
 - Scientific users began to need elaborate I/O, like in COBOL; business users began to need FP and arrays
- The obvious solution
 - New computer to do both → IBM System/360
 - Design a new language to do both → PL/I
- Results:
 - Unit-level concurrency, exception handling, pointer
 - But, too many and too complex

Beginning of Data Abstraction

- **♦**SIMULA
 - Designed primarily for system simulation in University of Oslo, Norway, by Nygaard and Dahl
- Starting 1961: SIMULA I, SIMULA 67
- Primary contributions
 - Co-routines: a kind of subprogram
 - Implemented in a structure called a class, which include both local data and functionality and are the basis for data abstraction

Object-Oriented Programming

- Smalltalk: Alan Kay, Xerox PARC, 1972
- First full implementation of an object-oriented language
 - Everything is an object: variables, constants, activation records, classes, etc.
 - All computation is performed by objects sending and receiving messages
 - Data abstraction, inheritance, dynamic
- Also pioneered graphical user interface design

22

Dynabook (1972)

Programming Based on Logic: Prolog

- Developed by Comerauer and Roussel (University of Aix-Marseille) in 1972, with help from Kowalski (University of Edinburgh)
- Based on formal logic
- ♦ Non-procedural
 - Only supply relevant facts (predicate calculus) and inference rules (resolutions)
 - System then infer the truth of given queries/goals
- Highly inefficient, small application areas (database, AI)

Summary: Application Domain

- Application domains have distinctive (and conflicting) needs and affect prog. lang.
 - Scientific applications: high performance with a large number of floating point computations, e.g., Fortran
 - Business applications: report generation that use decimal numbers and characters, e.g., COBOL
 - Artificial intelligence: symbols rather than numbers manipulated, e.g., LISP
 - Systems programming: low-level access and efficiency for SW interface to devices, e.g., C
 - Web software: diff. kinds of lang. markup (XHTML), scripting (PHP), general-purpose (Java)

Summary: Programming Methodology in Perspective

- 1950s and early 1960s: simple applications; worry about machine efficiency (FORTRAN)
- Late 1960s: people efficiency important; readability, better control structures (ALGOL)
 - Structured programming
 - Top-down design and step-wise refinement
- Late 1970s: process-oriented to data-oriented
 - Data abstraction
- Middle 1980s: object-oriented programming
 - Data abstraction + inheritance + dynamic binding

Theory of PL: Turing Equivalence

 Languages have different strengths, but fundamentally they all have the same power

```
{problems solvable in Java}
= {problems solvable in Fortran}
= ...
```

And all have the same power as various mathematical models of computation

```
= {problems solvable by Turing machine}
= {problems solvable by lambda calculus}
=
```

Church-Turing thesis: this is what "computability" means

What Make a Good PL?

Language evaluation criteria:

- Readability: the ease with which programs can be read and understood
- Writability: the ease with which a language can be used to create programs
- Reliability: a program performs to its specifications under all conditions
- Cost

Features Related to Readability

- Overall simplicity: lang. is more readable if
 - Fewer features and basic constructs
 - Readability problems occur whenever program's author uses a subset different from that familiar to reader
 - Fewer feature multiplicity (i.e., doing the same operation with different ways)
 - Minimal operator overloading
- Orthogonality
 - A relatively small set of primitive constructs can be combined in a relatively small number of ways
 - Every combination is legal, independent of context
 - → Few exceptions, irregularities

Features Related to Readability

- Control statements
 - Sufficient control statements for structured prog.
 - > can read program from top to bottom w/o jump
- Data types and structures
 - Adequate facilities for defining data type & structure
- Syntax considerations
 - Identifier forms: flexible composition
 - Special words and methods of forming compound statements
 - Form and meaning: self-descriptive constructs, meaningful keywords

Writability

- Simplicity and orthogonality
 - But, too orthogonal may cause errors undetected
- Support for abstraction
 - Ability to define and use complex structures or operations in ways that allow details to be ignored
 - Abstraction in process (e.g. subprogram), data
- Expressivity
 - A set of relatively convenient ways of specifying operations
 - Example: the inclusion of **for** statement in many modern languages

Reliability

- Type checking
 - Testing for type errors, e.g. subprogram parameters
- Exception handling
 - Intercept run-time errors & take corrective measures
- Aliasing
 - Presence of two or more distinct referencing methods for the same memory location
- Readability and writability
 - A language that does not support "natural" ways of expressing an algorithm will necessarily use "unnatural" approaches, and hence reduced reliability

Cost

- Training programmers to use language
- Writing programs (closeness to particular applications)
- Compiling programs
- Executing programs: run-time type checking
- Language implementation system: availability of free compilers
- Reliability: poor reliability leads to high costs
- Maintaining programs

Others

- Portability
 - The ease with which programs can be moved from one implementation to another
- ♦ Generality
 - The applicability to a wide range of applications
- Well-definedness
 - The completeness and precision of the language's official definition
- Power efficiency?

Language Design Trade-Offs

- Reliability vs. cost of execution
 - e.g., Java demands all references to array elements be checked for proper indexing but that leads to increased execution costs
- Readability vs. writability
 - •e.g., APL provides many powerful operators (and a large number of new symbols), allowing complex computations to be written in a compact program but at the cost of poor readability
- Writability (flexibility) vs. reliability
 - e.g., C++ pointers are powerful and very flexible but not reliably used

Implementations of PL It is important to understand how features and

- It is important to understand how features and constructs of a programming language, e.g., subroutine calls, are implemented
 - Implementation of a PL construct means its realization in a lower-level language, e.g. assembly
 - mapping/translation from a high-level language to a low-level language
 - •Why the need to know implementations?

 Understand whether a construct may be implemented efficiently, know different implementation methods and their tradeoffs, etc.

Implementation by

- Compilation
 Translate a high-level program into equivalent machine code automatically by another program (compiler)
- Compilation process has several phases:
 - Lexical analysis: converts characters in the source program into lexical units
 - Syntax analysis: transforms lexical units into parse trees which represent syntactic structure of program
 - Semantics analysis: generate intermediate code
 - Code generation: machine code is generated
 - Link and load

Compilation Process

Implementation by Interpretation

- Program interpreted by another program (interpreter) without translation
 - Interpreter acts a simulator or virtual machine
- Easier implementation of programs (run-time errors can easily and immediately displayed)
- Slower execution (10 to 100 times slower than compiled programs)
- Often requires more space
- Popular with some Web scripting languages (e.g., JavaScript)

Hybrid Implementation Systems

A high-level language program is translated to an intermediate language that allows easy interpretation

• Faster than pure interpretage

Summary

- Most important criteria for evaluating programming languages include:
 - Readability, writability, reliability, cost
- Major influences on language design have been application domains, machine architecture and software development methodologies
- The major methods of implementing programming languages are: compilation, pure interpretation, and hybrid implementation