Programming Languages

Low-level Languages

High-level Languages

Advantages & Disadvantages

Translators

Trends in Programming Languages

Introduction

- program
 - a series of instructions make a computer 'works'
 - can be written in a variety of programming languages
- **▼** programming lang. later generations:
 - fewer instructions
 - provide a more sophisticatedprogrammer/computer interaction

Low-level Languages

- ✓ Machine language
 - a programming language that is interpreted & executed directly by the computer
 - ▼ Assembly language
 - a symbolic language with an instruction set that is basically one-to-one with the machine language

Machine language (ML)

- ▼ each computer can only understand programs that are written in its own ML
- ✓ is provided by the computer manufacturer
 - ▼ translation is needed when executing programs written in Pascal or BASIC
 - ▼ written at the most basic level of computer operation
 - coded as a series of 0's and 1's, e.g., 10111010

Machine language (ML)

- ▼ Disadvantages:
 - very difficult to write, because:
 - binary system not 'user friendly' to human
 - it requires excellent memorising power
 - programmer has to keep track of storage locations of data & instruction

Assembly language

- → also provided by the manufacturer
 - ▼ one instruction for each computer operation
 - ▼ instruction codes are represented by mnemonics (a set of letters)
 - ▼ the code must be assembled into machine language for execution

[refer to Fig 13

** assembly language

Assembly language

- **▼** Disadvantages: (similar to that of ML)
 - machine dependent
 - the program is usually long
 - hard to learn & slow to write

High-level Languages

- → made programming much more convenient
 - ▼ written using common names & words
 - more like human languages
 - problem-oriented languages
 - designed to solve specific problems
 - ▼ e.g., FORTRAN, COBOL, BASIC, Pascal & C language

9

[refer to Fig 13.4 - 13.8]

Advantages ofHigh-level Languages

- - written in English-like format
 - ▼ programs faster & shorter to code
 - one statement for several computer operations
 - ▼ more portable, i.e., can be executed by different computers
 - machine independent

Advantages ofLow-level Languages

- ★ take up less storage space
 - ▼ run faster
 - ▼ useful for writing system programs
 - e.g., operating systems (require fast & efficient use of CPU)
 - ▼ sometimes an operation can only be performed in a low-level language

Translators

▼ programs must be translated into machine codes before execution

A simplified translation process

Translators - 3 types

13

The functions of the three types of translators

Similarities betweencompilers & interpreters

- ▼ both translate high-level languages to machine codes
- ▼ both direct errors in the programs & print error messages
- ▼ both work out where to store the object program & its data in the memory

Differences betweencompilers & interpreters

1	Compilers	Interpreters
Translation of source program	the whole program before execution	one line at a time when it is run
Freqrency of translation	each line is translated once	has to be translated every time it is executed - slower
Object program	can be saved for future exeution without the source program	no object program is generated, so, source program must be present for execution

Trends inProgramming Languages

- - ▼ more user-friendly
 - ▼ towards using 4GLs
 - non-procedural language
 - users only have to state what needs doing, but not how to do it
 - designed for users with minimal programming knowledge & training

Programming Languages

- ▼ Logic programming (e.g., Prolog)
 - 5th-generation computer language
 - declarative language
 - expert systems & artificial intelligence app.
- ▼ Object-oriented techniques
 - e.g., Borland C++
- ▼ Visual development environments
 - e.g., Microsoft Visual Basic