Programming Languages (CS 234319)

Prof. Ron Pinter

Dept. of CS, Technion

Spring 2007

Why Not Study Programming Languages?

- □ The expressive power of all programming languages and computational devices is basically the same [the Church-Turing Hypothesis]:
 - O The DOS batch language and Java are equivalent
 - O The TRS-80 and the latest Giga Hz processors are equivalent
- □ **No** C++ or Java taught
- □ **No** theorems, proofs, lemmas, or integration by parts
- □ **No** easy grades
- □ li's at 3:30am...

Why Stu	idy Programming Languages?
O Over 2,0	n of a language's features and usefulness 000 different languages out there
	on <i>concepts</i> and shared <i>paradigms</i> work for comparative studies
	eat s elegant s more to it than Pascal, C, C++
	tical part will give you a new way of seeing things you you knew
OOPCompilaSoftware	useful for other courses: ation the Engineering tics of Programming Languages
	Introduction-3

What is a Paradigm?
par·a·digm (Merriam-Webster Collegiate Dictionary)
O "a philosophical and theoretical framework of a scientific school or discipline within which theories, laws, and generalizations and the experiments performed in support of them are formulated"
O Model, pattern
Thomas Kuhn (1922-1996)
 A set of "universally" recognized scientific achievements that for a time provide a model for a community practitioners.
The Whorfian hypothesis: The language spoken influences the way reality is perceived.
In programming languages: a family of languages with similar basic constructs and "mental model" of execution
Introduction-4

Who Needs Programming Languages?	
 □ Computers' native tongue is machine language □ Programmers need higher level languages, because ○ They can't read machine language fluently ○ They can't write machine language correctly ○ They can't express their ideas in machine language efficiently □ A formal language is not only a man-machine interface but also a person-to-person language! 	
Conclusion: Programming languages are a compromise between the needs of humans and the needs of machines	
Introduction-	5

What is a Programming Language?

A linguistic tool with formal syntax and semantics
A consciously designed <i>artifact</i> that can be implemented on computers
"A conceptual universe for thinking about programming" (Alan Perlis, 1969)

Programming Linguistics Similar to natural linguistics Syntax = Form Semantics = Meaning Natural languages span much greater range are more expressive are more subtle Discipline Natural languages: what's in existing languages Programming languages: better ways to design languages

Syntax and Semantics
 Every programming language has: Syntax: The form of programs. How expressions, commands, declarations are put together to form a program: Regular expressions Context-free grammars: BNF form, syntax charts "Formal Languages" course Semantics: The meaning of programs
• How do they behave whon a computer? □ Can have "the same" sema in this course different syntax in different languages, or semantically different concepts that use the same syntax! (consider =)

Requirements from a Programming Language	
Universal: every problem must have a solutionExpress recursive functions	
■ Natural: application domain specific■ Try writing a compiler in Cobol or a GUI in FORTRAN	
Implementable:Neither mathematical notationNor natural language	
☐ Efficient: open to debate ○ C and FORTRAN <i>vs.</i> SETL	
Introduction-9	

Desiderata for a Programming Language

- □ Expressiveness
 - Turing-completeness
 - O But also a practical kind of expressiveness: how easy is it to program simple concepts?
- □ Efficiency
 - Recursion in functional languages is expressive but sometimes inefficient
 - O Is there an efficient way to implement the language (in machine code)?

Desiderata for Programming Languages (cont'd)

- ☐ **Simplicity** as few basic concepts as possible
 - Sometimes a trade-off with convenience (three kinds of loops in Pascal)
- ☐ **Uniformity** and consistency of concepts
 - O Why does **for** in Pascal require a single statement while **repeat** allows any number of statements?
- Abstraction language should allow to factor out recurring patterns
- ☐ Clarity to humans
 - O the distinction = vs. == in C is a bit confusing
- ☐ Information hiding and modularity
- □ Safety possibility to detect errors at compile time
 - O Awk, REXX and SNOBOL type conversions are error prone

Introduction-11

"Less is More"

☐ Two program fragments to find the nth Fibonacci number in Algol 68

```
x,y := 1;
to n do (if x<y then x else y) := x+y;
x := max(x,y);

x,y := 1;
to n do begin x,y := y,x; x := x+y end;</pre>
```

Why Ranger 3 Missed the Moon?

An application program written in FORTRAN:

DO 10 I=1.3 10 ... ☐ Bad lexical definition – spaces are immaterial ☐ No declaration of variables (x2) ☐ Implicit typing (x2) □ Bad scoping rules ☐ Poor control structure specification

What Characterizes a Programming Language

0. Formal Syntax and Semantics

1.	Concepts
----	----------

☐ Lack of diagnostics

☐ How it handles values => values, types and expressions ☐ How it checks types => typing systems ☐ Its entities for storing values => storage ☐ Its means for storing values => commands ☐ How it manages control => sequencers ☐ How it attaches names to values => binding ☐ How it allows generalization => abstraction

What Characterizes a Programming Language (cont'd)

2.	Para	adid	ams
		44.£	,

- □ Imperative programming:
 - O Fortran, Cobol, Algol, PL/I, C, Pascal, Ada, C++, Icon, Modula-2, Modula-3, Oberon, Basic.
- ☐ Concurrent programming:
 - O Ada, Occam, Par-C.
- ☐ Object-oriented programming:
 - O Small-talk, Self, C++, Objective-C, Object Pascal, Beta, CLOS, Eiffel
- □ Functional programming:
 - O Lisp, Scheme, Miranda, ML.
- □ Logic programming:
 - O Prolog, Prolog-dialects, Turbo-Prolog, Icon.
- ☐ Constraint programming:
 - O CLP, DLP

Introduction-15

The Imperative Paradigm

Fortran, Algol, C, Pascal , Ada
The program has a state reflected by storage and location
It comprises commands (assignments, sequencers, etc.) that update the state of the program
O They can be grouped into procedures and functions
There are also expressions and other functional features
Most familiar, but a large variety of possibilities must be mastered and understood
Models real-world processes, hence still dominant
Lends itself to efficient processing (optimizing compilers etc.)
Will see Pascal, mainly in examples

The Functional Paradigm
Lisp, Scheme, ML , Haskell
Everything is a function that takes arguments and returns results
Moreover, the functions are just another kind of value that can be computed (created), passed as a parameter, etc.
Don't really need assignment operation or sequencers – can do everything as returning a result value of computing a function
 E.g., use recursive activation of functions instead of iteration
Elegant, extensible, few basic concepts
Used for list manipulation, artificial intelligence,
Requires a truly different perception – using an imperative programming style in ML is even worse than a word-forword translation among natural languages
Will see ML, mainly in the recitations

The Logic Programming Paradigm

Prolog, constraint languages, database query languages
Predicates as the basis of execution
Facts and rules are listed naturally
A "computation" is <i>implicit</i> – it shows what follows from the given facts and rules
Emphasizes what is needed, rather than how to compute it
Used for "expert systems"
Will see the basics of Prolog later in the course

The Object-Oriented Paradigm
C++, Smalltalk, Eiffel, Java
The world has objects that contain both fields with values and operations (called methods) that manipulate the values
Objects communicate by sending messages that ask the object to perform some method on its data
Types of objects are declared using classes that can inherit the fields and methods of other classes
Has become the primary paradigm because it seems to treat large systems better than other approaches
Treated mainly in the follow-up course "Object-Oriented Programming" (236703)
Introduction-19

Extended Backus-Naur Form (EBNF)
 □ A meta-notation for describing the grammar of a language ○ Terminals = actual legal strings, written as is, or inside "+" ○ Nonterminals = concepts of the language, written ⟨program⟩ or program or program in different variants ○ Rules = expanding a non-terminal to a series of NTs and Ts
☐ One nonterminal is designated as the <i>start</i> of any derivation
 A sequence of terminals not derivable from start symbol by rules of the grammar is illegal
☐ is choice among several possibilities
☐ [] enclose optional constructs
□ { } encloses zero or more repetitions
□ Example: ⟨if-stmt⟩ = if ⟨expression⟩ then ⟨statement⟩
[else ⟨statement⟩]
Introduction-20

Example of EBNF
<pre>\(\text{expression}\) = \(\lambda\text{term}\) \{ \(\lambda\text{dad-op}\) \(\lambda\text{term}\) \} \(\lambda\text{factor}\) = \(\lambda\text{randbe-name}\) \(\lambda\text{number}\)</pre>
\langle add-op \rangle = + - \langle mult-op \rangle = * /
Is a + 2/b - c*7 a legal expression? Yes, because there is a sequence of rule applications from ⟨expression⟩ that yields this string (these can be drawn as a "syntax tree")
Introduction-21

Observations on Syntax

- ☐ If there are several possible syntax trees for the same sequence of terminal symbols, the sequence is syntactically **ambiguous**, and that often leads to semantic ambiguity (several possible ways to understand the meaning)
 - O Good programming language design avoids ambiguity
- ☐ There are some syntactic rules that cannot be expressed just using EBNF (which gives *context-free* grammars)
 - O Every variable used is previously declared
 - O The number of arguments in a procedure call equals the number of arguments in the declaration of the procedure
- Much more on grammars and identifying legal programs you will learn in the courses Automata and Formal Languages and Compilation

Relations to Other Fields in Computer Science

Fields in Computer Science
Databases and Information Retrieval: Query languages - languages for manipulating databases.
Human-Computer Interaction: Programming Languages are designed to be written and read by humans
Operating Systems: Input-Output support. Storage management. Shells are in fact Programming Languages.
Computer Architecture: Programming Language design is influenced by architecture and vice versa. Instructions sets are Programming Languages. Hardware design languages.
Introduction-23

Closely Related Topics

Automata and Formal Languages, Computability: Provide the foundation for much of the underlying theory.
Compilation: The technology of processing programming languages.
Software engineering: The process of building software systems.

Language Processors

□ A system for processing a language:

- O Compiler
- O Interpreter
- O Syntax directed editor
- O Program checker
- O Program verifier

☐ Studied in other courses:

- Compilation
- O Program verification
- O Software engineering

To know the semantics of a language (the *function* a program encodes) one can ignore its implementation

Introduction-25

Programming Languages as Software Tools

In genera	l programm	ing lan	guages	are so	oftware	tools	- an
interface l	between hu	man cl	ients an	d lowe	er-level	faciliti	es

- Other software tools:
 - O Interactive editors
 - O Data transformers (compilers, assemblers, macro processors)
 - Operating systems
 - O Tools for program maintenance (script files, debuggers)
- ☐ Properties of programming languages as software tools:
 - O Definition of the interface = syntax and semantics
 - Implementation of the interface to the low level facility = compiler
 - Usefulness for the human client = evaluation of programming languages

At the end of the course you'll know					
	What distinguishes different programming languages one another	from			
	A variety of mechanisms in familiar and less familiar programming languages				
	Programming in the functional language ML				
	Some basic concepts from Pascal, Prolog and others				
	The main skill: how to learn a new language easily				
		Introduction-27			

Possible approaches	
☐ Define and compare paradigms of programming languages	
☐ Present formal approaches to syntax and semantics	
 Present ways of implementing and analyzing programs in various programming languages 	
☐ Show the concepts that must be dealt with by any programming language, and the possible variety in treatment	
Introduction-28	

Syllabus Concepts values, types and expressions typing systems storage commands sequencers binding abstraction Paradigms encapsulation functional programming (ML) logic programming (Prolog) A bit of formal semantics (as time permits)

Text Books

- □ "Programming Language Concepts and Paradigms", by David A. Watt. Prentice Hall, 1990. ISBN 0-13-7228874-3. Chapters 1-8,10,13-14.
- "Advanced Programming Language Design", by Raphael Finkel. MIT Press, 1996. ISBN 0-8053-1191-2.
 Selected material.
- "Programming Languages: Concepts and Constructs" (2nd Ed), by Ravi Sethi. Addison-Wesley, 1996. ISBN 0-201-59065-4
- "Concepts in Programming Languages", by John C. Mitchell. Cambridge University Press, 2002. ISBN 0-5217-8098-5.

Introduction-31

Bibliography for Recitations

- "Introduction to Pascal", by Jim Welsh and John Elder. Prentice Hall, 1979. ISBN 0-1349-1522-4.
- "ML for the Working Programmer", by Lawrence. C. Paulson. Cambridge University Press, 1991. ISBN 0-521-39022-2.
- "Prolog Programming for Artificial Intelligence", by Ivan Bratko. Addison-Wesley. ISBN 0-201-14224-4.
- "Programming in Prolog", by W. F. Clocksin and C. S. Mellish. Springer-Verlag, 1984. ISBN 0-387-11046-1.
- Slides

Administration					
	This is not an internet course! Most material is provided in class and tutorials.				
	Some material available on the web - http://webcourse.cs.technion.ac.il/234319				
	Official policy will be published at the above site				
	Prerequisites and tzmudim are strictly enforced				
	Running announcements will be sent through the course mailing list; <i>please</i> subscribe from the course's webpage				
	Requests and questions: lilas@cs.technion.ac.il				
	Course staff				
	 Prof. Ron Pinter, Taub 705, x4955, pinter@cs Office hours: Tuesday, 10-12. 				
	 Lila Shnaiderman (head TA), Taub 218, x5651, lilas@cs 				
	 Alexey Tsitkin, Taub 316, x4341, lexa@cs 				
	Introduction-33				

Assignments and Grading
Assignments: O Every 1-2 weeks O Weight is up to 20% (TAKEF) O teams of 2 (strict!) - matching services provided by teaching assistants
Final exam: O Date(s) set by the authorities O Weight is 80% or more
Final Grade: O If exam grade > 50: 80% exam, 20% assignments O Otherwise: 100% exam
Introduction-34

Language Inception and Evolution

- ☐ Initial definition by a
 - O single person: Lisp (*McCarthy*), *APL* (*Iverson*), Pascal (*Wirth*), REXX (*Cowlishaw*), C++ (*Stroustrup*), Java (*Gosling*)
 - small team: C (Kernighan and Ritchie), ML (Milner et al.), Prolog (Clocksin and Mellish), Icon (Griswold and Griswold)
 - O committee: FORTRAN, Algol, PL/1, Ada
- □ Some survived, many more perished
 - O usability
 - O compilation feasibility
 - O dependence on platform
 - O politics and sociology...
- ☐ Most successful languages were taken over by a standards' committees (ANSI, IEEE, ISO, ...)
- http://www.oreilly.com/news/graphics/prog lang posterneedfion-35

Historical Background Until early 1950s: no real programming languages, but rather Automatic Programming, a mixture of assembly languages and other aids for machine code programming. ○ Mnemonic operation codes and symbolic addresses ○ Subroutine libraries where addresses of operands were changed manually

- O Interpretive systems for floating point and indexing
- ☐ Early 1950s: the **Laning and Zierler** System (MIT): a simple *algebraic* language, a library of useful functions.
- □ 1954: Definition of **FORTRAN** (FORmula TRANslator). Originally for numerical computing.
 - O Symbolic expressions, subprograms with parameters, arrays, for loops, if statements, no blocks, weak control structures
 - O 1957: first working compiler

Introduction-37

Historical Background (cont'd)

- ☐ Early 1960s:
 - O Cobol: Data processing. Means for data description.
 - Algol 60: Blocks, modern control structures
 - One of the most influential imperative languages
 - Gave rise to the Algol-like languages for two decades (Pascal, PL/1, C, Algol 68; Simula, Ada)
 - Lisp (list processing language): symbolic expressions (rather than numerical), computation by list manipulation, garbage collection; the first functional language
- ☐ Mid 1960s:
 - PL/1: an attempt to combine concepts from numerical computation languages (FORTRAN, Algol 60) and data processing languages (Cobol).
 - O Simula: object oriented, abstract data types

Historical Background

- □ 1970-1990:
 - O Several OO languages: Smalltalk, C++, Eiffel
 - O Logic Programming: Prolog
 - O Functional Programming: ML, Miranda, Haskell
 - Ada: Another attempt, more successful than PL/I, for a general purpose language, including concurrency.
 - O Specific usages:
 - SNOBOL, Icon, Awk, REXX, PerI: String manipulation and scripting
 - SQL: Query language for relational databases
 - Mathematica, Matlab, Python: Mathematical applications
 - ***** ...

Introduction-39

Historical Background

- ☐ 1990-present:
 - O Object oriented + WWW: Java, Visual Basic, C#
 - O Components and middleware between operating system and application levels
 - O Reuse and design patterns become useful and popular
 - O Multiple-language systems with standard interface- XML
 - O Flexibility in choice of language and moving among languages

How Many Ways to Say "Hello, World"?

- ☐ In the following slides are examples of the most popular computer program "Hello, World" in various programming languages
- ☐ See how many you can recognize?
- ☐ Examples are taken (with alterations) from the Web site:

http://www.latech.edu/~acm/HelloWorld.shtml

□ More examples at

http://99-bottles-of-beer.ls-la.net/

(thanks to Michael Bar-Sinai!)

Introduction-41

Hello, World

☐ Assembly 8086:

```
.model small
.stack 100h

.data
.hello_message db 'Hello, World',0dh,0ah,'$'

.code
main proc
mov ax,@data
mov ds,ax

mov ah,9
mov dx,ofsett hello_message
int 21h

mov ax,4C00h
int 21h

main endp
end main
```

Hello, World

□ FORTRAN:

c c Hello, world.
c PROGRAM HELLO
WRITE(*,10)
10 FORMAT('Hello, world')
END

Introduction-43

Hello, World

□ <u>PL/I:</u>

HELLO: PROCEDURE OPTIONS (MAIN);

/* A PROGRAM TO OUTPUT HELLO WORLD */
PUT SKIP DATA('HELLO, WORLD');
END HELLO;

Hello, World

□ <u>ADA:</u>

```
with i_o; use i_o;

procedure hello is

begin

put ("Hello, World");

end hello;
```

Introduction-45

Hello, World

□ Prolog:

```
hello :-
 printstring("Hello, World").

printstring([]).
printstring([HIT]) :-
 put(H),
 printstring(T).
```

Hello, World			
□ SNOBOL4:			
OUTPUT = 'Hello, World' END			
	Introduction-47		

Hello, World

□ RPG II:

```
H
FSCREEN O F 80 80 CRT
C EXCPT
OSCREEN E 1
O 12 'HELLO, WORLD'
```

Hello, World Lisp: (DEFUN HELLO-WORLD () (PRINT (LIST 'HELLO 'WORLD))) SmallTalk: Transcript show:'Hello, World';cr

Hello, World

□ Postscript:

%!PS

1.00000 0.99083 scale

/Courier findfont 12 scalefont setfont

0 0 translate

/row 769 def

85 {/col 18 def 6 {col row moveto (Hello, World)show /col col 90 add def}

repeat /row row 9 sub def} repeat showpage save restore

Introduction-50