

Big Ideas for CS 251

Theory of Programming Languages

Principles of Programming Languages

CS251 Programming Languages Fall 2016, Lyn Turbak

Department of Computer Science
Wellesley College

Discussion: Programming Languages

Your experience:

- What PLs have you used?
- Which PLs/PL features do you like/dislike. Why?

More generally:

- What is a PL?
- Why are new PLs created?
 - What are they used for?
 - Why are there so many?
- Why are certain PLs popular?
- What goes into the design of a PL?

1-2

PL is my passion!

- First PL project in 1982 as intern at Xerox PARC
- Created visual PL for 1986 MIT masters thesis
- 1994 MIT PhD on PL feature (synchronized lazy aggregates)
- 1996 – 2006: worked on types as member of Church project
- 1988 – 2008: *Design Concepts in Programming Languages*
- 2011 – current: lead TinkerBlocks research team at Wellesley
- 2012 – current: member of App Inventor development team

1-3

General Purpose PLs

1-4

Domain Specific PLs

1-5

Programming Languages: Mechanical View

A computer is a machine. Our aim is to make the machine perform some specified actions. With some machines we might express our intentions by depressing keys, pushing buttons, rotating knobs, etc. For a computer, we construct a sequence of instructions (this is a "program") and present this sequence to the machine.

– Laurence Atkinson, *Pascal Programming*

1-6

Programming Languages: Linguistic View

A computer language ... is a novel formal medium for expressing ideas about methodology, not just a way to get a computer to perform operations. Programs are written for people to read, and only incidentally for machines to execute.

– Harold Abelson and Gerald J. Sussman

1-7

“Religious” Views

The use of COBOL cripples the mind; its teaching should, therefore, be regarded as a criminal offense. – Edsger Dijkstra

It is practically impossible to teach good programming to students that have had a prior exposure to BASIC: as potential programmers they are mentally mutilated beyond hope of regeneration. – Edsger Dijkstra

You're introducing your students to programming in C? You might as well give them a frontal lobotomy! – A colleague of mine

A LISP programmer knows the value of everything, but the cost of nothing. – Alan Perlis

I have never met a student who cut their teeth in any of these languages and did not come away profoundly damaged and unable to cope. I mean this reads to me very similarly to teaching someone to be a carpenter by starting them off with plastic toy tools and telling them to go sculpt sand on the beach. – Alfred Thompson, on blocks languages

A language that doesn't affect the way you think about programming, is not worth knowing. – Alan Perlis

1-8

Programming Language Essentials

Think of the languages you know. What means of abstraction do they have?

1-9

PL Parts

Syntax: *form* of a PL

- What a P in a given L look like as symbols?
- Concrete syntax vs abstract syntax trees (ASTs)

Semantics: *meaning* of a PL

- *Static Semantics:* What can we tell about P before running it?
 - Scope rules: to which declaration does a variable reference refer?
 - Type rules: which programs are well-typed (and therefore legal)?
- *Dynamic Semantics:* What is the behavior of P? What actions does it perform? What values does it produce?
 - Evaluation rules: what is the result or effect of evaluating each language fragment and how are these composed?

Pragmatics: *implementation* of a PL (and PL environment)

- How can we evaluate programs in the language on a computer?
- How can we optimize the performance of program execution?

1-10

Syntax (Form) vs. Semantics (Meaning) in Natural Language

Furiously sleep ideas green colorless.

Colorless green ideas sleep furiously.

Little white rabbits sleep soundly.

1-11

Concrete Syntax: Absolute Value Function

Logo: `to abs :n ifelse :n < 0 [output (0 - :n)] [output :n] end`

Javascript: `function abs (n) {if (n < 0) return -n; else return n;}`

Java: `public static int abs (int n) {if (n < 0) return -n; else return n;}`

Python:
`def abs(n):
 if n < 0:
 return -n
 else:
 return n`

App Inventor:

Scheme: `(define abs (lambda (n) (if (< n 0) (- n) n)))`

PostScript: `/abs {dup 0 lt {0 swap sub} if} def`

1-12

Abstract Syntax Tree (AST): Absolute Value Function

This AST abstracts over the concrete syntax for the Logo, JavaScript, and Python definitions. The other definitions would have different ASTs.

1-13

Semantics Example 1

What is the meaning of the following expression?

$(1 + 11) * 10$

Some possible answers:

- 120 (regular interpretation of numbers, operators)
- 1000 (binary numbers, regular operators)
- 0 (“+” means “minus”, “*” means “plus”)
- 13 (number of characters in string)
- 5 (number of nodes in AST)
- 3 (number of leaves in AST)

1-14

Semantics Example 2

What is printed by the following program?

```
a = 1;
b = a + 20;
print(b);
a = 300
print(b);
count = 0;
fun inc() { count = count + 1; return count; }
fun dbl(ignore, x) { return x + x; }
print(dbl(inc(), inc()))
```

Here are some possible answers. What execution models give rise to these answers?

21	21	21	21
21	21	320	320
4	2	3	2

1-15

Semantics Example 3

Suppose `a` is an array (or list) containing the three integer values 10, 20, and 30 in the following languages. What is the meaning of the following expressions/statements in various languages (the syntax might differ from what's shown).

	<code>a[1]</code>	<code>a[3]</code>	<code>a[2] = "foo"</code>	<code>a[3] = 17</code>
Java				
C				
Python				
JavaScript				
Pascal				
App Inventor				

1-16

Semantics Example 3 (Answers)

Suppose `a` is an array (or list) containing the three integer values 10, 20, and 30 in the following languages. What is the meaning of the following expressions/statements in various languages (the syntax might differ from what's shown).

	<code>a[1]</code>	<code>a[3]</code>	<code>a[2] = "foo"</code>	<code>a[3] = 17</code>
Java	20	dynamic index out of bounds error	static type error	dynamic index out of bounds error
C	20	returns value in memory slot after <code>a[2]</code>	static type error	Stores 17 in memory slot after <code>a[2]</code>
Python	20	dynamic list index out of range error	stores "foo" in third slot of <code>a</code>	dynamic list index out of range error
JavaScript	20	"undefined" value	stores "foo" in third slot of <code>a</code>	Stores 17 in <code>a[3]</code>
Pascal	20	static index out of bounds error	static type error	static index out of bounds error
App Inventor	10	30	stores "foo" in second slot of <code>a</code>	Stores 17 in third slot of <code>a</code>

1-17

Pragmatics: Raffle App In App Inventor

<http://ai2.appinventor.mit.edu>

Designer Window

Blocks Editor

To enter the raffle, text me now with an empty message: **339-225-0287**

How hard is this to do in more traditional development environments for Android/iOS?

18

PL Dimensions

PLs differ based on decisions language designers make in many dimensions. E.g.:

- **First-class values:** what values can be named, passed as arguments to functions, returned as values from functions, stored in data structures. Which of these are first-class in your favorite PL: arrays, functions, variables?
- **Naming:** Do variables/parameters name expressions, the values resulting from evaluating expressions, or mutable slots holding the values from evaluating expressions? How are names declared and referenced? What determines their scope?
- **State:** What is mutable and immutable; i.e., what entities in the language (variables, data structures, objects) can change over time.
- **Control:** What constructs are there for control flow in the language, e.g. conditionals, loops, non-local exits, exception handling, continuations?
- **Data:** What kinds of data structures are supported in the language, including products (arrays, tuples, records, dictionaries), sums (options, oneofs, variants), sum-of-products, and objects.
- **Types:** Are programs statically or dynamically typed? What types are expressible?

1-19

Programming Paradigms

- **Imperative** (e.g. C, Python): Computation is step-by-step execution on a stateful abstract machine involving memory slots and mutable data structures.
- **Functional, function-oriented** (e.g. Racket, ML, Haskell): Computation is expressed by composing functions that manipulate immutable data.
- **Object-oriented** (e.g. Simula, Smalltalk, Java): Computation is expressed in terms of stateful objects that communicate by passing messages to one another.
- **Logic-oriented** (e.g. Prolog): Computation is expressed in terms of declarative relationships.

Note: In practice, most PLs involve multiple paradigms. E.g.

- Python supports functional features (map, filter, list comprehensions) and objects
- Racket and ML have imperative features.

1-20

Paradigm Example: Quicksort

```

void qsort(int a[], int lo, int hi) {
 int h, l, p, t;

 if (lo < hi) {
 l = lo;
 h = hi;
 p = a[hi];

 do {
 while ((l < h) && (a[l] <= p))
 l = l+1;
 while ((h > l) && (a[h] >= p))
 h = h-1;
 if (l < h) {
 t = a[l];
 a[l] = a[h];
 a[h] = t;
 }
 } while (l < h);

 a[hi] = a[l];
 a[l] = p;

 qsort( a, lo, l-1 );
 qsort( a, l+1, hi );
 }
}
 
```

```

quicksort :: Ord a => [a] -> [a]
quicksort [] = []
quicksort (p:xs) =
 (quicksort lesser)
  ++ [p]
  ++ (quicksort greater)
  where
 lesser = filter (< p) xs
 greater = filter (>= p) xs
 
```

Functional Style (in Haskell)

Imperative Style
(in C; Java would be similar)

1-21

Pragmatics: Metaprogramming

PLs are implemented in terms of **metaprograms** = programs that manipulate other programs.

This may sound weird, but programs are just trees (ASTs), so a metaprogram is just a program that manipulates trees (think a more complex version of CS230 binary tree programs).

Implementation strategies:

- **Interpretation:** interpret a program P in a source language S in terms of an implementation language I.
- **Translation (compilation):** translate a program P in a source language S to a program P' in a target language T using a translator written in implementation language I.
- **Embedding:** express program P in source language S in terms of data structures and functions in implementation language I.

1-22

Metaprogramming: Interpretation

1-23

Metaprogramming: Translation

1-24

Metaprogramming: Embedding

Program in language A embedded in language B

Interpreter for language B on machine M

Machine M

1-25

Metaprogramming: Bootstrapping Puzzles

How can we write a Java-to-x86 compiler in Java?

We'll learn how to understand such puzzles!

1-26

Metaprogramming: Programming Language Layers

1-27

Why? Who? When? Where? Design and Application

- Historical context
 - Lisp: symbolic computation, logic, AI, experimental programming
 - ML: theorem-proving, case analysis, type system
 - C: Unix operating system
 - Simula: simulation of physical phenomena, operations, objects
 - Smalltalk: communicating objects, user-programmer, pervasiveness
- Design goals, implementation constraints
 - performance, productivity, reliability, modularity, abstraction, extensibility, strong guarantees, ...
- Well-suited to what sorts of problems?

1-28

Why study PL?

- Crossroads of CS
- Approach problems as a *language designer*.
 - "*A good programming language is a conceptual universe for thinking about programming*"
 - Alan Perlis
 - Evaluate, compare, and choose languages
 - Become better at learning new languages
 - become a better problem-solver
 - view API design as language design
- Ask:
 - Why are PLs the way they are?
 - How could they (or couldn't they) be better?
 - What is the cost-convenience trade-off for feature X?

1-29

Administrivia

- Schedule, psets, quizzes, lateness policy, etc.: see <http://cs.wellesley.edu/~cs251/>
- PS1 is available; due next Friday
- office hours poll
- visit me in office hours next week!
- Install Dr. Racket for next time

1-30