Programming Languages

• As difficult to discuss rationally as religion or politics.
• Prone to extreme statements devoid of data.

Examples:

"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." (Dijkstra)

"The use of COBOL cripples the mind; its teaching should, therefore, be regarded as a criminal offence." (Dijkstra)

• Like anything else, decision making should be a rational process based on the priorities and features of the project.
Some Decision Factors

• Features of application:
 Hard real time?
 Not just efficiency
 Predictability (need to guarantee deadlines will be met)
 High assurance?
 Portability?
 Maintainability?
 Others?

• Features of development environment:
 Availability of programmers, compilers, development tools?
 Schedule constraints?
 Others?
Relationship between PL and Correctness

- Decreasing emphasis as an explicit design goal and research topic.

- Masterability
 - Not complex: programmers understand it in its entirety
 The most important decisions in language design concern what is to be left out." (Wirth)
 - Powerful features OK only if easy to use correctly.
 - Balance against need to keep language simple
 - "Natural"
 - Language should not surprise us in any of its effects.
 - Should correspond to our experience with natural languages, mathematics, and other PLs
Relationship between PL and Correctness (2)

- Error Proneness
 - Language design should prevent errors.
 Should be difficult or impossible to write an incorrect program.
 - If not possible, then allow their detection (as early as possible)
 - Need for general principles and hypotheses so can predict
 error-prone features and improve language design.
 - Some hypotheses and data about:
 Go to
 Global variables
 Pointers
 Selection by position (long parameter lists)
 Defaults and implicit type conversion
 Attempts to interpret intentions or fix errors
 - Meaning of features should be precisely defined (not
 dependent on compiler.)
Relationship between PL and Correctness (3)

• Understandability
 - "The primary goal of a programming language is accurate communication among humans."
 - Readability more important than writeability.
 • Well "punctuated" (easy to directly determine statement types and major subunits without intermediate inferences)
 • Use of distinct structural words (keywords, reserved words) for distinct concepts (no overloading, e.g., = for equal, assignment)
 • Avoidance of multiple use of symbols unless serve completely analogous functions (e.g., commas as separators, parentheses for grouping).
 - Necessary to be able to see what is being accomplished at a higher level of abstraction.
 • Permit programmers to state their "intentions" along with instructions necessary to carry them out.
Relationship between PL and Correctness (4)

• Maintainability
 – Locality -- possible to isolate changes.

 – Self-documenting
 • Programming decisions should be recorded in program, independent of external documentation.
 • Good comment convention, freedom to choose meaningful variable names, etc.
 • User-defined types and named constants
 e.g., type direction=(north, south, east, west)

• Explicit interfaces
 • Should cater to construction of hierarchies of modules
Relationship between PL and Correctness (5)

• Checkability
 – Every error should transform a correct program into one whose errors are detectable by the system.
 – All error detection based on redundancy (but some forms can cause errors).
 Examples of useful redundancy:
 - type declarations and type checking
 - declarative redundancy
 - invariance conditions or assertions
 – Run-time assertions, exception handling
 checking subscripts vs. array bounds
 case selector vs. case bounds
Relationship between PL and Correctness (6)

• General
 - High-level languages take many decisions out of programmer’s hands.
 • One reason they are so fiercely resented by experienced programmers.
 • Language should restrict programmer to decisions that really matter.
 • Decisions should be recorded in program independent of external documentation.
 - Simplicity of language less important than ability to write conceptually simple programs.
Green: Design and Use of PLs

"Clarifying the psychological processes of using programming languages will, I believe, clarify the requirements of language design and of environmental support."

Some examples of structured programming hypotheses:

- Control structures should be hierarchical. Thus they should be nested, rather than allowed to have arbitrary branching. In this way, successive layers of detail can be added.

- The comprehensibility of hierarchically constructed programs will be easier, since they can be understood by a reverse process -- understand the outer layer, then the inner layers, etc.

- These programs will be easy to modify because the inter-relations between parts will be simple.

Have accepted these hypotheses but have never been validated.
Green: Program Comprehension

• Cites experiments ("atheoretical") that evaluate only current programming practice.

• More interesting question: Can we elucidate underlying psychological principles to allow generalization of results to other classes of information structure in programming?

 – Hypothesis 1: If one language is better than another, it is always better, whatever the context.

 – Hypothesis 2: Every notation highlights some type of information at the expense of others; the better notation for a given task is the one that highlights the information that given task needs.

• More generally, the comprehensibility of a notation may depend on the number and complexity of mental operations required to extract needed information.
Green: Program Comprehension (2)

- Cites results supporting second hypothesis better than first. Not predicted by arguments of structured programming, which are based solely on presence or absence of good structure.

 - Programmers were not simply decoding programming structure top down into some undescribed mental representation. Were reworking one structure into another.

 - Difficulty of answering questions depended not only on source structure but also on relation between source and target structures.

- Observes that result "appears to raise insuperable difficulties for those simple-minded computer scientists who attempt to measure ‘psychological complexity’ of a program by means of a single number, such as McCabe."
Statement of Problem:

Fry: everything that is juicy but not hard
Boil: everything that is hard
Chop and roast: everything that is neither hard nor juicy

<table>
<thead>
<tr>
<th>if hard go to L1</th>
<th>if hard then begin boil end else begin if juicy then begin fry end else begin chop roast end</th>
<th>if hard: boil not hard: if juicy: fry not juicy: chop roast end juicy end hard</th>
</tr>
</thead>
<tbody>
<tr>
<td>if juicy go to L2</td>
<td>chop roast stop</td>
<td></td>
</tr>
<tr>
<td>L2: fry stop</td>
<td>else</td>
<td>end</td>
</tr>
<tr>
<td>L1: boil stop</td>
<td>begin</td>
<td></td>
</tr>
</tbody>
</table>

Using Dijkstra’s guarded command:

if hard: boil
if not hard, juicy: fry
if not hard, not juicy: chop roast
Green: Program Creation

- Programs as plans.

- Role expressiveness: Outcome of a programmer’s effort is a structure in which each part plays some role vis-a-vis the programmer’s original intention.
 - Easy program comprehension and creation requires role expressiveness.
 - Rapid chunking into components
 - Visible or easily inferred purposes for each part
 - Visible or easily inferred relationships between each part and the larger structure.
 - Important to alleviate mismatches between programmer’s task and program structure.
 - Hypothesis that role expressiveness tends to detract from reusability of program fragments.
 "When a program fragment makes its role and purpose very clear, it is probably not easy to transport it unchanged to a new environment, because its role may be slightly but significantly different."
Green: Program Creation (2)

• Linguistic consistency
 – Metarules vs. BNF (simplified syntax rules)
 Not the number of rules that counts but the consistency between the form of the rules.
 – Similar roles should be indicated by similar syntax: syntax should map roles consistently.

• Significant omissions (defaults)

• Perceptual cues
 – Humans not good at discerning structure of a string of arbitrary symbols but good at differentiating shapes, spatial positions, and other perceptual cues.
 – Dangling else: use of indentation the best solution
 Green asks: "Why did it take so long to find the solution?"
Green: Other Topics

- Choice of programming paradigm (procedural, OO, functional, ...)
 Few studies comparing programming paradigms

- Programming medium
 Will new mediums affect design of languages and development of programs?

- Comprehension aid and documentation
 - Different aids for different language types, different purposes
 - Doxy: User definable browsers and filters
 Supply particular views of program
 Hide complexity irrelevant to user’s purpose.