CS 6371: Advanced Programming Languages

Dr. Kevin Hamlen
Spring 2017

• Fill out, sign, and return prereq forms:
 • Course number: CS 6371
 • Section: 1
 • Prerequisites:
 • CS 5343: Algorithm Analysis & Data Structures
 • CS 5349: Automata Theory
Today’s Agenda

• Course overview and logistics
• Course philosophy and motivation
 – What is an “advanced” programming language?
 – Type-safe vs. Unsafe languages
 – Functional vs. Imperative programming
• Introduction to OCaml
 – The OCaml interpreter and compiler
 – An OCaml demo
Course Overview

• How to design a new programming language
 – specifying language formal semantics
 – bad language design and the “software crisis”
 – “new” programming paradigms: functional & logic
 – how to formally prove program correctness

• Related courses
 – CS 4337: Organization of Programming Languages
 – CS 5349: Automata Theory
 – CS 6353: Compiler Construction
 – CS 6367: Software Verification & Testing
Course Logistics

• Class Resources:
 – Course homepage: www.utdallas.edu/~hamlen/cs6371sp17.html
 – My homepage: www.utdallas.edu/~hamlen
 – Tentative office hours: 1 hr immediately after each class
 – Email: hamlen AT utdallas DOT edu

• Grading
 – Homework: 25%
 – In-class quizzes: 15%
 – Midterm exam: 25%
 – Final exam: 35%

• Homework
 – 9 assignments: 6 programming + 3 written
 – Homework must be turned in by 1:05pm on the due date.
 Programming assignments submitted through eLearning; written
 assignments submitted in hardcopy at start of class.
 – Late homeworks NOT accepted!

• Attendance of at least 2 of first 3 classes is MANDATORY.
Homework Policy

• Students MAY work together with other current students on homeworks
• You MAY NOT consult homework solution sets from prior semesters (or collaborate with students who are consulting them).
• CITE ALL SOURCES
 – includes webpages, books, other people, etc.
 – citation is required even if you don’t copy the source word-for-word
 – there is nothing wrong with using someone else’s ideas as long as you cite it
 – you will not lose any marks or credit as long as you cite
• Violating the above policies is PLAGIARISM (cheating).
• Cheating will typically result in automatic failure of this course and possible expulsion from the CS program.
• It is much better to leave a problem blank than to cheat!
 – Usually ~60% is a B and ~80% is an A.
 – However, cheating earns you an F. It’s not worth it!
Quizzes

• in-class on specified homework due dates
• about 15-20 min. each
• approximately 1 quiz per unit, so about 8 total
 – lowest one dropped, so you can miss one without penalty
 – other misses only permitted in accordance with university policy (e.g., illness with doctor’s note, etc.)
• closed-book, closed-notes
• think of them as extensions to the homework
 – length/difficulty similar to one or two homework problems
 – To prepare, be sure you can solve problems like those seen on the most recent homework in about 15-20 minutes each and without group help!
Difficulty Level

• Warning: This is a tough course
 – cutting-edge, PhD-level material
 – difficulty ranked 9/9 on average by past students
• No required text book
 – very few (approachable) texts cover this advanced material
 – no large pools of sample problems exist to my knowledge
 – useful texts:
 • book by Glynn Winskel on reserve in UTD library
 • online text and several online manuals linked from webpage
 – Warning: Some online web resources devoted to this material are INCORRECT (e.g., certain Wikipedia pages). Rely only on authoritative sources.
• What you’ll get out of taking this course
 – excellent preparation for PhD APL qualifier exam
 – solid understanding of language design & semantics
 – modern issues in declarative vs. imperative languages
 – deep connections between abstract logic and programming
About me...

• Ph.D. from Cornell University (2006)
 – B.S. in CS & Math from Carnegie Mellon
• Research: Computer Security, PL, Compilers
• Industry Experience: Microsoft
• Personal
 – Christian
 – married, three sons (one 4-year-old, and twin 2-year-olds)
• Programming habits
 – C/C++ (for low-level work)
 – assembly (malware reverse-engineering)
 – C#, Java (toy programs)
 – Prolog (search-based programs)
 – OCaml, F#, Haskell, Gallina/Coq (everything else)
Course Plan

• Running case-study: We will design and implement a new programming language

• Code an interpreter in OCaml
 – OCaml (“Objective Categorical Abstract Meta-Language”) is an open-source variant of ML
 – Microsoft F# is OCaml for .NET (but not fully compatible with OCaml, so don’t use it for homework)
 – Warning: OCaml has a STEEP learning curve!
 – Pre-homework: Install OCaml
 • Go to the course website and follow the instructions entitled “To Prepare for the Course...” by next time
What is an “Advanced” Programming Language?
C/C++: Unsafe Languages

• Find the bug:

```c
#include <stdio.h>

int main()
{
 char name[1024];
 printf("Enter your name: ");
 gets(name);
 printf("Your name is: %s\n", name);
 return 0;
}
```
C/C++: Unsafe Languages

• Find the bug:

```c
#include <stdio.h>

int main()
{
 char name[1024];
 printf("Enter your name: ");
 gets(name);
 printf("Your name is: %s\n", name);
 return 0;
}
```

Buffer Overflow!

• C/C++ lets you write programs that seg fault
• Some language features cannot be used safely!
• Most of the software crashes you experience are a direct result of the unsafe design of C/C++
Java: A Type-safe, Imperative Language

- Find two bugs:

```java
import java.io.*;
import java.util.*;

class Summation {
 public static void main(String[] args) {
 List list = new LinkedList();

 for (int i=0; i<args.length; ++i)
 list.add(args[i]);

 int sum = 0;
 while (!list.isEmpty())
 sum += ((Integer)list.remove(1)).intValue();

 System.out.println(sum);
 }
}
```
Java: A Type-safe, Imperative Language

- Find two bugs:

```java
import java.io.*;
import java.util.*;

class Summation {
 public static void main(String[] args) {
 List list = new LinkedList();

 for (int i=0; i<args.length; ++i)
 list.add(args[i]);

 int sum = 0;
 while (!list.isEmpty())
 sum += ((Integer)list.remove(1)).intValue();

 System.out.println(sum);
 }
}
```

- OutOfBounds Exception!
- Cast Exception!
Problems with Java

• Every Java cast operation is a potential crash
 – In Java, a “crash” is an uncaught exception instead of a seg fault

• Some typecasting issues can be solved with Generics, but not all (e.g., list emptiness check)

• Problem: Java relies on programmer-supplied typing annotations
Goals of Functional Languages

• In an “Advanced” Programming Language:
 – The compiler should tell you about typing errors in advance (not at runtime!)
 – The language structure should make it difficult to write programs that might crash (no unsafe casts!)
 – 80% of your time should be spent getting the program to compile, and only 20% on debugging
 – should be tractable to create a formal, machine-checkable proof of correctness for mission-critical core routines, or even full production-level apps
In OCaml...

• You almost never need to cast anything
 – The compiler figures out all the types for you
 – If there’s a type-mismatch, the compiler warns you

• OCaml is fast
 – Somewhere between C (fastest) and Java (slow)
 – Very hard to measure precisely. (So-called “language benchmarks” typically call underlying math libraries that aren’t even implemented in the languages being tested!)

• Functions are “first-class”:
 – you can pass them around as values, assign them to variables, ...
 – you can build them at runtime (Runtime Code Generation)

• But: The syntax is very weird if you’ve only ever programmed in imperative languages!
OCaml: Getting Started

• OCaml programs are text files (*.ml)
 – Write them using any text editor (e.g., Notepad)
 – Unix: Emacs has syntax highlighting for ML/OCaml

• Installing OCaml (see course website)
 – Unix: pre-installed on the department Unix machines
 – Windows: Self-installers for native x86 and for Cygwin

• Two ways to use OCaml:
 – The OCaml compiler: ocamlc (compile *.ml to binary)
 – OCaml in interactive mode (use OCaml like a calculator)
 – Demo...