

Suomalaiset ohjelmointikielet

Timo Lilja

TKK

6. 10. 2009

Sisältö

- 1 FAS
 - Kieli
 - Rakenteet
 - Makrot
 - Yhteenvedo
 - Lähteet
- 2 Shines
 - Kieli
 - Esimerkki
- 3 Muita kieliä
- 4 Yhteenvedo

FAS-kieli (1/2)

- Suunniteltu vuosina 1967–1969 Valtion tietokonekeskuksessa.
 - pääasialliset suunnittelijat: Tuomas Kotovirta ja Simo Töyrä
- Tarkoitettu kaupallis-hallinnollisiin ohjelmointitehtäviin.
- Laitteistoriippumaton
- Käännetty kieli
- Moduulijärjestelmä
- Makrojärjestelmä

FAS-kieli (2/2)

- Käännös yhdellä läpikäynnillä (single-pass).
- Kääntäjä generoi suoraan ajettavan binääriin (ei linkkeriä).
- Automaattinen ajonaikainen objektimoduulien segmentointi
 - ohjelmaa voidaan ajaa koneessa jossa vähemmän fyysistä muistia kuin ohjelma koko (vrt. virtuaalimuisti)
 - koodin oltava relokatoituvaa
- FAS-ohjelmointijärjestelmä koostuu kolmesta loogisesta osasta:
 - kääntäjän ydin
 - lausekkedein käsittelymoduulit
 - ajonaikainen monitori (run-time monitor)
- Kääntäjällä pieni muistijälki (80 kt) OS/360-järjestelmässä.
- S/360 malli 50 (n. 1972)
 - pienillä työkuormilla 80% ajasta käyttöjärjestelmässä (overhead)
 - eräajokuorma: 3000 lauseketta/minuutti.

Suunnitteluperiaatteet

- Laitteistoriippumattomuus
 - tiedostojen merkkijonesitys
 - kokonaisluvut (ei liukulukuja)
 - lukujen pituus määritelty
- Soveltuvuus hallinnolliseen ohjelmointiin
 - jonomuuttujat ja -taulukot
 - standardoitu tiedostoformaatti: peräkkäis- ja hajatiedostot, lukujen/merkkijonojen porttautuva esitysmuoto
- Huonojen ohjelmointiratkaisujen välttäminen
 - moduulirakenne: viestinvälitys vain rajapinnan läpi
 - ei osoittimia
 - tiettyyn tiedostoon kohdistuvat operaatiot vain yhdestä moduulista
 - kaikki muuttujat alustettava
- Makrojärjestelmä
- Ei rekursiota
- Dynaaminen linkkeri: moduuleja voidaan ladata ajonaikaisesti

Kontrollirakenteet (1/2)

- Ehdoton hyppy: $\langle nimi \rangle$ GOTO $\langle hyppyosoite \rangle$
- Monihaarainen hyppy

```

 $\langle nimi \rangle$ FORK  $\langle järjestysnumero \rangle$ $\langle hyppyosoite \rangle$ ,
 $\langle järjestysnumero \rangle$ $\langle hyppyosoite \rangle$ 
 ...
  
```

- Ehtolause:

```

 $\langle nimi \rangle$  IF  $\langle ehtolauseke \rangle$  THEN  $\langle lause1 \rangle$  [ELSE  $\langle lause2 \rangle$ ]
  
```

```

IF A+B LT C+5/2  ..IF-LAUSE ON
THEN X =1 ..YKSI
ELSE GOTO OSA2 .LAUSE

IF JONO EQ 'A' THEN GOTO AJONO
  
```

Kontrollirakenteet (2/2)

- Silmukkarakenne: $\langle nimi \rangle$ LOOP $\langle loppunimi \rangle$ $\langle kierrosmäärä \rangle$

```

LOOP  E2  I+J .ULKOINEN SILMUKKA
.
IF X EQ Y THEN GOTO YLI  .HYPPY POIS ON SALLITTU
.
LOOP  E3  10 .SISÄINEN SILMUKKA
.
E3 END
E2 END
YLI  A=B

```

- Ohjelman lopettaminen: $\langle nimi \rangle$ STOP $\langle paluukoodi \rangle$ [DUMP]
 - DUMP-määreellä muisti vedostetaan

Moduulit ja aliohjelmet

- Moduulit
 - jokaisessa ohjelmassa oltava MAIN-moduuli
 - moduulin määrittely: $\langle \text{tunniste} \rangle$ SUBR [$\langle \text{arg} \rangle$, $\langle \dots \rangle$]
 - moduulien kutsu: $\langle \text{nimi} \rangle$ CALL $\langle \text{tunniste} \rangle$ [$\langle \text{arg} \rangle$, $\langle \dots \rangle$]
 - moduulista paluu $\langle \text{nimi} \rangle$ RETURN
 - moduulin kääntämisen lopetus: FIN
 - moduulit käännettävissä erikseen
 - tiedonvälitys vain parameterien avulla (enkapsulointi)
 - moduulit dynaamisesta ladattavissa
 - relokatoituvia
- Sisäiset alirutiinit
 - määrittely: $\langle \text{tunniste} \rangle$ BEGIN $\langle \dots \rangle$ BACK
 - kutsu: EXEC $\langle \text{nimi} \rangle$
 - ei rekursiota

Muut lausekkeet

- Tiedostojen käsittely
 - primitiivisinä sarakepohjaiset tietueenkäsittelyrutiinit
 - tiedoston avaus, sulkku, kirjoitus, päivitys (vrt. SQL UPDATE)
 - tiedostot siirrettäviä alustalta toiselle
- Aritmeettiset lausekkeet
 - evaluoidaan vasemmalta oikealle
 - lauseke $A + B * B/C$ vastaa lauseketta $(A + B) * B/C$
- Merkkijonon tutkiminen
 - STAB-SCAN -rakenne merkkijonohakuihin
 - koodi joka tarkistaa että merkkijonossa JONO on vain numeroita:

```

NUMER STAB ALPHA, SPEC, ' ' .EI-NUMEROT
.
 SCAN  JONO IND=NUMER
 IF IND NE 0 THEN GOTO EINUMER

```

Tietorakenteet

- Kokonaisluvaut
 - pituus 4/9/15 numeroa (SHORT/NORM/LONG)
 - positiivinen, negatiivinen tai nolla
 - ohjelmoijalle ei näy laitteiston lukuesitysmuoto
 - esitystarkkuuden ylitys aiheuttaa ajonaikaisen virheen
- Merkkijonot (CHAR)
 - jonon pituus 1 – 9999 merkkiä
 - merkkivalikoima rajoitettu ja standardoitu
 - kokonaislukujen ulkoinen esitysmuoto merkkijonoina
 - merkkijonon osia voidaan käsitellä **osajonosyntaksilla**
- Taulukot
 - voidaan muodostaa merkkijonoista tai kokonaisluvuista
 - indeksointi lähtee numerosta 1!
 - indeksimuuttuja voi olla SHORT tai NORM

Tietorakenteet: esimerkki

Esimerkkejä kokonaislukujen, merkkijonojen ja osajonojen määrittelystä:

A	NORM		
B	SHORT	5	.ALKUARVO
C(5)	LONG		.TAULUKKO
D(4)	SHORT	1, 2, 3, 4	
E(100)	SHORT	1	
M(2)	CHAR	3	'ABC', 'BCD'
SYÖTTÖ	FILE	80	
STUNNUS	CHAR	SYÖTTÖ<1, 3>	.OSAJONO
SHENK	CHAR	SYÖTTÖ<4, 20>	

Makrot

- CPP-tekstimakroja korkeampitasoisia
- Käsittelevät syntaksielementtejä ja pääsy syntaksitauluun
- Makron määrittely: `MACRO`
- Lausekkeen käsittely
 - lausekkeen syöttö takaisin ohjelmalle: `EMIT`
 - lausekkeen luku makrokutsusta: `SEPAR`
- Symbolitaulun käsittely
 - arvon haku symbolitaulusta: `ASK`
 - arvon tallentaminen symbolitauluun: `TELL`

Makroesimerkki

Käyttöesimerkki:

```
FOO MAP SYÖTTÖ
 STNNUS  1,3
 SHENK 4,20
 SHENKNO 24,3
```

Vastaa osajonon nimeäm israkennetta:

```
SYÖTTÖ  FILE 80
STNNUS  CHAR SYÖTTÖ<1,3>
SHENK CHAR SYÖTTÖ<4,20>
SHENKNO CHAR SYÖTTÖ<24,3>
```

Miksi FAS?

- VTKK:lla katsottiin COBOL hankalaksi käyttää
- Oma kieli
 - voitiin jättää standardikielen turhia ominaisuuksia pois
 - lisätä omia, paikallisesti tarpeellisia pidettyjä ominaisuuksia
- FAS-kielen käyttöä edelsi yritys rakentaa FORTRANin ympärille hallinnollista tietojenkäsittelyä helpottavia toimintoja
 - syntaksi FORTRANista, makrojärjestelmä symbolisista konekielistä
- Kielestä vain yksi versio, joka oli VTKK:n hallinnassa
- Kieli on yksinkertainen
 - kääntäjät yksivaiheisia (single pass)
 - kääntäjällä pienempi muistijälki ja selkeä rakenne
- FAS-kieli oli VTKK:n ratkaisu yhteensopivuusongelmaan – FAS-kieli porttattu:
 - ”tavukone” IBM/360 (16/32-bittinen)
 - ”sanakone” UNIVAC 1108 (18-bittinen)

FASin historiaa

- Perustui Suomen IBM:llä kehitettyyn PAS-järjestelmään (PL/I Assembly Subsystem), tuki laitteistoriippumattomaan datan siirtoon
- Laitteistoja: IBM S/360, DOS, Univac-1108, Honeywell-66, Mini-6, Nova/Eclipse, PDP-11, VAX-perhe, Dec-System 20 (TKK)
- Mikrotietokoneita varten välikieli
 - ajomonitori sisälsi välikielisen tulkin nimeltä FASOS
 - moniajo-FASOS (diplomityö, Esa Tähtinen)
- FAStoC-kääntäjä Nokia Datalla
 - käytetty sairaalaympäristöissä
- Viimeisin FAS-totetus OpenVMS:lle
- Kieli ei paljon muuttunut 1970-luvun jälkeen
 - paljon makroja käytössä
 - tuki ulkopuolisille funktioille (foreign function)
- Käytetty Suomen ulkopuolella ainakin Norjassa

Lähdeet

- *FAS-Kielen käsikirja*. Valtion tietokonekeskus. 1972
- H. Jäppinen: *FAS-kielisten ohjelmien kääntäminen COBOL-kielille*. Diplomityö. 1972
- T. Kotovirta: *FAS language compilers*. Valtion tietokonekeskus. Nord Data 1972.
- S. Töyrä: *Macro facility of FAS programming language*. Valtion tietokonekeskus. Nord Data 1972.

Sisältö

- 1 FAS
 - Kieli
 - Rakenteet
 - Makrot
 - Yhteenvedo
 - Lähteet
- 2 Shines
 - Kieli
 - Esimerkki
- 3 Muita kieliä
- 4 Yhteenvedo

Shines

- Shades
 - TKK:lla v. 1996 kehitetty tietokannan elvytysalgoritmi
 - pohjautuu versiointiin
 - persistentti muistinhallintajärjestelmä
- Shines
 - puhtaasti funktionaalinen, dynaamisesti tyyplitetty
 - tavukoodikäännetty CPS:n avulla
 - tietorakenteet (myös sisäiset) säilytetään Shades-kannassa
→ täysin persistentti laskennan tila
 - laskenta reaaliaikaista ja voidaan replikoida automaattisesti useammalle koneelle
- Hibase: A Persistent Functional Programming Environment
 - TKK:n ja Nokian yhteinen tutkimusprojekti n. 1999–2001
 - <http://hibase.cs.hut.fi/>

Shines-esimerkki

Esimerkki Mandelbrotin fraktaalien laskevasta ohjelmasta:

```
PRIVATE m_it(c:<INT, INT>,x:<INT, INT>,ctr::INT)::INT :=
  IF ctr >= MAX_CTR
  THEN MAX_CTR
  ELSE LET <cre, cim> := c,
 <xre, xim> := x,
 xre2 := xre * xre,
 xim2 := xim * xim
  IN IF xre2 + xim2 >= 33554432
 THEN ctr
 ELSE m_it(c,
 <(xre2 - xim2) / 4096 + cre,
 xre * xim / 2048 + cim>,
 ctr + 1)
```

<http://hibase.cs.hut.fi/shreds/shines/demos/mandel.shines.shtml>

Sisältö

- 1 FAS
 - Kieli
 - Rakenteet
 - Makrot
 - Yhteenvedo
 - Lähteet
- 2 Shines
 - Kieli
 - Esimerkki
- 3 **Muita kieliä**
- 4 Yhteenvedo

Muita kieliä

- Survo 1966–
 - S. Mustonen, Helsingin yliopisto
 - alunperin tilastotieteen erikoiskieli, mutta kehittynyt yleisempään suuntaan. Ks. <http://www.survo.fi/>
- ZBasic 1978
 - Timo Koivunen, TKK:n opiskelija
 - pieni muistijälki (14kt), kehitetty Zilogin Z80-prosessorille
- EVE-kieli 1982–1990?
 - R. Linturi, J. Vuori
 - osa TEKESin SAA Dialogue -hanketta
 - Visual Basicin kaltainen, lomake-editori, perintä
- Paikallisia erityiskieliä
 - Mikko Lisp 1986, SSH Scheme 1999–, Hedgehog Lisp
 - Nokia TNSDL

- T. Alanko, S. Mustonen, M. Tienari: *A Statistical Programming Language SURVO 66*. 1968. BIT, 8, 69-85.
<http://dx.doi.org/10.1007/BF01939330>
- O. Erling, O. Lassila: *Making Common Lisp Viable on Microcomputers*. 1986. STeP-86 Symposium, Volume 2.
- M. Mäkinen: *Nokia SAGA*. Gummerrus 1995.
- R. Linturi, M. Tala: *Mikrotietokone Suomessa 1973–1993*. Yritysmikrot Oy. 1993.
- P. Saarikoski: *The role of club activity in the early phases of microcomputing in Finland* (Tämä ja muuta historiaan liittyvää: <http://users.utu.fi/petsaari/tutkimukset/>)

Sisältö

- 1 FAS
 - Kieli
 - Rakenteet
 - Makrot
 - Yhteenveto
 - Lähteet
- 2 Shines
 - Kieli
 - Esimerkki
- 3 Muita kieliä
- 4 Yhteenveto

Yhteenveto

- Suomessa ei ole ollut paljon ohjelmointikielitutkimusta
- Yrityksissä ja yliopistoissa rakennettu paljon erilaisia erikoiskieliä
- Muutamia yleiskäyttöisiä kieliä, mutta ei mitään tunnetumpaa
- Miksi tehdä omia kieliä
 - oliko 30–40 vuotta sitten järkevää lähteä tekemään omaa kieltä?
 - olisiko nyt?
- Tulevaisuus
 - tutkitaanko tai tehdäänkö Suomessa seuraava C# tai Haskell?
 - ohjelmointikielten tutkiminen epätodennäköistä suomessa
 - onko ohjelmointikielissä mitään tutkittavaa?