

Scripting languages

What *is* a scripting language?

- glue
- extension
- text processing
- web (CGI, server-side, client-side, XSLT)

Common characteristics

- economy of expression
- usually interpreted; for both batch and interactive use
- often a single canonical implementation
- lack of definitions; simple scoping rules
- dynamic typing, sometimes lots of coercion
- high-level types: sets, bags, dictionaries, lists, tuples, objects
- easy access to other programs
- pattern matching and string manipulation

Perhaps more accurately termed **dynamic languages**, in reference to the use of dynamic typing.

Ancestors

- shells
 - JCL
 - sh/ksh/bash
 - csh/tcsh
 - DOS shell
- text processing
 - RPG
 - sed
 - awk

Modern categories

- general-purpose
 - Rexx (old but still used on IBM platforms) late '70s
 - Perl (long the most widely used) late '80s
 - Tcl (now on the downswing, except for Tk) late '80s
 - Python (has probably passed Perl) late '90s
 - Ruby (on the upswing) early '90s*
 - * didn't really catch on in the West until good English documentation came out in 2001)
 - AppleScript (Mac platform only)
 - PowerShell (and, once, Visual Basic — Windows platform only)
- extension
 - most of the general-purpose ones
 - Python at Disney and ILM
 - Tcl in AOLServer
- Lua
 - esp. in gaming
- Scheme
 - Elk
 - SIOD — leading extension language for GIMP (Tcl, Python, Perl also supported)
 - Guile
- Emacs Lisp
- proprietary
 - Maya
 - Cold Fusion
 - AutoCAD
 - Macromedia Director, Flash
 - Adobe tools w/ JavaScript, AppleScript, or VBScript
 - many, many others
- math
 - APL
 - S, R
 - Mathematica, Matlab, Maple
- web
 - CGI -- all the GP options
 - PHP -- leading server-side option; also ASP
 - JavaScript -- leading client side option (VB used w/in some orgs.)
 - Dart -- leader among several languages designed to compile to JavaScript as a way to get around the not-on-all-browsers problem
 - XSLT -- for processing XML

names & scopes

- what is the scope of an undeclared variable?
 - Perl: global unless declared otherwise
 - PHP: local unless explicitly imported
 - Ruby: foo is local; \$foo is global; @foo is instance; @@foo is class

Python and R: local if written; global otherwise

Fig. 14.16, p. 740:

```
i = 1; j = 3
def outer():
 def middle(k):
 def inner():
 global i # from main program, not outer
 i = 4
 inner()
 return i, j, k # 3-element tuple
 i = 2 # new local i
 return middle(j)

print(outer())
print(i, j)
```

prints

```
(2, 3, 3)
4 3
```

No way in Python to write an intermediate-level

(non-global, non-local) var

In R, use foo <- val (rather than foo <- val)

avoids creating a new local R; accesses closest existing

Both static and dynamic scope in Perl:

Fig. 14.17, p. 741:

```
sub outer($) { # must be called with scalar arg
 $sub_A = sub {
 print "sub_A  $lex, $dyn\n";
 };
 my $lex = $_[0]; # static local initialized to first arg
 local $dyn = $_[0]; # dynamic local initialized to first arg
 $sub_B = sub {
 print "sub_B  $lex, $dyn\n";
 };
 print "outer  $lex, $dyn\n";
 $sub_A->();
 $sub_B->();
}
```

```
$lex = 1; $dyn = 1;
print "main  $lex, $dyn\n";
outer(2);
print "main  $lex, $dyn\n";
```

prints

```
main 1, 1
outer 2, 2
sub_A 1, 2
sub_B 2, 2
main 1, 1
```

strings & pattern matching

grep and sed: "basic" REs

awk, egrep, C regex library: "extended" (Posix) REs

- quantifiers (generalizations of Kleene closure)
- character sets
- ^ and \$, .
- backslash

Perl, Python, Ruby, JavaScript, elisp, Java, C#: "advanced" REs

trailing modifiers:

- g global (all matches)
- i case insensitive
- s allow dot to match an embedded newline
- m allow \$ and ^ to match before / after embedded newline
- x ignore comments and white space in pattern

capture:

```
$_ = "-3.14e+5"; # default subject of match if =~ not used
if (/^( [+]? ) ( ( \d+ ) \. | ( \d* ) \. ( \d+ ) ) ( e ( [+-]? \d+ ) ) ? $ / ) {
 # floating point number
 print "sign: ", $1, "\n";
 print "integer: ", $3, $4, "\n"; # only one nonempty
 print "fraction: ", $5, "\n";
 print "mantissa: ", $2, "\n";
 print "exponent: ", $7, "\n";
}
```

This prints

```
sign: -
integer: 3
fraction: 14
mantissa: 3.14
exponent: +5
```

greedy (default *) and minimal (*?) matches

+? matches at least one but no more than necessary

?? matches zero or one, with a preference for zero

special escape sequences

lots of these. E.g.,

- \n, \r, \t, ...
- \d digit
- \s white space
- \w word character (letter, digit, underscore)
- ...

Implementation

NFA v. DFA

tradeoff: DFA requires compilation: good if repeated;

may also be necessary if there is capture.

NFA can be emulated immediately.

compilation?

qr operator forces (one-time) compilation:

```
for (@patterns) { # iterate over patterns
 my $pat = qr($_); # compile to automaton
 for (@strings) { # iterate over strings
 if (/ $pat /) { # no recompilation required
 print; # print all strings that match
 print "\n"; }
 }
 print "\n";
}
```

data types

Perl goes crazy with coercion

```
$a = "4"; # string
print $a . 3 . "\n"; # concatenation ==> "43"
print $a + 3 . "\n"; # addition ==> 7
```

notion of context in Perl

numeric, string, scalar/array, ...

considerable variety in numeric types

always doubles in JavaScript; doubles by default in Lua

always strings in Tcl (!)

PHP: ints & doubles

Perl, Ruby: ints, doubles, and bignums

Scheme: ints, doubles, bignums, rationals

composites:

where static languages tend to emphasize arrays & structs,

scripting languages typically emphasize mappings

(aka hashes, dictionaries, associative arrays)

Perl, Python, Ruby:

arrays and hashes — both self-expanding (syntax varies)

Python: also tuples & sets

tuples are immutable (and thus faster than arrays)

sets support union, intersection, difference, xor

PHP & Tcl: arrays == hashes

array is just a hash w/ numeric keys

JavaScript: arrays == hashes == objects

multidimensional arrays via tuple keys

not very efficient

much better support in the 3Ms

objects

hack in Perl 5; supposed to be real in Perl 6

"Object-based" approach in JavaScript

classes added in ECMAScript 6 (backward compatible)

pure object orientation in Ruby, ala Smalltalk

executable class declarations

mentioned under "elaboration" in Chap. 3 lecture

can be used, e.g., to give the effect of conditional compilation