

Algebra di Boole ed elementi di Logica

Fine introduzione all'informatica

Credits to A. Fuggetta, A. Campi e P. Pinoli

Cenni all'algebra di Boole

- L'*algebra di Boole* (inventata da G. Boole, britannico, seconda metà '800), o *algebra della logica*, si basa su *operazioni logiche*
- Le operazioni logiche sono applicabili a *operandi logici*, cioè a operandi in grado di assumere solo i valori **vero** e **falso**
- Si può rappresentare vero con il bit **1** e falso con il bit **0** (convenzione di *logica positiva*)

Fonte: Wikipedia

Operazioni logiche fondamentali

- Operatori logici binari (con 2 operandi logici)
 - Operatore **or**, o *somma logica*
 - Operatore **and**, o *prodotto logico*
- Operatore logico unario (con 1 operando)
 - Operatore **not**, o *negazione*, o *inversione*
- Poiché gli operandi logici ammettono due soli valori, si può definire compiutamente ogni operatore logico tramite una **tabella** di associazione operandi-risultato

Operatori logici di base e loro tabelle di verità

A B A or B

0 0 0

0 1 1

1 0 1

1 1 1

(somma logica)

A B A and B

0 0 0

0 1 0

1 0 0

1 1 1

(prodotto
logico)

A not A

0 1

1 0

(negazione)

Le tabelle elencano tutte le possibili combinazioni in ingresso e il risultato associato a ciascuna combinazione

Espressioni logiche (o booleane)

- Come le espressioni algebriche, costruite con:
 - Variabili logiche (letterali): p. es. A, B, C = 0 oppure 1
 - Operatori logici: and, or, not
- Esempi:
 - A or (B and C)
 - (A and (not B)) or (B and C)
- **Precedenza:** l'operatore "not" precede l'operatore "and", che a sua volta precede l'operatore "or"
 - A and not B or B and C = (A and (not B)) or (B and C)
(occhio alle parentesi!)
- Per ricordarlo, si pensi OR come "+" (più), AND come "x" (per) e NOT come "-" (cambia segno)

Regole di precedenza

Operator precedence:

NOT precedes **AND** precedes **OR**

NOT X OR Y AND NOT Z

Regole di precedenza: occhio alle parentesi!

Tabelle di verità delle espressioni logiche

A	B	not((A or B) and (not A))
0	0	1
0	1	0
1	0	1
1	1	1

Specificano i valori di verità
per tutti i possibili valori
delle variabili

Esempio di tabella di verità

A and B or not C

A	B	C	X = A and B	Y = not C	X or Y	
0	0	0	0 and 0 = 0	not 0 = 1	0 or 1	= 1
0	0	1	0 and 0 = 0	not 1 = 0	0 or 0	= 0
0	1	0	0 and 1 = 0	not 0 = 1	0 or 1	= 1
0	1	1	0 and 1 = 0	not 1 = 0	0 or 0	= 0
1	0	0	1 and 0 = 0	not 0 = 1	0 or 1	= 1
1	0	1	1 and 0 = 0	not 1 = 0	0 or 0	= 0
1	1	0	1 and 1 = 1	not 0 = 1	1 or 1	= 1
1	1	1	1 and 1 = 1	not 1 = 0	1 or 0	= 1

Esercizio

- Risolvere le seguenti espressioni con tabella di verità:
 1. not A or B and not A
 2. B or not C and A or not C

A che cosa servono le espressioni logiche?

- A modellare alcune (non tutte) forme di *ragionamento*
 - A = è vero che 1 è maggiore di 2 ? (sì o no, qui è no) = 0
 - B = è vero che 2 più 2 fa 4 ? (sì o no, qui è sì) = 1
 - A and B = è vero che 1 sia maggiore di 2 e che 2 più 2 faccia 4 ?
Si ha che A and B = 0 and 1 = 0, dunque no
 - A or B = è vero che 1 sia maggiore di 2 o che 2 più 2 faccia 4 ?
Si ha che A or B = 0 or 1 = 1, dunque sì
- OR, AND e NOT vengono anche chiamati *connettivi logici*, perché funzionano come le congiunzioni coordinanti "o" ed "e", e come la negazione "non", del linguaggio naturale
- Si modellano ragionamenti (o *deduzioni*) basati solo sull'uso di "o", "e" e "non" (non è molto, ma è utile)

Che cosa non si può modellare tramite espressioni logiche?

- Le espressioni logiche (booleane) *non modellano*:
 - Domande esistenziali: "**c'è almeno** un numero reale x tale che il suo quadrato valga -1 ?" (si sa bene che *non c'è*)
 $\exists x \mid x^2 = -1$ è falso
 - Domande *universali*: "**ogni** numero naturale è la somma di quattro quadrati di numeri naturali ?" (si è dimostrato *di sì*)
 $\forall x \mid x = a^2 + b^2 + c^2 + d^2$ è vero ("teorema dei 4 quadrati")
Più esattamente andrebbe scritto: $\forall x \exists a, b, c, d \mid x = a^2 + b^2 + c^2 + d^2$
- \exists e \forall sono chiamati "operatori di quantificazione", e sono ben diversi da *or*, *and* e *not*
- La parte della logica che tratta solo degli operatori *or*, *and* e *not* si chiama **calcolo proposizionale**
- Aggiungendo gli operatori di quantificazione, si ha il **calcolo dei predicati** (che è molto più complesso)

Tautologie e Contraddizioni

- *Tautologia*
 - Una espressione logica che è sempre **vera**, per qualunque combinazione di valori delle variabili
 - Esempio: principio del "terzo escluso": **A or not A** (*tertium non datur*, non si dà un terzo caso tra l'evento A e la sua negazione)
- *Contraddizione*
 - Una espressione logica che è sempre **falsa**, per qualunque combinazione di valori delle variabili
 - Esempio: principio di "non contraddizione": **A and not A** (l'evento A e la sua negazione non possono essere entrambi veri)

Equivalenza tra espressioni

- Due espressioni logiche si dicono **equivalenti** (e si indica con \Leftrightarrow) **se hanno la medesima tabella di verità**. La verifica è *algoritmica*. Per esempio:

$$A \ B \quad \text{not } A \text{ and not } B \Leftrightarrow \text{not}(A \text{ or } B)$$

$$0 \ 0 \quad 1 \text{ and } 1 = 1 \quad \text{not } 0 = 1$$

$$0 \ 1 \quad 1 \text{ and } 0 = 0 \quad \text{not } 1 = 0$$

$$1 \ 0 \quad 0 \text{ and } 1 = 0 \quad \text{not } 1 = 0$$

$$1 \ 1 \quad 0 \text{ and } 0 = 0 \quad \text{not } 1 = 0$$

- Espressioni logiche equivalenti modellano gli stessi *stati di verità* a fronte delle medesime variabili

Proprietà dell'algebra di Boole

- L'algebra di Boole gode di svariate proprietà, formulabili sotto specie di *identità*
 - (cioè formulabili come equivalenze tra espressioni logiche, valide per qualunque combinazione di valori delle variabili)
- Esempio celebre: le **Leggi di De Morgan**
 $\text{not}(A \text{ and } B) = \text{not } A \text{ or } \text{not } B$ (1^a legge)
 $\text{not}(A \text{ or } B) = \text{not } A \text{ and } \text{not } B$ (2^a legge)

Altre proprietà

- Alcune proprietà somigliano a quelle dell'algebra numerica tradizionale:
 - Proprietà *associativa*: $A \text{ or } (B \text{ or } C) = (A \text{ or } B) \text{ or } C$ (idem per AND)
 - Proprietà *commutativa*: $A \text{ or } B = B \text{ or } A$ (idem per AND)
 - Proprietà *distributiva* di AND rispetto a OR:
 $A \text{ and } (B \text{ or } C) = A \text{ and } B \text{ or } A \text{ and } C$
 - ... e altre ancora
- Ma parecchie altre sono alquanto insolite...
 - Proprietà *distributiva* di OR rispetto a AND:
 $A \text{ or } B \text{ and } C = (A \text{ or } B) \text{ and } (A \text{ or } C)$
 - Proprietà di *assorbimento* (A assorbe B):
 $A \text{ or } A \text{ and } B = A$
 - Legge dell'elemento 1: $\text{not } A \text{ or } A = 1$
 - ... e altre ancora

Uso delle proprietà

- *Trasformare un'espressione logica in un'altra, differente per aspetto ma equivalente:*

$$\begin{aligned} \text{not A and B or A} &= && \text{(assorbimento)} \\ = \text{not A and B or (A or A and B)} &= && \text{(togli le parentesi)} \\ = \text{not A and B or A or A and B} &= && \text{(commutativa)} \\ = \text{not A and B or A and B or A} &= && \text{(distributiva)} \\ = (\text{not A or A}) \text{ and B or A} &= && \text{(legge dell'elemento 1)} \\ = \text{\textbf{true} and B or A} &= && \text{(vero and B = B)} \\ = \text{B or A è più semplice dell'espressione originale !} \end{aligned}$$

- Si verifichi l'equivalenza con le tavole di verità!
- Occorre conoscere un'ampia lista di proprietà e si deve riuscire a "vederle" nell'espressione (qui è il difficile)

Valutazione cortocircuitata

- La valutazione cortocircuitata delle espressioni è una tecnica utilizzata in programmazione elettronica e informatica per migliorare l'efficienza nell'elaborazione di espressioni booleane
- **Valutazione cortocircuitata dell'AND:** se il primo termine risulta falso, l'espressione risulta falsa senza che gli altri termini vengano controllati
- **Valutazione cortocircuitata dell'OR:** se il primo termine risulta vero, l'espressione è vera indipendentemente dagli altri valori

Dalla tabella di verità alle espressioni

- Esistono principalmente due algoritmi:
 1. Somma di prodotti (**SOP**)
 2. Prodotto di somme (**POS**)
- Il risultato che producono è equivalente
- (Non li vedremo in questo corso)

Quiz

Tool online

- <https://www.emathhelp.net/en/calculators/discrete-mathematics/boolean-algebra-calculator/>
- <https://www.boolean-algebra.com>

Intervallo

Fonte: PlaygroundAI

Gerarchia dei dati

- I dati elaborati dai computer formano una gerarchia che cresce in **grandezza** e **complessità**, partendo dai **bit** fino ad arrivare ai **caratteri** e i **campi**
- Ogni livello ha più significato e contesto, permettendo la rappresentazione di informazioni sempre più complesse
- Questa struttura gerarchica è essenziale per comprendere come i dati vengono organizzati e gestiti nei sistemi informatici

Fonte: Deitel & Deitel

Caratteri

- Lavorare con i dati nella forma a basso livello dei bit è difficile
- Invece, le persone preferiscono lavorare con cifre decimali (0-9), lettere (A-Z e a-z) e simboli speciali come:

```
$ @ % & * ( ) - + " : ; , ? /
```

- Le cifre, le lettere e i simboli speciali sono noti come **caratteri**
- Il set di caratteri del computer contiene i caratteri usati per scrivere programmi e rappresentare elementi di dati
- C utilizza per impostazione predefinita il set di caratteri ASCII (American Standard Code for Information Interchange)
- C supporta anche i caratteri Unicode®, composti da uno, due, tre o quattro byte (rispettivamente 8, 16, 24 o 32 bit)

Campi

- Così come i caratteri sono composti da bit, i campi sono composti da caratteri o byte
- Un campo è un gruppo di caratteri o byte che trasmette un significato
- Un campo composto da lettere maiuscole e minuscole potrebbe rappresentare il nome di una persona
- Un campo composto da cifre decimali potrebbe rappresentare l'età di una persona in anni

Record

- Diversi campi correlati possono essere utilizzati per comporre un **record**
- Un record di un dipendente potrebbe essere composto da:
 - Numero di identificazione del dipendente (un numero intero)
 - Nome (un gruppo di caratteri)
 - Indirizzo (un gruppo di caratteri)
 - Tariffa oraria (un numero con un punto decimale)
 - Guadagni accumulati nell'anno (un numero con un punto decimale)
 - Importo delle tasse trattenute (un numero con un punto decimale)
- Un record è quindi un gruppo di campi correlati

Files

- Un **file** è un gruppo di record correlati
- Un file contiene dati arbitrari in formati arbitrari
- Alcuni sistemi operativi considerano un file semplicemente come una sequenza di byte;
 - qualsiasi organizzazione dei byte in un file è una struttura creata dal programmatore del software

Fonte: PlaygroundAI

Databases

- Un **database** è una raccolta di dati organizzata per un facile accesso e manipolazione
- Il modello più popolare è il database relazionale, in cui i dati sono memorizzati in tabelle semplici
- Una **tabella** include record e campi
- Una tabella di studenti potrebbe includere:
 - Nome, cognome, corso di laurea, anno, numero di matricola e media voti.
- I dati di ciascuno studente costituiscono un **record**, e le singole informazioni all'interno di ogni record sono i **campi**

Big Data

- La quantità di dati prodotta a livello mondiale è **enorme**, e la sua crescita è in accelerazione
- Le applicazioni di Big Data gestiscono quantità massicce di dati
- Questo settore è in rapida **crescita**, creando molte opportunità per gli sviluppatori software
- Milioni di posti di lavoro nel campo della tecnologia dell'informazione (IT) a livello globale già supportano le **applicazioni di Big Data**

Fonte: PlaygroundAI

Zettabyte era

Category	Proportion of Internet Data Traffic
Video	53.72%
Social	12.69%
Gaming	9.86%
Web browsing	5.67%
Messaging	5.35%
Marketplace	4.54%
File sharing	3.74%
Cloud	2.73%

- 1 Zettabyte = 10^{21} bytes

Fonte: Exploding Topics

Linguaggi di programmazione

- I programmati scrivono istruzioni in vari linguaggi di programmazione, alcuni **direttamente** comprensibili dai computer e altri che richiedono passaggi intermedi di **traduzione**
- Oggi sono in uso centinaia di tali linguaggi, che possono essere suddivisi in tre tipi generali:
 - Linguaggio macchina
 - Linguaggio assembly
 - Linguaggio di alto livello

Fonte: PlaygroundAI

Linguaggio macchina

- Ogni computer può comprendere **direttamente** il proprio linguaggio macchina, definito dal suo design hardware
 - Il linguaggio macchina generalmente consiste di una **stringa di numeri** (0 e 1) che istruiscono il computer su come eseguire le operazioni elementari una alla volta
 - I linguaggi macchina sono **machine-dependent** - ognuno può essere utilizzato su un solo tipo di macchina
 - Molto difficili da comprendere per gli esseri umani!

```

I FOX 12:01a 23- 1
A 002000 C2 30 REP #$30
A 002002 18 CLC
A 002003 F8 SED
A 002004 A9 34 12 LDA #$1234
A 002007 69 21 43 ADC #$4321
A 00200A 8F 03 7F 01 STA $017F03
A 00200E D8 CLD
A 00200F E2 30 SEP #$30
A 002011 00 BRK
A 2012

r
PB PC NVmxDI2C .A .X .Y SP DP DB
; 00 E012 00110000 0000 0000 0002 CFFF 0000 00
g 2000

BREAK

PB PC NVmxDI2C .A .X .Y SP DP DB
; 00 2013 00110000 5555 0000 0002 CFFF 0000 00
m 7f03 7f03
>007F03 55 55 00 00 00 00 00 00 00 00 00 00 00 00 00 00

```

Fonte: Wikipedia

Linguaggio Assembly e Assembler

- Programmare in linguaggio macchina era troppo **lento** e tedioso per la maggior parte dei programmatori
- Invece di utilizzare stringhe di numeri comprensibili direttamente dai computer, i programmatori iniziarono a usare **abbreviazioni simili all'inglese** per rappresentare operazioni elementari
- Queste abbreviazioni formarono la base dei linguaggi **assembly**
- Furono sviluppati programmi traduttori chiamati **assembler** per convertire i programmi in linguaggio assembly in linguaggio macchina alla velocità del computer

```
MONITOR FOR 6802 1.4 9-14-80  TSC ASSEMBLER PAGE 2

C000 ORG ROM+$0000 BEGIN MONITOR
C000 8E 00 70  START LDS #STACK

*****
* FUNCTION: INITA - Initialize ACIA
* INPUT: none
* OUTPUT: none
* CALLS: none
* DESTROYS: acc A

0013 RESETA EQU %00010011
0011 CTLREG EQU %00010001

C003 86 13  INITA LDA A #RESETA  RESET ACIA
C005 B7 80 04 STA A ACIA
C008 86 11 LDA A #CTLREG  SET 8 BITS AND 2 STOP
C00A B7 80 04 STA A ACIA

C00D 7E C0 F1  JMP SIGNON  GO TO START OF MONITOR

*****
* FUNCTION: INCH - Input character
* INPUT: none
* OUTPUT: char in acc A
* DESTROYS: acc A
* CALLS: none
* DESCRIPTION: Gets 1 character from terminal

C010 B6 80 04  INCH LDA A ACIA GET STATUS
C013 47 ASR A SHIFT RDRF FLAG INTO CARRY
C014 24 FA BCC INCH RECEIVE NOT READY
C016 B6 80 05 LDA A ACIA+1 GET CHAR
C019 84 7F AND A #$7F  MASK PARITY
C01B 7E C0 79 JMP OUTCH ECHO & RTS

*****
* FUNCTION: INHEX - INPUT HEX DIGIT
* INPUT: none
* OUTPUT: Digit in acc A
* CALLS: INCH
* DESTROYS: acc A
* Returns to monitor if not HEX input

C01E 8D F0  INHEX BSR INCH GET A CHAR
C020 81 30 CMP A #'0  ZERO
C022 2B 11 BMI HEXERR NOT HEX
C024 81 39 CMP A #'9  NINE
C026 2F 0A BLE HEXRTS GOOD HEX
C028 81 41 CMP A #'A
C02A 2B 09 BMI HEXERR NOT HEX
C02C 81 46 CMP A #'F
C02E 2E 05 BGT HEXERR
C030 80 07 SUB A #7  FIX A-F
C032 84 0F HEXRTS AND A #$0F CONVERT ASCII TO DIGIT
C034 39 RTS

C035 7E C0 AF  HEXERR  JMP CTRL RETURN TO CONTROL LOOP
```

Linguaggi di alto livello e Compilatori

- Per accelerare il processo di programmazione, sono stati sviluppati i **linguaggi di alto livello**, in cui singole istruzioni possono realizzare compiti sostanziali
- Un tipico programma in linguaggio di alto livello contiene molte istruzioni, conosciute come **codice sorgente** del programma
- I programmi traduttori chiamati **compilatori** convertono il codice sorgente in linguaggio di alto livello in linguaggio macchina
- I linguaggi di alto livello permettono di scrivere istruzioni che sembrano quasi come l'inglese quotidiano e contengono notazioni matematiche comuni

High-level program

```
class Triangle {  
 ...  
 float surface()  
 return b*h/2;  
}
```

Low-level program

```
LOAD r1,b  
LOAD r2,h  
MUL r1,r2  
DIV r1,#2  
RET
```

Executable Machine code

```
0001001001000101  
0010010011101100  
10101101001...
```


Fonte: Charles Dahab @Medium

Interpreter

- Compilare un ampio programma in linguaggio di alto livello in linguaggio macchina può richiedere un considerevole tempo di elaborazione
- Gli **interpreter** eseguono i programmi in linguaggio di alto livello direttamente
- Gli interpreter evitano i ritardi della compilazione, ma il codice viene eseguito più **lentamente** rispetto ai programmi compilati
- Alcuni linguaggi di programmazione, come Java e Python, utilizzano una combinazione intelligente di compilazione e interpretazione per eseguire i programmi

Sistemi operativi

- I sistemi operativi sono **software** che rendono l'uso dei computer più comodo per utenti, sviluppatori di software e amministratori di sistema
- Forniscono servizi che permettono alle applicazioni di eseguire in modo sicuro, efficiente e simultaneo
- Il software che contiene i componenti principali del sistema operativo è chiamato **kernel**
- Linux, Windows e macOS** sono sistemi operativi desktop popolari
- Ognuno di essi è *parzialmente* scritto in C
- I sistemi operativi mobili più popolari per smartphone e tablet sono **Android** di Google e **iOS** di Apple

Fonte: Wikipedia

Fonte: AlmaBetter

Windows e Linux

- **Windows:** Sviluppato da Microsoft, sistema operativo proprietario.
- **Linux:** Sviluppato dalla comunità open source
- **Compatibilità e Utilizzo:**
 - **Windows:** Ampio supporto per hardware e software commerciale, comune su desktop e laptop, adatto anche per giochi.
 - **Linux:** Ampio supporto per hardware e software open source, prevalente su server e sistemi embedded, meno supporto per software commerciale.
- **Sicurezza:**
 - **Windows:** Aggiornamenti regolari e integrazione con Microsoft Defender, ma storicamente più vulnerabile a malware.
 - **Linux:** Considerato altamente sicuro, grazie alla sua struttura e alla comunità di sviluppo attiva che contribuisce alla rapida risoluzione di vulnerabilità.
- **Costo:**
 - **Windows:** Licenza a pagamento, con costi associati per aggiornamenti e supporto.
 - **Linux:** Gratuito, con possibilità di supporto a pagamento in alcune distribuzioni commerciali.

Paradigma Open-source

- **Accesso al codice:** Chiunque può visualizzare, modificare e distribuire il codice sorgente, favorendo trasparenza e innovazione
- **Collaborazione:** Sviluppato da una comunità globale, permette contributi rapidi e risoluzione di problemi
- **Libertà d'uso:** Gli utenti possono personalizzare il software senza le restrizioni delle licenze proprietarie
- **Indipendenza:** Riduce la dipendenza dai fornitori e promuove sostenibilità con modelli di business alternativi
- **Sicurezza:** La trasparenza del codice facilita la rapida identificazione e correzione delle vulnerabilità

Fonte: Wikipedia

Organizzazioni Open-Source

- **GitHub:** Fornisce strumenti per la gestione di progetti open-source, con milioni di progetti in fase di sviluppo
- **The Apache Software Foundation:** Originariamente creatori del server web Apache, ora supervisiona oltre 350 progetti open-source, inclusi molte tecnologie per l'infrastruttura dei Big Data
- **The Eclipse Foundation:** Supporta l'Eclipse Integrated Development Environment (IDE), che aiuta i programmatori nello sviluppo del software
- **The Mozilla Foundation:** Creatori del browser web Firefox e promotori di software open-source per la navigazione e altre applicazioni
- **OpenML:** Si concentra su strumenti e dati open-source per il machine learning, facilitando la collaborazione e l'innovazione nel campo dell'apprendimento automatico
- **Python Software Foundation:** Responsabile del linguaggio di programmazione Python, sostenendo la crescita e lo sviluppo della sua comunità e delle sue librerie

Open-Source A.I.

- **Piattaforma collaborativa:** Hugging Face facilita la condivisione e l'esplorazione di progetti open-source nel machine learning
- **Empowerment e condivisione:** Supporta ingegneri e scienziati nell'apprendimento e nella collaborazione per un'AI aperta ed etica
- **Cuore dell'AI:** Leader nello sviluppo e nella condivisione di modelli di linguaggio di grandi dimensioni (**LLMs**)

Hugging Face

meta-llama/**Meta-Llama-3.1-8B-Instruct**

Fonte: Hugging Face

Quiz

Il linguaggio C

- Evoluzione di due linguaggi del passato: BCPL (1967) e B (1970)
- Pensato per sistemi operativi e compilatori, inventato nel 1972 nei Bell Laboratories da Dennis Ritchie
- Linguaggio di sviluppo di UNIX, ora implementato in molti sistemi operativi moderni
- **Hardware-independent:** I programmi scritti in C possono essere lanciate sulla maggior parte dei computer con poche modifiche
- Per ottimizzare performance:
 - Sistemi operativi
 - Sistemi embedded
 - Sistemi di comunicazione

Libreria standard C

- I programmi in C sono costituiti da elementi chiamati **funzioni**
- È possibile programmare tutte le funzioni necessarie per formare un programma in C
- Tuttavia, la maggior parte dei programmatori C sfrutta la ricca collezione di funzioni esistenti nella **libreria standard** del C
- Ci sono due aspetti principali dell'apprendimento della programmazione in C:
 - Apprendere il linguaggio C stesso
 - Apprendere come utilizzare le funzioni nella libreria standard del C

```
#include <stdio.h>
#include <math.h>

int main()
{
 printf("Hello World");

 return 0;
}
```

Programmare in C

- Quando programmiamo in C, utilizziamo tipicamente i seguenti elementi costitutivi:
 - Funzioni della libreria standard del C
 - Funzioni della libreria C open-source
 - Funzioni che creiamo
- Funzioni create da altre persone e messe a disposizione
- Ci concentriamo sull'utilizzo della libreria standard del C esistente per ottimizzare gli sforzi nello sviluppo del programma e evitare di "reinventare la ruota".
- Questo è chiamato **riutilizzo del software**

Sviluppo di un programma C

- I sistemi C generalmente consistono di diverse parti:
 - Un ambiente di sviluppo del programma
 - Il linguaggio
 - La libreria standard del C
- I programmi C tipicamente passano attraverso sei fasi per essere eseguiti:

- 1. Modifica (Edit):** Scrittura del codice sorgente
- 2. Preprocesso (Preprocess):** Elaborazione del codice sorgente per includere file e gestire macro
- 3. Compilazione (Compile):** Traduzione del codice sorgente in codice oggetto
- 4. Collegamento (Link):** Unione del codice oggetto con le librerie per creare l'eseguibile
- 5. Caricamento (Load):** Trasferimento dell'eseguibile in memoria
- 6. Esecuzione (Execute):** Esecuzione del programma

Fase 1: Creare il programma

- Consiste nell'utilizzare un software di editor per scrivere il programma

The screenshot shows the OnlineGDB website interface. The left sidebar has links for 'IDE', 'My Projects', 'Classroom', 'Learn Programming', 'Programming Questions', 'Sign Up', and 'Login'. The main area shows a code editor with the following C code:

```
1 //*****
2 //***** Welcome to GDB Online.
3 //***** GDB online is an online compiler and debugger tool for C, C++, Python, PHP,
4 //***** C#, OCaml, VB, Perl, Swift, Prolog, Javascript, Pascal, COBOL, HTML, CSS,
5 //***** Code, Compile, Run and Debug online from anywhere in world.
6 //*****
7
8 #include <stdio.h>
9
10 int main()
11 {
12 printf("Hello World");
13
14 return 0;
15 }
16 }
```

The top navigation bar includes buttons for Run, Debug, Stop, Share, Save, and Beautify. The language dropdown is set to 'select'. There is also a 'close ad [x]' button.

Fonte: OnlineGDB.com

Fase 2 e 3: Preprocessing e Compilazione del programma C

- Viene lanciato il comando per compilare il programma
- Il **compilatore** traduce il codice in linguaggio macchina
- Il comando di compilazione invoca prima un **preprocessore**
- Il preprocessore esegue manipolazioni testuali sui file sorgente del programma, come:
 - Inserimento del contenuto di altri file
 - Sostituzioni di testo

Fase 2 e 3: Preprocessing e Compilazione del programma C

- Un **errore di sintassi** si verifica quando il compilatore non riesce a riconoscere una dichiarazione perché viola le regole del linguaggio
- Il compilatore emette un messaggio di errore per aiutare a individuare e correggere la dichiarazione errata
- Lo standard del C non specifica la formulazione dei messaggi di errore
- Gli errori di sintassi sono anche chiamati **errori di compilazione** o **errori di tempo di compilazione**
- Un **errore logico** si verifica quando il programma compila ed esegue senza errori, ma produce risultati sbagliati a causa di una logica errata nel codice. Questi errori sono più difficili da rilevare e correggere rispetto agli errori di sintassi.

Fase 4: Linking

- I programmi in C utilizzano funzioni definite altrove:
 - Librerie standard
 - Librerie open-source
 - Librerie private di un progetto specifico
- Il codice oggetto prodotto dal compilatore C contiene tipicamente "buchi"
- Il linker collega il codice oggetto del programma con il codice delle funzioni mancanti per produrre **un'immagine eseguibile** (senza pezzi mancanti)

Fase 5: Loading

- Prima che un programma possa essere eseguito, il sistema operativo deve caricarlo in memoria
- Il loader trasferisce l'immagine eseguibile dal disco alla memoria
- Anche i componenti aggiuntivi delle librerie condivise che supportano il programma vengono caricati

Fase 6: Execution

- Infine il computer, sotto il controllo della CPU, esegue il programma un'istruzione alla volta

Fonte: Deitel & Deitel

Problemi durante l'esecuzione

- Gli errori che si verificano durante l'esecuzione dei programmi sono chiamati **errori di runtime** (o errori di tempo di esecuzione)
- Gli **errori fatali** causano l'interruzione immediata del programma senza che questo completi il suo compito con successo
- Gli **errori non fatali** permettono ai programmi di completare l'esecuzione, ma spesso producono risultati errati

Standard Input, Standard Output e Standard Error

- La maggior parte dei programmi C gestisce input e/o output di dati
- Alcune funzioni C ricevono input da **stdin** (il flusso di input standard), che è normalmente la tastiera
- I dati vengono spesso inviati a **stdout** (il flusso di output standard), che è normalmente lo schermo del computer
- I dati possono anche essere inviati a dispositivi come dischi e stampanti
- Esiste anche un flusso di errore standard chiamato **stderr**, che è normalmente collegato allo schermo e viene utilizzato per visualizzare i messaggi di errore

Recap

- Algebra di Boole, operatori logici di base e tabelle di verità
 - Proprietà dell'algebra di Boole
 - Leggi di De Morgan
 - Equivalenze tra espressioni
- Gerarchia dei dati in un computer
- Linguaggi di programmazione e sistemi operativi
- Introduzione al linguaggio C e fasi di sviluppo di un programma