

Sintaxis y Semántica de los Lenguajes SSL

K2051

2021

Prof. Esp. Ing. José María Sola
Universidad Tecnológica Nacional
Facultad Regional Buenos Aires
Departamento de Ingeniería en Sistemas de Información

Clase #01 de 27

Presentación Inicial

Abril 5, Lunes

Agenda para esta clase

- Bienvenidos a Segundo año y al Curso
- Presentación inicial, conozcámmonos
- El contexto de SSL
- La aprobación y la regularización
- Intervalo
- Primer contacto con el compilador
- Trabajo #0

Presentación Inicial

Conozcámonos

Docentes del Curso

- Profesor a Cargo
 - Esp. Ing. José María Sola
- Auxiliares
 - Facundo Salerno
 - Ariel Silva

(Distancia) En la Clase y Horarios

- Micrófono “muteado”
- Horarios del curso
 - Lunes 7:45pm
 - Acceso por *Hangouts Meet* desde *Calendar*
- Consultas antes y después de clase

El Contexto de SSL

Análisis del Título de la Carrera – Ingeniería en Sistemas de Información

- Ingeniería
 - Aplicación tecnología—ciencia y técnicas—para resolución problemas
 - Construcción de soluciones
- Sistema
 - Conjunto de elementos relacionados con objetivo común
- Información
 - Datos procesados
 - Materia prima para toma de decisiones
 - Dato valor sintáctico
 - Información valor semántico.
- Sistema de Información
 - Sistema manual o automático con
 - personas, máquinas o métodos que
 - procesa información
 - recolecta, transmite, almacena distribuye, presenta y manipula
 - información para sus usuarios
 - en tiempo y forma
 - En general, los sistemas de información tienen grandes partes implementadas con Sistemas Software
 - La programación y la construcción de Sistemas Software.

Rol de la Materia en las Actividades del Ingeniero en Sistemas de Información

Integración Vertical: Asignaturas Anteriores

- Algoritmos y Estructura de Datos
- Matemática Discreta
- Sistemas y Organizaciones (no correlativa)

Matemática Discreta

- Objetivos
 - Aplicar métodos inductivos, deductivos y recursivos en la resolución de situaciones problemáticas y demostraciones matemáticas
 - Comprender los conceptos y procedimientos necesarios para resolver relaciones de recurrencia
 - Aplicar propiedades y funciones definidas en los números enteros y enteros no negativos
 - Caracterizar distintas estructuras algebraicas, enfatizando las que sean finitas y las álgebras de Boole
 - Aplicar propiedades de grafos, dígrafos y árboles en la resolución de situaciones problemáticas
- Contenidos Mínimos
 - Lógica Proporcional Clásica y de Predicados de Primer Orden
 - Teoría de Números
 - Inducción Matemática
 - Relaciones de Recurrencia
 - Estructuras Algebraicas Finitas y Algebra de Boole
 - Grafos, dígrafos y árboles
- Contenidos Extendidos
 - Lenguajes Formales
 - Autómatas Finitos
 - Expresiones Regulares
 - Gramáticas.

Algoritmos y Estructuras de Datos

- Objetivos
 - Identificar problemas algorítmicos.
 - Conocer el proceso de diseño e implementación de software
 - Aplicar las herramientas fundamentales representativas de los procesos, integrando la sintaxis elemental de un lenguaje de programación en el laboratorio asociado
- Contenidos Mínimos
 - Concepto de Dato
 - Tipos de Datos Simples
 - Tipo Abstracto de datos
 - Estructuras de Control Básicas: secuencial, condicional, cíclica
 - Estrategias de Resolución
- Estructuras de Datos: registros, arreglos y archivos
- Abstracciones con procedimientos y funciones
- Pasaje de Parámetros
- Estructuras de Datos lineales (Pilas-Colas)
- Algoritmos de Búsqueda, Recorrido y Ordenamiento
- Archivos de Acceso Secuencial y Aleatorio: organizaciones y accesos.
- Procesamiento Básico
- Recursividad
- Nociones de Complejidad Computacional
- Noción de Orden de Complejidad.

Repaso de Conceptos de Asignaturas Anteriores

- Área de Sistemas de Información
 - Sistemas y Organizaciones (no correlativa)
 - Sistema
 - Organización
 - Información
 - Dato
 - Proceso
- Área de programación
 - Matemática Discreta (correlativa)
 - Función
 - Autómata
 - Lógica
 - Números aleatorios
 - Grafos
 - Algoritmos y Estructura de Datos (correlativa)
 - Algoritmo
 - Dato
 - Estructura de Datos
 - Función
 - Programa
 - Lenguaje
 - Proceso
 - Procedimiento
 - Parámetro
 - Argumento.

SSL en la Carrera

Área Programación

- Objetivos
 - Formar e informar acerca de metodologías, técnicas y lenguajes de programación, como herramientas básicas para el desarrollo de software y el estudio de disciplinas que permitan crear nuevas tecnologías
- Asignaturas (640 hs)
 - 1. Matemática Discreta (96 hs)
 - 2. Algoritmos y Estructuras de Datos (160 hs)
 - 3. Sintaxis y Semántica de los Lenguajes (128 hs)
 - 4. Paradigmas de Programación (128 hs)
 - 5. Gestión de Datos (128 hs).

Objetivos de cada Asignatura del Área

- MD, AyEdD, SSL
- Paradigmas de Programación
 - Comprender los fundamentos de los paradigmas de programación básicos que son utilizados por los lenguajes de programación actuales
 - Conocer el modelo formal o semiformal subyacente de cada paradigma y la forma en que el mismo es incorporado en un lenguaje de programación concreto.
 - Aplicar los diferentes paradigmas en la resolución de problemas
- Gestión de Datos
 - Desarrollar los conceptos de estructuración de los datos en dispositivos de almacenamiento.
 - Describir metodologías para el modelado de datos.
 - Conocer modelos actuales para la persistencia de grandes volúmenes de datos.
 - Desarrollar los conceptos relacionados con la consistencia, integridad y seguridad de la información. Aplicar técnicas y métodos para el tratamiento concurrente de los datos.

Integración con otras Asignaturas y Conceptos Principales

- Integración vertical: Anteriores
 - Área de Programación
 - Matemática Discreta
 - Algoritmos y Estructuras de Datos
- Integración Horizontal: Paralelas
 - Área de Programación
 - Paradigmas de Programación
 - Computación
 - Sistemas Operativos
 - Sistemas de Información
 - Sistemas y Organización
 - Análisis de Sistemas
 - Diseño de Sistemas
- Integración vertical: Posteriore
 - Área de Programación
 - Gestión de Datos
 - Ingeniería en Software
- Abstracción -- Concepto fundamental
 - Separación, dejar de lado los detalles para enfocar en lo importante
- Tipo de Dato
 - Conjunto de Valores y conjunto de operaciones sobre ese conjunto de valores
- Orientación a Objetos
 - Objeto: entidad con comportamiento y que mantiene un estado.

La Aprobación y la Regularización

Dinámica de Trabajo

- Indicación de lecturas y ejercicios obligatorios para siguiente clase
- Profundización de conceptos en clase
- Clase interactiva y participativa
 - Se recomienda seguir la clase con la bibliografía y tomar apuntes a la par
- Ejercicios de aplicación en clase
- Consultas
 - Durante clase, y justo antes de iniciar y finalizar la clase
 - En otros horarios, a través del Foro en Yahoo Groups.

Aprobación – Examen Final

- Requisito para aprobación
 - Regularización y aprobación del examen final
ó
 - Aprobación Directa
- Examen final
 - Luego de un ciclo lectivo
 - Correlativas aprobadas
 - Algoritmos y Estructuras de Datos
 - Matemática Discreta
 - Cuatro oportunidades

Requisitos para la Regularización (i.e., Firma)

- Bedelía: **75% de Asistencia**
- Cátedra: Evaluaciones
 - Frecuentes, Grupales ó individuales, de aplicación y conceptuales
 - **Dos conjuntos de Evaluaciones**
 - **#1 Trabajos**
 - **#2 Exámenes**
 - Fechas establecen durante el curso
 - **Cada conjunto tiene su nota**
 - **Dos recuperatorios por evaluación en Dic y Feb**
 - Al finalizar el curso **evaluación individual oral ("coloquio")** basada en trabajos
 - **Nota Final**: promedio entre conjunto **#1 Exámenes** y conjunto **#2 Trabajos**
 - **Para regularizar, ambas notas mayores o iguales a 6(seis).**

Niveles de Competencia

Nivel	Descripción	Calificaciones
No alcanza	No se observa capacidad de entendimiento.	1, 2, 3
En desarrollo	Logra comprender algunos conceptos, pero no todos.	4, 5
Competente	Comprende todos los conceptos.	6, 7
Promovido	Puede explicar los fundamentos detrás de los conceptos.	8, 9
Avanzado	Propone nuevos fundamentos o conceptos.	10

Aprobación Directa

- No haber sido reincorporado
- Nota Trabajos y Nota Exámenes, ambas mayores o iguales a 8
- Hay tres instancias de determinación del estado de Aprobación Directa:
 - Fines de Noviembre, antes de finalizar la cursada
 - Mediados de Diciembre
 - Fines de Febrero.

Intervalo

10 minutos

Primer Contacto con el Compilador

Lenguajes y Herramientas de Desarrollo

¿Qué es un Compilador?

- Programa que hace programas, un meta programa
- Traductor
- Baja de Nivel de Abstracción
- Función de Lenguaje a Lenguaje: $C: L_1 \rightarrow L_2$
- Familia de Compiladores
- Par (L_1, L_2)
- Proceso, en etapas: Front End y Back End
- Compilaciones separadas, luego vinculadas

Real programmers code in binary.

Sobre los Lenguajes C y C++

Historia

- 1970's
 - C
 - C With Classes
- 1980's
 - Comienza standard C
 - C++
- 1990's
 - Standard C90
 - Standard C++98
- 2000's
 - Standard C99
 - Standard C++03
- 2010's
 - Standard C11, C18
 - Standard C++11, 14, 17, 20

**Conjuntos de infinitos
programas válidos de C++ y C**

"Hello, World!"

```
/* Hello world
 JMS
 20150402
*/
#include <stdio.h>
int main(void){
 printf("Hello, world!\n");
}
```

- Propósito
- Comentario encabezado
 - Qué
 - Título descriptivo
 - Quién
 - Número de Equipo e integrantes
 - Cuándo
 - Se actualizó por última vez

- 1.1 [K&R1988]
- [https://en.wikipedia.org/wiki/"Hello,_World!"_program](https://en.wikipedia.org/wiki/) 29

Proceso básico para desarrollar programas

1. **Escribir** el programa con un editor de texto (e.g., vi, Notepad, TextPad, Sublime, TextMate, Notepad++, Notepad2). Es convención para los archivos fuente de C la extensión sea .c (e.g., hello.c)
2. **Compilar** el archivo fuente para producir el programa objeto (e.g., cc hello.c) ...
... y **Vincular** (link) el programa con las bibliotecas para crear el programa ejecutable; generalmente ocurre junto con el punto anterior.
3. **Ejecutar** el programa (e.g., hello.exe ó ./a.out)
4. ¿Error en 2 ó 3? Volver a 1 y repetir.

Ejemplo desde línea de comando

Mac OS X C18

1. Desde la línea de comando
 1. > vi hello.c crear el fuente
 2. > cc hello.c -std=c18 -Weverything crear el ejecutable
en realidad: Preprocesador → Compilador → Linker
 3. > ./a.out ejecutar
Hello, World! salida
2. Si hay un error en el paso 2 ó 3, volver al 1 y repetir 2 y 3

Otra versión para gcc es:

```
> cc hello.c -std=c18 -Wall -pedantic-errors
```

The screenshot shows a terminal window with the title "CHelloWorld — bash — 69x8". The terminal contains the following text:

```
josemariasola:CHelloWorld> cc hello.c -std=c11 -Weverything
josemariasola:CHelloWorld> ./a.out
Hello, World!
josemariasola:CHelloWorld>
```

Ejemplo desde línea de comando Compilador Microsoft (ejemplo en C++, no C)

1. Desde la línea de comando
 1. > **notepad hello.c** crear el fuente
 2. > **cl hello.c** crear el ejecutable
en realidad: Preprocesador → Compilador → Linker
 3. > **hello.exe** ejecutar
Hello, World! salida
2. Si hay un error en el paso 2 ó 3, volver al 1 y repetir 2 y 3

The screenshot shows a 'Developer Command Prompt for VS2013' window. The command line output is as follows:

```
C:\Samples>cl Hello.cpp
Microsoft (R) C/C++ Optimizing Compiler Version 18.00.21005.1 for x86
Copyright (C) Microsoft Corporation. All rights reserved.

Hello.cpp
C:\Program Files (x86)\Microsoft Visual Studio 12.0\VC\INCLUDE\xlocale(337) : warning C4538: C++ exception handler used, but unwind semantics are not enabled. Specify /EHsc
Microsoft (R) Incremental Linker Version 12.00.21005.1
Copyright (C) Microsoft Corporation. All rights reserved.

/out:Hello.exe
Hello.obj

C:\Samples>Hello
Hello World!

C:\Samples>
```

Ejemplo desde línea de comando

Compilador Borland

1. Desde la línea de comando
 1. > **notepad hello.c** crear el fuente
 2. > **bcc32 hello.c** crear el ejecutable
en realidad: Preprocesador → Compilador → Linker
 3. > **hello.exe** ejecutar
Hello, World! salida
2. Si hay un error en el paso 2 ó 3, volver al 1 y repetir 2 y 3

The screenshot shows a Windows Command Prompt window titled 'C:\WINDOWS\System32\cmd.exe'. The command line shows the path 'C:\Program Files\Borland\BCC55\Bin>' followed by the command 'bcc32 hello.c'. The output displays the copyright information for Borland C++ 5.5.1 and Turbo Incremental Link 5.00. Below this, the command 'hello' is run, resulting in the output 'Hello, World!'. The window has standard Windows controls (minimize, maximize, close) and scroll bars.

```
C:\Program Files\Borland\BCC55\Bin>bcc32 hello.c
Borland C++ 5.5.1 for Win32 Copyright (c) 1993, 2000 Borland
hello.c:
Turbo Incremental Link 5.00 Copyright (c) 1997, 2000 Borland

C:\Program Files\Borland\BCC55\Bin>hello
Hello, World!

C:\Program Files\Borland\BCC55\Bin>
```

Herramientas de Desarrollo: Sobre el Compilador y el IDE

- Con IDE (*Integrated Development Environment, Entorno Integrado de Desarrollo*)
 - Ejemplos
 - Apple Xcode
 - Microsoft Visual Studio
 - Eclipse
- Sin IDE
 - Editor
 - Compilador.

Con IDE

- Editor
- Depurador
- Gestor de Proyectos y de configuraciones
- Ayuda
- y más...

Sin IDE
Requiere editor

Compilador de C/C++

Ejemplo con IDE Microsoft Visual Studio Express for Windows Desktop (Ejemplo en C++, no C)

Ejemplo con IDE Apple Xcode (ejemplo en C++, no C)

The screenshot shows the Apple Xcode IDE interface. The top menu bar includes Xcode, File, Edit, View, Find, Navigate, Editor, Product, Debug, Source Control, Window, and Help. The title bar displays "HelloWorld.xcodeproj — main.cpp". The left sidebar shows the project structure with a selected file named "main.cpp" under "HelloWorld". The main editor area contains the following C++ code:

```
// main.cpp
// HelloWorld
//
// Created by José María Sola on 3/31/14.
// Copyright (c) 2014 José María Sola. All rights reserved.
//

#include <iostream>

int main(int argc, const char * argv[])
{
 // insert code here...
 std::cout << "Hello, World!\n";
 return 0;
}
```

The bottom output window shows the terminal output: "Hello, World! Program ended with exit code: 0".

Ejemplo con IDE

Microsoft Visual Studio Code

The screenshot shows a dark-themed integrated development environment (IDE) interface. The top bar displays the file name "hello.c — Untitled (Workspace)". On the left, there is a vertical toolbar with icons for file operations, search, and other tools. The main workspace shows a C file named "hello.c". The code contains a multi-line comment at the top and a main function that prints "Hello, World!". A red dot on the left margin of line 10 indicates a breakpoint. Below the editor, there are several panels: "CALL STACK", "PROBLEMS" (which shows no problems), "OUTPUT", and "BREAKPOINTS". The bottom status bar shows the current file path as "master*", line and column numbers as "Ln 9, Col 6", and encoding as "UTF-8".

```
/* Hello.cpp
C11
JMS
2015
*/
#include <stdio.h>
int main(void){
 printf("Hello, World!!\n");
}
```

Make (C)

- Nuestro objetivo (*goal*) es construir ó hacer (*make*) la versión ejecutable de `hello.c`
- Desde la línea de comando podemos lograrlo con el comando `make`, pasándole como argumento el nombre del *goal*, en nuestro caso `hello`
- El comando `make` sabe *makear* un ejecutable a partir de un fuente
- En sistemas *Windows* el análogo es el comando `nmake.exe`, aunque también es posible utilizar el `make.exe` ó `mingw32-make.exe` si instalamos *MinGW*.


```
$ make hello
cc -std=c17 -Weverything -pedantic-errors hello.c -o hello
$ ./hello
Hello, World!
$
```

Links a Compiladores C/C++

Usar unos de estos compiladores o cualquier otro, siempre y cuando se lo configure para **C18**

- Con IDE y Línea de Comandos
 - Microsoft Code
 - <https://code.visualstudio.com/Download>
 - Apple Xcode
 - <https://developer.apple.com/xcode>
 - Replit: IDE On-Line
 - <https://repl.it/>
 - Microsoft Visual Studio Community 2017
 - <https://www.visualstudio.com/vs/features/cplus/>
 - CodeLite
 - <https://codelite.org>
 - Eclipse IDE for C/C++ Developers
 - <https://www.eclipse.org/downloads/packages/release/2020-03/r/eclipse-ide-cc-developers-includes-incubating-components>
 - Más antiguos
 - Code::Blocks
 - <http://www.codeblocks.org/downloads/>
 - Dev-C++
- Sin IDE, solo Línea de Comandos
 - Si tu sistema es un UNIX (macOS, GNU, Linux) es probable que incluya un compilador, probá los comandos **cc** y **gcc** desde la línea de comandos
 - GNU C Compiler (ahora GNU Compiler Collection)
 - <http://gcc.gnu.org/install/binaries.html>
 - Para plataformas Windows
 - <http://www.mingw.org>
 - <http://mingw-w64.org/doku.php>
 - Clang
 - <http://releases.llvm.org/download.html>
 - Embarcadero Free C++ Compiler
 - <https://www.embarcadero.com/free-tools/ccompiler>
 - Más antiguos
 - Borland C++ Compiler version 5.5 Free Download
 - <http://edn.embarcadero.com/article/20633>
 - Using the Borland 5.5 Compiler and command-line tools
 - <http://edn.embarcadero.com/article/20997>
 - Borland C++ 5.5 Free Command-line Tools Supplementary Information
 - <http://edn.embarcadero.com/article/21205>

Compiladores, Editores y Entornos de Desarrollo: Instalación, Configuración y Prueba

- <https://josemariasola.wordpress.com/papers/#CompiladoresInstalacion>
- Introducción a compilador, entornos de desarrollo
- Amar de entorno de desarrollo para C/C++ bajo un entorno Windows, basado en el compilador MinGW y el editor de código fuente Visual Studio Code.

Trabajo #0

hello.c: "Hello, World!"

Trabajo #0 – "Hello, World!" en C

- Enunciado en <https://josemariasola.wordpress.com/ssl/assignments/>
- Secuencias de Tareas
 - Si no posee una cuenta GitHub, crearla
 - Crear un repositorio público llamado SSL
 - Escribir el archivo readme.md que actúa como front page del repositorio personal
 - Crear la carpeta oo-CHelloWorld.
 - Escribir el archivo readme.md que actúa como front page de la resolución.
 - Seleccionar, instalar, y configurar un compilador C18
 - Indicar en readme.md el compilador seleccionado.
 - Probar compilador con hello.c que envíe a stdout la línea Hello, World! o similar
 - Ejecutar el programa, y capturar su salida en un archivo de texto output.txt
 - Publicar en repositorio personal SSL \ oo-CHelloWorld: readme.md, hello.c, y output.txt
 - Informar el usuario usuario GitHub en la planilla indicada en el aula virtual
- Restricciones
 - La fecha y hora límite de entrega se publica en el calendario
 - La evaluación se hace con lo publicado en GitHub.

Términos de la clase #01

Definir cada término con la bibliografía

- Contexto
 - Ingeniería
 - Sistema
 - Información
 - Sistema de Información
 - Ingeniería en Sistemas de Información
 - Software
 - Programación
 - Problema (Necesidad)
 - Solución
- Análisis
- Diseño
- Implementación
- Desarrollo
- Proyecto
- Organización
- Función
- Autómata
- Abstracción
- Tipo de Dato
- Orientación a Objetos

Tareas para la próxima clase

1. Entrega Trabajo #0

¿Consultas?

Fin de la clase