计算机专业导论

战德臣

哈尔滨工业大学 教授.博士生导师 教育部大学计算机课程教学指导委员会委员

第5讲 由机器语言到高级语言:程序编写与编译

战德臣

哈尔滨工业大学 教授.博士生导师 教育部大学计算机课程教学指导委员会委员

本讲学习什么?

---由机器语言到高级语言:程序编写与编译

战德臣

哈尔滨工业大学 教授.博士生导师 教育部大学计算机课程教学指导委员会委员

由机器语言到高级语言本讲学习的基本思路?

用高级语言进行问题求解

由机器语言到高级语言 本讲学习的基本思路?

高级语言

由机器语言到高级语言 本讲学习的基本思路?

由机器语言到高级语言本讲学习的基本思路?

由机器语言到高级语言

战德臣

哈尔滨工业大学 教授.博士生导师 教育部大学计算机课程教学指导委员会委员

由机器语言到高级语言 (1)为什么需要计算机语言?

算法、计算机语言与计算机程序

步骤书写的规范、语法规则、标准的集合是人和计算机都能理解的语言

由机器语言到高级语言 (2)计算机能够理解与执行什么?

计算机语言---机器语言

指令系统: CPU用二进制和编码提供的可以解释并执行的命令的集合。

操作码

地址码

100001 10 00000111 100010 11 00001010

机器语言: 用二进制和编码方式提供的指令系统所编写程序的语言被称为机器语言

所有程序都需转换成机器语 言程序, 计算机才能执行

问:用机器语言编写程序存在什么问题呢?

计算7+10并存储的程序

100001 10 00000111

100010 10 00001010

100101 11 00000110

111101 00

由机器语言到高级语言

计算机语言---汇编语言

- ◆用符号编写程序 ==→ 翻译 ==→ 机器语言程序
- ◆人们提供了用助记符编写程序的规范/标准。同时开发了一个**翻译程序**,实现了将符号程序自动转换成机器语言程序的功能。

操作码 地址码
100001 1000000111

MOV A, 7

- ◆汇编语言: 是用助记符号编写程序的语言。
- ◆汇编语言源程序: 是用汇编语言编出的程序。
- ◆汇编程序: 是将汇编语言源程序翻译成机器语言程序的程

计算7+10并存储的程序

MOV A, 7 ADD A, 10 MOV (6), A HLT

由机器语言到高级语言 (4)符号化程序机器不能直接执行怎么办?

计算机语言---汇编语言---汇编程序(编译器)

◆汇编语言程序处理过程

汇编 语言

用助记符号书写程 序的规范、语法规 则、标准的集合

是人和计算机都能 理解的语言

机器语言

机器指令的集合 是计算机能够理 解并执行,但人

理解困难的语言

完成**7+10**并存储的汇编语言程序

由汇编程序自动转换

执行

完成**7+10**并存储的机器语言程序

由机器语言到高级语言 (5)为什么还要提出高级语言?

计算机语言---高级语言

◆人们提供了类似于自然语言方式、以语句为单位书写程序的规范/标准。并开发了一个翻译程序,实现了将语句程序自动翻译成机器语言程序的功能。

- ◆高级语言: 是用类似自然语言的语句编写程序的语言。
- ◆高级语言源程序: 是用高级语言编出的程序。
- ◆编译程序: 是将高级语言源程序翻译成机器语言程序的程序。

计算7+10并存储的程序

Result = 7+10; Return

由机器语言到高级语言

(6)高级语言和汇编语言的差别在哪里?

- ◆高级语言: 机器无关性; 一条高级语言语句往往可由若干条机器语言语句实现且不具有对应性
- ◆汇编语言: 机器相关性, 汇编语言语句和机器语言语句有对应性

高级语言程序处理过程示意

由机器语言到高级语言 (6)编译器如何实现呢?

高级语言编译器

由机器语言到高级语言 (7)小结?

用高级语言进行问题求解

高级语言(程序)的基本构成要素

战德臣

哈尔滨工业大学 教授.博士生导师 教育部大学计算机课程教学指导委员会委员

高级语言(程序)的基本构成要素 (1)计算机语言程序的基本构成要素有哪些?

认识计算机语言程序

高级语言(程序)的基本构成要素 (2)你能够书写三种形式的表达式吗?

常量、变量与表达式

◆算术表达式示例。算术表达式的结果是一数值;

$$A1 + (B2 - x1 + 76) * 3$$

 $(B2 + yy4) / L3 - xx3$

◆比较表达式示例。比较表达式的计算结果是逻辑"真"或"假";

Grade < 90

Grade >= 70

N4 < A1 + B2 + 20 //注: A1+B2+20为算术表达式, 计算完后再与N4的值进行比较

◆逻辑表达式示例。逻辑表达式的计算结果是逻辑"真"或"假";

$$(x1 >= A1) && (B2 <> y2)$$

◆将表达式的计算结果赋值给一变量: 赋值语句

$$M = X > Y + 50;$$

$$M = (X>Y) AND (X$$

$$K = K + (5 * K);$$

高级语言(程序)的基本构成要素 (3)顺序结构?

语句与程序控制

顺序结构

◆顺序结构

G5 = 1;
G6 = 2;
G7 = 3;
G8 = 4;
G9 = 5;
G9 = G9 + G8;
G9 = G9 + G7;
G9 = G9 + G6;
G9 = G9 + G5;

程序执行示例

高级语言(程序)的基本构成要素 (4)分支结构?

语句与程序控制

分支结构

◆分支结构

```
IF 条件表达式 {
 (条件为真时运行的)程序语句序列1 }
ELSE {
 (条件为假时运行的)程序语句序列2 }
```

```
If D1>D2
{ D1=D1-5; }
Else
{ D1=D1+10; }
```

```
Y = 50;
Z = 80;
X = 30;
X = Z + Y;
If Y > Z {
 X = X - Y;
Else {
 X = X - Z;
X = X + Y;
If X > Z \{ X = Y; \}
X = X - Z;
If X>Y
\{X = X - Y; \}
```

高级语言(程序)的基本构成要素 (4)分支结构?

语句与程序控制

XYDZ80

```
Y = 50;
Z = 80;
X = 30;
X = Z + Y;
If Y > Z {
 X = X - Y;
Else {
 X = X - Z; }
X = X + Y;
If X > Z \{ X = Y; \}
X = X - Z;
If X>Y
\{X = X - Y; \}
```


语句与程序控制

◆循环结构(有界循环结构)

```
For (计数器变量 = 起始值 To 结束值 [增量表达式])
```

{循环体的程序语句序列}

Next [计数器变量]

```
Sum=0;
```

For I = 1 to 5 Step 1

 $\{ Sum = Sum + I; \}$

Next I

//继续其他语句

Sum=0;

For I = 1 to 10000 Step 2

 ${Sum = Sum + I;}$

Next I

Sum

86

语句与程序控制

◆循环结构(条件循环结构)

Do {循环体的程序语句序列 } While (条件表达式);


```
X=1;
Y=2;
Sum=0;
Do {
  Sum = X+Y;
  X=X+1;
  Y=Y+1;
} While (Sum<=10)
//其他语句
```


语句与程序控制

◆循环结构(条件循环结构)

Do

{循环体的程序语句序列}

While (条件表达式);

X 2
Y 2
Sum θ

```
X=1;
Y=2;
Sum=0;
Do {
  Sum = X+Y;
  X=X+1;
  Y = Y + 1;
} While (Sum<0)
//其他语句
```


语句与程序控制

◆循环结构(条件循环结构)

While (条件表达式)

Do {循环体的程序语句序列 }

X 1 1 Y 2 Sum 0

```
X=1;
Y=2;
Sum=0;
While (Sum<0)
  Do {
 Sum = X+Y;
 X=X+1;
 Y=Y+1;
<其他语句>
```

高级语言(程序)的基本构成要素 (6)小结?

高级语言

高级语言(程序)的基本构成要素 (6)小结?

战德臣

哈尔滨工业大学 教授.博士生导师 教育部大学计算机课程教学指导委员会委员

函数

数学上的函数只是一个符号表达,而计算机 程序中的函数则是一段可以执行的程序

(2)你知道函数是一种抽象吗?

系统提供的可以使用的函数类别

- •数学运算函数,如三角函数、指数与对数函数、开方函数等;例如sin(α), Log(x)等;
- •数据转换函数,如字母大小写变换、数值型数字和字符型数字相互转换等;
- •字符串操作函数,如取子串、计算字符串长度等;例如,Len("abcd");
- ·输入输出函数,如输入输出数值、字符、字符串等;例如,Printf(···),Scanf(···)等;
- •文件操作函数,如文件的打开、读取、写入、关闭等;
- •其它函数,如取系统日期、绘制图形等。

(3)你忘记了递归和迭代吗?

程序示例: 阶乘的递归程序如下示意

long int Fact(int n)

```
{ long int x;
 If (n > 1)
 { x = Fact(n-1);
 /*递归调用*/
 return n*x; }
 else return 1;
 /*递归基础*/
```


(3)你忘记了递归和迭代吗?

程序示例: 阶乘的迭代程序如下示意

long int Fact(int n) $n != \langle$ int counter; long product = 1; for counter = 1 to n step 1 { product = product * counter; } /*迭代*/ return product;

$$n! = \begin{cases} 1 & \qquad \\ n \leq 1 \\ n \times (n-1) \times ... \times 1 & \qquad \\ n > 1 \\ \end{cases}$$

1505	Product	Counter
初始值	1	
循环第1次	1	1
循环第2次	1	2
循环第3次	2	3
循环第4次	6	4
循环第5次	24	5
循环第6次	120	6

用高级语言构造程序 (4)程序是构造的,不是编的?

传统程序构造及其表达方法----由粗到细

为控制复杂性,先以函数来代替 琐碎的细节,着重考虑函数之间 的关系,以及如何解决问题

在前一阶段考虑清楚后或编制完成后,再编写其中的每一个函数。而函数的处理同样采取这种

用高级语言构造程序 (4)程序是构造的,不是编的?

传统程序构造及其表达方法----也可以由细到粗

上一层次的函数依据下层 函数来编写,确认正确后 再转至更上层问题处理

首先编写一些基础性的函数,并确定其正确后,再处理上一层次的问题。

用高级语言构造程序

(5)程序开发环境包括哪些部分呢?

程序开发环境

- ◆程序是算法的一种机器相容(Compatible)的表示,是利用计算机程序设计语言对算法描述的结果,是可以在计算机上执行的算法。
- ◆程序设计过程: 编辑源程序→编译→链接→执行。

计言计编译接试一台机序境、连调运化

高级语言(程序)的基本构成要素 (6)小结?

函数的 定义 函数的 调用 运用函 自底向上 (Buttom-Up) 自顶向下 (Top-Down)

计算机语言与编译器 --一种抽象-自动化机制示例

战德臣

哈尔滨工业大学 教授.博士生导师 教育部大学计算机课程教学指导委员会委员

Research Center on Intelligent
Computing for Enterprises & Services,
Harbin Institute of Technology

计算机语言与编译器--一种抽象-自动化机制示例 (1)你记得计算之树中的不同抽象层次吗?

计算/求解 社会/自然 的自然化 的计算化 自动化用水泥煤料 抽象 模型 系统 编解 协议 编译器 语言 码器 冯. 诺 依曼机 Me

计算机语言与编译器--一种抽象-自动化机制示例 (2)为什么高级语言程序需要编译?

计算机语言与编译器--一种抽象-自动化机制示例 (3)高级语言中的模式化的语句?

由"具体的"运算式到"模式"运算式

Result =
$$7 + 10$$
;

$$Sum = 8 + 15;$$

$$K = 100 + 105$$
;

... ...

V = C + C;

注:

Result: 具体的变量 7, 10: 具体的

- = 赋值符号
- + 加法运算符号

; 语句结束符

变化的部分

不变的部分 (保留字)

注:

V: 变量 C: 常量

- = 赋值符号
- + 加法运算符号
- ; 语句结束符

计算机语言与编译器--一种抽象-自动化机制示例 (4)语句模式的识别

"模式"运算式的识别及常量、变量的标识

V = C + C;

注:字母表{V, C, =, +, 空格,;}; S₁起始 状态; S₇终止状态; null表示什么也不写

(c)能识别两种模式"V=C;"和 "V=C+C;" 并能去除空格的图灵机示意图

计算机语言与编译器--一种抽象-自动化机制示例 (5)复杂模式的预先构造

复杂模式转换为简单模式及其组合

$$V = C + C;$$

计算机语言与编译器--一种抽象-自动化机制示例 (6)简单模式与汇编语句的映射

将简单模式转换成汇编语言语句序列,用常量值和变量地址进 行替换,组合次序调整,得到最后的汇编语言程序

计算机语言与编译器--一种抽象-自动化机制示例 (7)小结

计算机语言与编译器--一种抽象-自动化机制示例 (7)小结

注:字母表(V, C, =, +, 空 终止状态; null表示什么也不 V = C + C: Result = 7 + 10: 形式语言 与自动机 V. 变量 C. 常量 语句模式的识 语句词汇的识 V.V.R =。赋值符号 别(语法分析) 别(词法分析) +: 加法运算9 编译系统/ 编译原理 null.N 复杂语句模 Result C.C.R V.1 式的构造 40 C,1型傷.null.飛 望梯.mull.民 基本语句模式与 汇编语句的组 (a)一指黑体销售 "V=0:"%0 "V=0+0:" 及靠鲜精通物 汇编语句的映射 装与次序调整 的图类机赤镶图 MOVA. 7 MOV (≤V,1>), A MOV (Result), A ADD A. 10 √ (8). A MOV A, ≪¢, 1> MOV A ADD A. <C. 2> ADD A. 常量与变 量的替换 (d)语(主分析的转换效汇编语言语句

计算机语言的发展

战德臣

哈尔滨工业大学 教授.博士生导师 教育部大学计算机课程教学指导委员会委员

Research Center on Intelligent
Computing for Enterprises & Services,
Harbin Institute of Technology

计算机语言的发展 (1)如何更方便地编写程序?

用高级语言编写程序

$$K = 0;$$

For I =1 to 100 Step 1

{ If 1 <= 50 && 1 > 30

$$\{ K = K+I; \}$$

高级语言源程序

机器语 言程序

计算机语言的发展 (1)如何更方便地编写程序?

面向对象的程序设计语言与 可视化构造语言

----像堆积木一样构造程序

Object Proc: Command1 Click Private Sub Command1_Click() //此处放置单击按钮Command1时要执行的程序语句: Form1 Text2 **TextChanged** Object: Private Sub Text2_TextChanged() Form1 Object Text TextChanged * Private Sub Text TextChanged() Form1 Text1 **TextChanged** Object Private Sub Text1_TextChanged() S Form1 Text1 Object Proc: **GetFocus** Private Sub Text1_GetFocus() //此处放置文本框Text1中内容发生变化时将要执行的 程序语句;

计算机语言的发展 (2)计算机语言的发展思维?

计算机语言发展的基本思维

不仅要用语言, 还要发明新语言

计算机技术是伴随着计算机语言的不断发展而发展起来的

◆因计算机语言获得图灵奖的

●1966 A.J. Perlis: 编程技术和编译架构

●1972 E.W. Dijkstra: ALGOL语言

●1974 Donald E. Knuth: 程序语言

●1977 John Backus: 高级语言, Fortran

●1979 Kenneth E. Iverson: 编程语言, APL

●1980 C. Antony R. Hoare: 编程语言

●1981 Edgar F. Codd: 关系数据库语言

●1984 Niklaus Wirth: 开发了EULER、 ALGOL-W、 MODULA和PASCAL

一系列崭新的计算语言。

●1987 John Cocke: 编译器

●2001 Ole-Johan Dahl、Kristen Nygaard: 面向对象编程,SIMULA I 和SIMULA 67中。

●2003 Alan Kay:面向对象语言, Smalltalk

●2005 Peter Naur:Algol60程序语言。

●2006 Fran Allen: 编译器

设德田 数授

Mother Tongues

Tracing the roots of computer languages through the ages Just like half of the world's spoken tongues, most of the 2,300-plus computer programming languages are either endangered or extinct. As powerhouses C/C++, Visual Basic, Cobol, Java and other modern source codes dominate our systems, hundreds of older languages are running out of life.

An ad hoc collection of engineers-electronic lexicographers, if you will-aim to save, or at least document the lingo of classic software. They're combing the globe's 9 million developers in search of coders still fluent in these nearly forgotten lingua frangas. Among the most endangered are Ada, APL, B (the predecessor of C), Lsp, Oberon, Smalltalk, and Simula.

Code-raker Grady Booch, Rational Software's chief scientist, is working with the Computer History Musuem in Silicon Valley to record and, in some cases, maintain languages by writing new compilers so our ever-changing hardware can grok the code. Why bother? "They tell us about the state of software practice, the minds of their inventors, and the technical, social, and economic forces that shaped history at the time," Booch explains. "They'll provide the raw material for software archaeologists, historians, and developers to learn what worked, what was brilliant, and what was an utter failure." Here's a peek at the strongest branches of programming's family tree. For a nearly exhaustive rundown, check out the Language List at HTTP: 'Mww.informatik.uni-freiburg.de/Java/misc/lang_list.html. - Michael Mendeno

战海百 数摄

Mother Tongues

Tracing the roots of computer languages through the ages

Just like half of the world's spoken tongues, most of the 2,300-plus computer programming languages are either endangered or extinct. As powerhouses C/C++, Visual Basic, Cobol, Java and other modern source codes dominate our systems, hundreds of older languages are running out of life.

An ad hoc collection of engineers-electronic lexicographers, if you will-aim to save, or at least document the lingo of classic software. They're combing the globe's 8 million developers in search of coders still fluent in these nearly forgotten lingua franges. Among the most endangered are Ade, APL, B (the predecessor of C), Lap, Oberon, Smalltalk, and Simula.

Code-raker Grady Booch, Rational Software's chief scientist, is working with the Computer History Mususem in Silicon Valley to record and, in some cases, maintain languages by writing new compilers so our ever-changing hardware can grow the code. Why bother? "They tell us about the state of software practice, the minds of their inventors, and the technical, social, and economic forces that shaped history at the time," Booch explains. "They'll provide the raw material for software archaeologists, historians, and developers to learn what worked, what was brilliant, and what was an utter failure." Here's a peek at the strongest branches of programming's family tree. For a nearly exhaustive rundown, check out the Language List at HTP: "Newer Informatik, uni-fireiburg, do Javannisching, Jist. hint. - Michael Mendeno

Key

1555 Year helpoduced

INTERNAL

Active: trousands of users

Protected stught of wherefelds, complete evaluate

Endangered: stage dooping of

INTERNAL

Endangered: stage dooping of complete complete

Complete

Internal

Internal

Internal

Internal

Internal

Internal

Internal

