Fondamenti di Informatica

Allievi Automatici A.A. 2015-16

Algoritmi e Programmi La catena di programmazione

Algoritmi

- Informatica: gestione dell'informazione
 - uso e trasformazione dell'informazione in modo funzionale agli obiettivi
- Le informazioni sono usate e trasformate attraverso <u>algoritmi</u>
 - Il concetto di algoritmo è fondamentale
- Algoritmo: specifica di una sequenza finita di passi eseguibili senza ambiguità
 - affinché la sequenza sia automatizzabile

Algoritmo

(definizione informale)

Una sequenza **finita** di operazioni **elementari**, comprensibili da un **esecutore**, che portano alla realizzazione di un **compito**

- Esecutore: chiunque sappia comprendere la specifica delle operazioni
 - tipicamente uno strumento automatico
- Compito: la risoluzione di un problema

Osservazioni sulla definizione

- Mette in luce gli aspetti progettuali e realizzativi dell'attività dell'informatico
- Dice che si può svolgere attività informatica senza usare un calcolatore elettronico
 - Esempio: progettare/applicare regole precise per le operazioni aritmetiche su numeri grandi usando solo carta e matita (chi è il tipico esecutore?)
 - Il calcolatore elettronico è solo un esecutore potente (preciso e veloce), che gestisce quantità di informazioni difficilmente trattabili altrimenti

Un esempio di algoritmo

(scritto in linguaggio naturale)

Ricetta di cucina (uovo al tegamino):

- 1. Metti un ricciolo di burro in una padella
- 2. Metti la padella sul fuoco
- 3. Aspetta due minuti
- 4. Rompi un uovo (è un'istruzione "elementare"??)
- 5. Versa il tuorlo e l'albume nella padella
- 6. Aggiungi un pizzico di sale (quanto sale??)
- 7. Quando l'albume si è rappreso, togli dal fuoco

Altri esempi

- Istruzioni di montaggio di un elettrodomestico (comprensibile ?)
- Uso di un terminale Bancomat
- Calcolo del massimo comune divisore di due numeri naturali
 - È essenziale che un algoritmo sia comprensibile al suo esecutore

Problemi ed esecutori

- Ogni algoritmo risolve un solo problema
 - Meglio: una sola classe di problemi
- Ogni algoritmo dipende strettamente dall'esecutore per cui è formalizzato
 - Operazioni "elementari" per un esecutore possono non esserlo affatto per un altro

Revisione: definizione di algoritmo

- Dati un problema specifico e un esecutore specifico, un algoritmo è:
 - una sequenza *finita* di passi *elementari* tale che:
 - i passi sono effettuabili *senza ambiguità* da parte dell'esecutore
 - la successione *risolve* il problema dato
- Nel nostro caso: algoritmi sequenziali
 - i passi si eseguono in ordine, uno alla volta

Risoluzione automatica di problemi

- Le attitudini umane si adattano tipicamente a individuare metodi per ottenere le soluzioni
- I calcolatori elettronici, invece, eccellono in:
 - Ripetizione di un grande numero di operazioni di per sé relativamente semplici
 - Capacità di trattare grandi quantità di dati senza errori (trattare: leggere, scrivere, trasferire)
 - Rapidità e precisione nell'esecuzione

Ma non trovano da soli i metodi di soluzione

Esempio 1: l'algoritmo del risveglio

- Alzarsi dal letto
- 2. Togliersi il pigiama
- 3. Fare la doccia
- 4. Vestirsi
- 5. Fare colazione
- 6. Prendere il bus per andare a scuola

NB: I passi sono eseguiti in sequenza e l'ordine delle istruzioni è essenziale per la correttezza dell'algoritmo! (2,3 → 3,2 ... !!!)

Non basta che i passi siano in sequenza

- 1. Alzarsi dal letto
- 2. Togliersi il pigiama
- 3. Fare la doccia
- 4. Vestirsi
- 5. Fare colazione
- 6. Se piove allora prendere ombrello
- 7. Prendere il bus per andare a scuola

Controllo del flusso se ... allora ...

Altra forma di controllo del flusso (se ... allora ... altrimenti ...)

- 1. Alzarsi dal letto
- 2. Togliersi il pigiama
- 3. Fare la doccia
- 4. Vestirsi
- 5. Fare colazione
- 6. Se piove allora
 prendere la macchina
 altrimenti
 prendere il bus

Ulteriore forma di controllo del flusso (ciclo "fintantoché")

- 1. Alzarsi dal letto
- 2. Togliersi il pigiama
- 3. Fare la doccia
- 4. Vestirsi
- 5. Fare colazione
- 6. Fintantoché piove

restare in casa

7. Prendere il bus per andare a scuola

Esempio 2: gestione biblioteca

- Libri disposti sugli scaffali
- Ogni libro si trova in una precisa, invariabile posizione con due coordinate (s,p)
 - scaffale e posizione nello scaffale
- C'è uno schedario, ordinato per autore e titolo
 - Ogni scheda contiene, nell'ordine:
 - cognome e nome dell'autore
 - titolo del libro, editore e data di pubblicazione
 - numero dello scaffale in cui si trova (s)
 - numero d'ordine della posizione nello scaffale (p)

Esempio di scheda

Autore/i: Atzeni, Paolo

Ceri, Stefano

Paraboschi, Stefano

Torlone, Riccardo

Titolo: Database Systems,

McGraw-Hill, 1999

Scaffale: 35

Posizione: 21

Formulazione dell'algoritmo

- 1. Decidi il libro da richiedere
- 2. Preleva il libro richiesto <

Se un passo dell'algoritmo non è direttamente comprensibile ed eseguibile dall'esecutore, occorre dettagliarlo a sua volta (mediante un algoritmo!)

Tale procedimento incrementale si dice *top-down* o anche procedimento per raffinamenti successivi (*stepwise refinement*)

Un algoritmo per il prelievo

- 1. Decidi il libro da richiedere
- 2. Cerca la scheda del libro richiesto
- 3. <u>Segnati</u> scaffale e posizione (**s**,**p**)
- 4. Cerca lo scaffale s
- 5. Preleva il libro alla posizione p
- 6. Compila la "scheda prestito"

Il "sotto-algoritmo" di ricerca

- 1. Prendi la prima scheda
- 2. Titolo e autore/i sono quelli cercati?
 - 2.1 Se sì,
 la ricerca è termina con successo,
 altrimenti
 prendi la scheda successiva
 - 2.2 Se le schede sono esaurite il libro cercato non esiste (in biblioteca) altrimenti ricomincia dal punto 2.

Che cosa succede se l'autore cercato è "Manzoni, A." o, peggio, "Zola, E."?

Un "sotto-algoritmo" migliore

- 1. Esamina la scheda centrale dello schedario
- 2. Se la scheda **centrale** è quella cercata, termina
- 3. Se non corrisponde, prosegui nello stesso modo nella metà superiore (inferiore) dello schedario se il libro cercato segue (precede) quello indicato sulla scheda

L'algoritmo è incompleto

Esiste un'altra condizione di terminazione: quando il libro non esiste

Revisione del passo 2

2. Se la scheda centrale corrisponde al libro cercato oppure se la parte di schedario da consultare è vuota, termina

Libro trovato

Libro inesistente

Qualità degli algoritmi

Criteri di valutazione di un algoritmo:

- Correttezza: capacità di pervenire alla soluzione in tutti i casi significativi possibili
- Efficienza: proprietà strettamente correlata al tempo di esecuzione e alla memoria occupata

La correttezza è imprescindibile L'efficienza è auspicabile

Il problema e la soluzione

- Prima di formulare la soluzione occorre capire esattamente il problema
- Non serve risolvere il problema sbagliato
 - In questo corso supporremo che il problema sia ben noto e chiaramente formulato e ci concentreremo sulla progettazione delle soluzioni
 - Spesso, in pratica, è più difficile capire esattamente la natura del problema che non trovare una soluzione!
 - Requirements analysis in Ingegneria del Software

Dal problema alla soluzione automatica

- Specifiche dei requisiti:
 descrizione precisa e corretta dei
 requisiti (verificabilità) ⇒ che cosa?
- Progetto: procedimento con cui si individua la soluzione ⇒ come?
- Soluzione: un algoritmo

Esempio 3: prodotto di interi positivi

- Leggi il numero X da terminale
- Leggi il numero Y da terminale
- Prendi 0 e sommagli X per Y volte
- Scrivi il risultato Z sul terminale

Prodotto di due interi positivi

- 1 Leggi X
- 2 Leggi Y
- 3 SP = 0
- 4 NS = Y
- 5 SP = SP + X
- 6 NS = NS 1
- 7 NS è uguale a 0?
 - Se no: torna al passo 5
- 8 Z = SP
- 9 Scrivi Z

- Procedimento sequenziale
- Non ambiguo
- Formulazione generale
- Prevede tutti i casi ?

SP e NS sono VARIABILI, introdotte come ausilio alla scrittura dell'algoritmo

SP: SommaParziale

NS: NumeroSomme

Sintassi e Semantica

Interpretiamo correttamente le istruzioni 3,4,5,6,8

- Sintassi [come si <u>scrivono</u>: forma e struttura]
 - <variabile> = <espressione>
- Semantica [come si interpretano: significato]
 - Interpretazione: "calcola il valore dell'espressione e assegna al contenuto della variabile il valore calcolato"
 - Si perde il valore precedentemente contenuto nella variabile

NON è la semantica delle equazioni !!

- SP = SP + X se e solo se X=0
- NS = NS 1 è una contraddizione ∀ valore di NS
- Sono ASSEGNAMENTI di valori
- Le istruzioni di assegnamento modificano i valori

Leggi X
 Leggi Y
 SP = 0
 NS = Y
 SP = SP + X
 NS = NS - 1
 Se NS è diverso da 0, torna a 5
 Z = SP
 Scrivi Z

Evoluzione dello stato

- Durante la computazione evolve lo stato del sistema
 - stato: il complesso dei valori contenuti nelle variabili (informale!)
- Ad ogni ripetizione delle istruzioni 5-6 l'evoluzione dello stato può essere tale da cambiare l'esito dell'istruzione 7
 - Se questo non accadesse mai?
 - l'algoritmo entrerebbe in un ciclo infinito (loop)
 - Tuttavia in questo caso è impossibile:
 - Si ricevono in ingresso due interi positivi
 - Continuando a decrementare Y inevitabilmente il valore arriva a zero
 - Se si ricevesse in ingresso un valore Y<=0 entrerebbe in loop
 - D'altra parte il problema non apparterrebbe più alla classe per cui l'algoritmo è stato progettato (prodotto di *interi positivi*)

Esempio 4: M.C.D. di due naturali positivi

- 1. Leggi N ed M
- 2. MIN = il minimo tra N ed M
- 3. Parti con X=1 ed assegna X a MCDtemp
- 4. Fintantoché X < MIN
 - 1. X = X + 1
 - 2. se X divide sia N sia M, assegna X a MCDtemp
- 5. Mostra come risultato MCDtemp

Possiamo fare meglio?

Trovare algoritmi migliori

- Partire con X=MIN e decrementare fino a trovare un divisore (il primo!)
 - alla peggio, ci si arresta senz'altro ad 1
 - il primo divisore trovato è il massimo
- Algoritmo di Euclide
 - se N è uguale a M, allora il risultato è N
 - altrimenti il risultato sarà il massimo comune divisore tra il più piccolo dei due e la differenza tra il più grande e il più piccolo [ne riparleremo]

Linguaggi per esprimere gli algoritmi

- Semi-formali
 - specifiche iniziali, ancora intelligibili solo all'essere umano
- Formali
 - programmi da eseguire, intelligibili anche alla macchina

linguaggi di programmazione

Linguaggi semi-formali

(per la specifica iniziale)

- Pseudo-codice: se A>0 allora A=A+1 altrimenti A=0
- Diagrammi di flusso (flow chart / schemi a blocchi)

Somma dei primi N numeri naturali

INIZIO Leggi: N S = 0l = 1 S = S +no sì I > NScrivi: "la somma è" S **FINE**

32

I simboli S, I e N sono definiti come VARIABILI NUMERICHE (di tipo intero)

Prodotto per somme ripetute (1)

Ipotesi: l'algoritmo non calcola il prodotto nei casi in cui Y è < 0

Legenda:

NS: numero somme

SP: somma parziale

Prodotto per somme ripetute (2)

L'algoritmo calcola il prodotto in ogni caso, anche con fattori negativi

Legenda:

NS: numero somme

SP: somma parziale

CS: controllo segno

Triangoli non degeneri e perimetro

Problema: date le coordinate di tre punti, riconoscere se sono i vertici di un triangolo non degenere, e nel caso calcolarne il perimetro

Concetto di sottoprogramma

- Operazioni elementari: direttamente eseguibili dall'esecutore
- Direttive complesse: devono essere raffinate ed espresse in termini di operazioni elementari
- Raffinamento di direttive complesse: realizzabile a parte rispetto all'algoritmo principale
- Le direttive complesse possono essere considerate come sottoproblemi da risolvere con un algoritmo dedicato
- Sottoprogrammi: codifiche di questi algoritmi "accessori"
- Direttive complesse: si possono considerare "invocazioni" dei sottoprogrammi all'interno dei programmi principali

Vantaggi nell'impiego dei sottoprogrammi

- Chiarezza del programma principale
 - molti dettagli sono descritti (e nascosti) nei sottoprogrammi
 - il programma principale descrive la struttura di controllo generale
- Si evitano ripetizioni
 - alcuni sottoproblemi devono essere affrontati più volte nella soluzione di un problema principale
 - il sottoprogramma può essere richiamato tutte le volte che sia necessario

Vantaggi nell'impiego dei sottoprogrammi

- Disponibilità di "sottoprogrammi" prefabbricati
 - sottoproblemi ricorrenti già sviluppati da programmatori esperti, raccolti nelle cosiddette "librerie" di sottoprogrammi
 - si potranno riutilizzare anche in altri programmi
- La manutenzione è più semplice ed efficace
 - Si modifica una volta sola, in un punto, e l'effetto si propaga a tutti i programmi che fanno riferimento al sottoprogramma

Raffinamento 2

Espansione delle direttive complesse

Raffinamento 2 (continua)

Se A, B, C sono allineati, vale la proporzione DYAB : DXAB = DYAC : DXAC

quad(N) indica N*N radiceq(N) indica \sqrt{N}

Linguaggi di programmazione

(formali, per la codifica)

- Consentono di scrivere gli algoritmi sotto forma di programmi eseguibili dal calcolatore
 - Codificare gli algoritmi
- Sono suddivisi in:
 - Linguaggi di alto livello
 - linguisticamente più vicini al linguaggio naturale
 - Linguaggi assembler
 - più vicini al codice macchina

Il concetto di "livello" dei linguaggi di programmazione

Esempi

Linguaggio C

TOT=PAGA+STRAORD;

Linguaggio assembler

LOAD PAGA ADD STRAORD

STORE TOT

Linguaggio macchina

0100001111

1100111001

0110001111

La "Babele" dei linguaggi

- Problemi di comunicazione e compatibilità
- + Opportunità di specializzazione
 - Inizialmente si usava direttamente il linguaggio della macchina
 - Nella seconda metà degli anni '50, il linguaggio si alza di livello
 - Si usano programmi che traducono (programmi scritti ne)i linguaggi di più alto livello nel linguaggio della macchina
 - Opportunità: <u>traduzioni diverse</u> dello **stesso programma** "alto" verso i linguaggi "bassi" di <u>macchine diverse</u>

Componenti di un linguaggio

- Vocabolario: parole chiave del linguaggio
 - riconosciute dal parser (analizzatore lessicale)
- Sintassi: regole per comporre i simboli del vocabolario (le parole chiave)
 - Il controllo della sintassi avviene tramite l'analizzatore sintattico
- Semantica: significato delle espressioni
 - Il controllo della semantica è il più difficile
 - Un errore semantico si può rilevare, in generale, solo a tempo di esecuzione

Alcuni linguaggi

- I primi e tradizionali linguaggi
 - Fortran, Cobol
- Linguaggi più moderni
 - C, C++, ... Java, C# Python ...
- Linguaggi speciali
 - SQL, per interrogazione di database, ...
- Linguaggi che non "mimano" l'architettura della macchina
 - LISP, PROLOG

Compilatori e Interpreti

- I compilatori sono programmi che traducono i programmi di alto livello in codice macchina
- Gli *interpreti*, invece, ne interpretano direttamente le operazioni, **eseguendole**

Esempi di linguaggi *interpretati*

- LISP, PROLOG (usati nell'intelligenza artificiale)
- BASIC, PYTHON

Esempi di linguaggi compilati

- COBOL, C, C++, PASCAL, FORTRAN

Problemi, Algoritmi, Programmi

- Compito dell'informatico è inventare (creare) algoritmi ...
 - cioè escogitare e formalizzare le sequenze di passi che risolvono un problema
- ... e codificarli in programmi
 - cioè renderli comprensibili al calcolatore

Problemi, Algoritmi, Programmi

La catena di programmazione

(nel caso dei linguaggi compilati)

- Si parte dalla codifica di un algoritmo
 - in un linguaggio simbolico
 - di basso livello (Assembler)
 - o di alto livello (C, Fortran, ...)

detta programma sorgente

 Si genera un programma scritto in codice macchina, chiamato programma eseguibile

1. Videoscrittura (editing)

- Il testo del programma sorgente, costituito da una sequenza di caratteri, viene composto e modificato usando uno specifico programma: l'editor
- Così otteniamo un File Programma Sorgente memorizzato in un file di testo di nome:

XXX.asm per programmi in assembler

— XXX.cper programmi in C

– XXX.cpp per programmi in C++

-

2. Traduzione

- Linguaggio di alto livello ⇒ Linguaggio macchina (compilatore)
- Durante questa fase si riconoscono i simboli, le parole e i costrutti del linguaggio:
- e sintattici nel programma sorgente
 - Esempio: manca il ; alla fine di un'istruzione C
 - Si genera la forma binaria del codice macchina corrispondente: il File Programma Sorgente è tradotto in un File Programma Oggetto, cioè in un file binario di nome XXX.obj

3. Collegamento (linking)

- Il programma *collegatore* (*linker*) deve collegare fra loro il file oggetto e i sottoprogrammi richiesti (es. le funzioni di C)
- I sottoprogrammi sono estratti dalle *librerie* oppure sono individuati tra quelli definiti dal programmatore (nel qual caso si trovano anch'essi nel file oggetto)
- Si rendono globalmente coerenti i riferimenti agli indirizzi dei vari elementi collegati
- Si genera un File Programma Eseguibile, un file binario che contiene il codice macchina del programma eseguibile completo, di nome XXX.exe
- Messaggi diagnostici possono rilevare errori nel citare i nomi delle funzioni da collegare (altro tipo di errore sintattico)
- Il programma sarà effettivamente eseguibile solo dopo che il contenuto del file sarà stato <u>caricato</u> nella memoria di lavoro (centrale) del calcolatore (a cura del Sistema Operativo)

4. Caricamento (loading)

- Il cariocatore (*loader*) individua una porzione libera della memoria di lavoro e vi copia il contenuto del file XXX.exe
 - Eventuali messaggi rivolti all'utente possono segnalare che non c'è abbastanza spazio in memoria
 - errore "di sistema", dovuto a insufficienza di risorse di calcolo

5. Esecuzione

- Per eseguire il programma occorre fornire in ingresso i dati richiesti e in uscita riceveremo i risultati (su video o file o stampante)
- Durante l'esecuzione possono verificarsi degli errori (detti "errori di run-time"), quali:
 - calcoli con risultati scorretti (per esempio un overflow)
 - calcoli impossibili (divisioni per zero, logaritmo di un numero negativo, radice quadrata di un numero negativo,....)
 - errori nella concezione dell'algoritmo (l'algoritmo non risolve il problema dato)

Quelli citati qui sopra sono tre esempi di errori semantici

Nel caso del C le fasi sono sei

- 1. Videoscrittura
 - svolta dal programmatore tramite un editor
- 2. Pre-compilazione (pre-processing)
 - svolta da un programma detto preprocessore
- 3. Traduzione (compilazione)
 - svolta dal compilatore (compiler)
- 4. Collegamento (linking)
 - svolto dal collegatore (linker)
- 5. Caricamento (loading)
 - svolto dal caricatore (loader)
- 6. Esecuzione
 - a cura del Sistema Operativo