

LABORATORIO DE COMPILADORES

Department of Computer Science – Universidade Federal de Minas Gerais

Linguagens de Programação

Fernando Magno Quintão Pereira

- O que são linguagens de programação?
- Por que elas existem?

 Como computadores eram programados antes das linguagens de programação?

A Torre de Babel

- Existem entre 5.000 e 6.000 línguas faladas em nosso planeta.
- Cerca de 200 idiomas possuem mais de um milhão de falantes.
- Como descrever um idioma?
 Que elementos estão presentes na descrição de uma linguagem?

Computadores também conversam

- Como é a linguagem falada pelos computadores?
 - Que símbolos ela usa?
 - Quais palavras?
 - Como seria a gramática dessa língua eletrônica?

Vamos falar zero-um-nês?

- Computadores possuem cordas vocais muito simples: ou emitem som, ou não emitem
- É possível haver uma linguagem com apenas dois símbolos?
- Porque somente dois símbolos?

Dialetos do zero-um-nês

- Há muitas linguagens de zeros e uns diferentes, assim como há muitas linguagens diferentes usando caracteres latinos: inglês, português, espanhol, etc.
- Quem me dá exemplos de zero-um-nês diferentes?

"The book is on the table"

- Cada instrução em zero-um-nês possui um nome, chamado opcode, e operandos.
- Instruções mudam o estado do computador.
- Que tipos de instruções poderiam existir?
- Falar zero-um-nês deve ser fácil, não é?

Mas não é não...

- Antigamente programar computadores era muito difícil.
- Qual o problema com zeroum-nês?
- Alguém ai conhece cartões perfurados?
- Como deixar zero-um-nês mais fácil de usar?

E veio a Deusa

- Palavras são mais fáceis de lembrar que sequências de zeros e uns.
- Por exemplo: qual instrução é mais fácil de ler: mov \$1, AL, ou 10110000 01100001?

O Que este programa faz?

```
movl $5, %eax
movl $1, %edx
.L4:
  imull %eax, %edx
  decl %eax
  testl %eax, $0
  jg .L4
```

O Que este programa faz?

O Montador

- As pessoas falavam
 assembly, mas os
 computadores ainda
 falavam zero-um-nês.
 - Era preciso um tradutor.
- O que um tradutor deste tipo deveria ser capaz de fazer?

A Deusa não foi suficiente

- Programar em assembly ainda era difícil.
- Os programadores queriam que os computadores fossem capazes de falar línguas ainda mais parecidas com linguagens humanas.

- Quais foram as primeiras linguagens de programação?
- Quem foram os pais dessas linguagens?

Surge Fortran

- John Backus estava com preguiça de escrever programas em assembly.
- IBM 1953/54
- Programar ficou umas 20 vezes mais fácil
 - Mas as pessoas ainda estavam relutantes...Porque?

Exemplo de programa em Fortran

Fortran

```
nfact=1
do i=1, 5
 nfact = nfact*I
enddo
```


Que novidades surgiram com Fortran?

Assembly

```
movl $5, %eax
movl $1, %edx
.L4:
  imull %eax, %edx
  decl %eax
  testl %eax, $0
  jg .L4
```

E Surge LISP

- 1958, Massachusetts Institute of Technology
- Professor John McCarthy.
- Uma notação simples, baseada em funções matemáticas.
- Muitos parênteses,
- E listas...

Exemplo de Programa em LISP

E quando, nos anos 70, os soviéticos conseguiram as últimas 500 linhas do sistema de mísseis americanos...

Fortran

```
nfact=1
do i=1, n
 nfact = nfact*I
enddo
```

ALGOL – um time de estrelas

- Precisava-se de um padrão para algoritmos.
- Um comitê foi formado em 1958.
 - John Backus
 - C. A. R. Hoare
 - John McCarthy, etc
- Deste comitê nasceu ALGOL 58.
- Talvez a mais influente linguagem de programação.

ALGOL – exemplo

```
integer procedure Factorial(m); integer m;
Begin
 integer F;
 F := if m=1 then 1 else m*Factorial(m-1);
 Factorial := F
```

Vocês já viram algo parecido com isto?

E COBOL

- COBOL foi feita para negócios:
 - Contadores, economistas, etc
 - Como deveria ser uma linguagem assim?
- 1958: COBOL foi criada por um comitê.
 - Indústria, governo e academia
- Ainda usada em muitas companhias, até em BH!

Exemplo de programas em COBOL

ADD YEARS TO AGE.

MULTIPLY PRICE BY QUANTITY GIVING COST.

SUBTRACT DISCOUNT FROM COST GIVING FINAL-COST.

- Quantas linguagens de programação existem?
- Quais as linguagens mais populares?

Quantas são?

- A editora O'Reilly diz que existem 2.500 linguagens de programação documentadas.
- A wikipédia documenta 650.
- Existem muitas...
- Mas, porque tantas?

Propósitos diferentes

- Fortran servia para cálculos científicos.
- Lisp era usada em teoria da computação.
- COBOL foi feita para aplicações comerciais.
- Algol é uma linguagem acadêmica.
- E as outras linguagens que conhecemos?

Quais são as linguagens pop?

Dados retirados de

www.tiobe.com

- Java: 18.71%

- C: 16.89%

- PHP: 10.39%

Google code: C, Java, C++,
 PHP

- Craigslist: PHP, C, SQL
- Que outras medidas?

Alguém aí fala Javanês?

- De acordo com muitos critérios, Java é a a linguagem mais popular.
- Para que serve Java?
- Como esta linguagem surgiu?
- O que ela tem de mais?

Um exemplo de javanês:

```
public class Fact {
  public static void main(String a[]) {
 int n = 5;
 int fact = 1;
 while (n > 1) {
 fact *= n;
 n--;
 System.out.println(fact);
```

é A, é B, é C...

- C surgiu em 1972, e foi, durante muitos anos, a linguagem de programação mais popular.
- Porque C tem este nome?
- O que a gente faz com C?
- Porque C foi tão popular?
- Quais os problemas com C?
- C teve grande influência...

Falando em C...


```
int main() {
  int n = 5;
  int fact = 1;
  while (n > 1) {
 fact *= n;
 n--;
  }
  printf("%d\n", fact);
}
```

• Alguém já viu isto antes?

C teve grande influência...


```
int n = 5;
int fact = 1;
int fact = 1;
while (n > 1) {
  fact *= n;
 n--;
}
int n = 5;
int fact = 1;
while (n > 1) {
  fact *= n;
 n--;
}
```


A Internet respira PHP

- Alguém aqui já programou em PHP?
- O que este nome quer dizer?
- Como deve ser uma linguagem para desenvolvimento web?

Um exemplo de PHPês:

- Alguém notou um pouquinho de C aí?
- Qual o tipo da variável \$id?

- Computadores falam zero-um-nês, nós falamos linguagens de programação... quem traduz estas coisas?
- E como esta tradução é feita?

Compiladores são pontes

- O primeiro compilador foi, provavelmente, o A-0 de Grace Hopper (1949).
- Linguagens de programação diferentes possuem diferentes compiladores.
- Mas o mesmo compilador também pode compilar linguagens diferentes.

Anatomia de um compilador

Máquinas Virtuais

- Uma máquina virtual é um hardware implementado em software.
- Porque isto é interessante?
- Que linguagens executam em máquinas virtuais?
- Ainda é necessário um tradutor?

Às vezes, tudo é interpretado

- Um interpretador não produz código de máquina.
 Ao contrário, ele lê o código do programa fonte, e interpreta cada comando encontrado.
- Quais as vantagens de um interpretador?
- Quais linguagens são interpretadas?
- Será que há alguma linguagem que necessariamente tenha de ser interpretada?
- Essas coisas são eficiente?

Fazemos just-in-time

- Algumas linguagens são compiladas enquanto estão sendo interpretadas.
 - JavaScript, por exemplo.
- E de onde vem a eficiência?
- Será que dá para fazer melhor que um compilador tradicional?

- Existe uma linguagem de programação "mais poderosa" que todas as outras?
- Se existe, que linguagem é esta?
- Mas como medir este "poder"?

Fácil ou Difícil

- 1. Encontre a rede de estradas mais curta que liga todas as cidades de Minas Gerais.
- 2. Encontre a menor rota passando por todas as cidades, sem repetir.
- 3. Dado um programa *P* para resolver (2), verifique se a primeira coisa que *P* imprime é *Nova Era*.

Há que sermos humildes

 A máquina de Turing é um modelo téorico que define todos os problemas que são computáveis.

- Estado, fita, leitor, símbolos, instruções.
- Se não há solução na Máquina de Turing, então não tem jeito mesmo...

Linguagens Turing-Completas

- Se uma linguagem é equivalente à Máquina de Turing, então ela é *Turing-Completa*.
- Quase toda LP é Turing-Completa.

Mas existem linguagens que não o são. Algum exemplo?

Brain-fuc*

Um arranjo muito grande, contendo números.

Oito comandos:

- > move uma posição para direita
- < move uma posição para esquerda
- + soma um à posição corrente (PC)
- subtrai um da PC
- . imprime conteúdo da PC
- , lê entrada e armazena na PC
- [vai para comando após] se PC é zero
-] volta para comando após [se PC não é zero.

O que estes programas fazem?

$$[-]$$
 ou $[> + < -]$

• Essas linguagens todas que a gente viu... Java, PHP, C, Fortran, COBOL, Algol, etc, etc... elas são muito parecidas: variáveis, loops, comandos... Será que não existe nenhum outro paradigma não?

Linguagens Imperativas e Declarativas

- Linguagens imperativas:
 - O programa são instruções.
 - Atribuições, loops, sequências.
 - Efeitos colaterais e estado.
- Linguagens declarativas:
 - O programa descreve uma verdade.
 - Ausência de efeitos colaterais.
 - Loops via chamada de funções recursivas

SML

- O programa é um conjunto de funções.
 - Programas são provas por indução.
- Principais estruturas de dados são listas e tuplas.

Sorting

```
fun leq a b = a <= b
fun grt a b = a > b
fun filter nil = nil
  | filter f (h::t) =
 if f h then h :: filter f t else filter f t
fun qsort nil = nil
 qsort(h::t) =
 (qsort (filter (grt h) t))
 @ [h] @
 (qsort (filter (leq h) t))
```

Prolog

- O programa é um conjunto de restrições:
 - Se A é verdade, e A→B é verdade, então B é verdade.

```
parent(kim, holly).

parent(margaret, kim).
parent(margaret, kent).
parent(esther, margaret).
parent(herbert, margaret).
parent(herbert, jean).

bisavo(GGP, GGC):-
 parent(GGP, GP), parent(GP, P), parent(P, GGC).

ancestor(X, Y):- parent(X, Y).
ancestor(X, Y):- parent(Z, Y), ancestor(X, Z).
```

Um problema NP-completo

Dada uma lista L de números inteiros, existe uma sublista S cuja soma seja N?

```
sum([],0).
 sum([Head|Tail],X) :-
 sum(Tail, TailSum),
 X is Head + TailSum.
 subList([], []).
 subList([H|T], [H|R]) :- subList(T, R).
 subList([ |T], R) := subList(T, R).
intSum(L, N, S) := subList(L, S), sumList(S, N).
```

Por que saber mais sobre LPs?

- Porque elas estão aí!
- Algumas disputas são fascinantes.
- A história delas é incrível.
- Diferentes problemas pedem diferentes soluções.

