Parte 1

Linguaggi dinamici: cenni storici

Linguaggi dinamici

.

Un po' di storia (1970-1980)

- L'invenzione dei linguaggi riflette il periodo storico e le necessità dei programmatori
- Sistemi di grandi dimensioni (mainframe):
 - Applicazioni: calcolo scientifico
 - Interfacce: testuali
 - Amministrazione: scripting
- Tale contesto ha portato a:
 - C (veloce, adatto al calcolo, poco portabile)
 - Assembly (molto veloce, non portabile, adatto all'interfacciamento con l'hardware)
 - Shell (lento, portabile, adatto per manutenzione)


Linguaggi dinamici

Un po' di storia (1980-1990)

- L'informatica prende piede su media e piccola scala
 - Singoli PC (Workstation)
 - Reti locali
- Sempre più persone hanno il compito di "amministrare" un calcolatore (sistemisti)
- Nasce il primo linguaggio di scripting "serio":
 Perl (Larry Wall 1987) nato per essere pratico
 - Portabile e veloce
 - Orientato a manipolazione di file di testo (utile per gestire configurazioni e analizzare log)


Linguaggi dinamici

-

Un po' di storia (1990-2000)

- Invenzione (1991) e successivo boom (1995) del World Wide Web
- Nascono linguaggi nuovi per poter programmare applicazioni Web-based con maggiore semplicità rispetto al C


- PHP (PHP Hypertext Preprocessor) nasce nel 1994 per creare pagine Web dinamiche
- Javascript (Mocha) nasce nel 1995 per essere usato in Netscape (uno dei primi browser Web)
- I linguaggi esistenti si adattano per non perdere terreno
 - C e Perl vengono tipicamente usati per i CGI

Linguaggi dinamici

Un po' di storia (1990-2000)

- I programmatori cominciano a comprendere 2 grandi verità sull'architettura dei calcolatori
 - L'hardware delle macchine diventa più potente: ritmo simile alla legge di Moore (1965!)
 - Scrivere codice a basso livello diventa sempre più difficile, per via dell'aumentata complessità delle architetture
- Si diffonde il concetto di "linguaggio ad alto livello general purpose"
 - Python (Guido Van Rossum, 1991)
 - Ruby (Yukihiro Matsumoto, 1993)
 - Java (James Gosling, 1995)

Linguaggi dinamici

Flessibilità

Portabilità

Un po' di storia (2000-)


- L'uso dei linguaggi di alto livello si estende a progetti su larga scala
- I programmatori si rendono conto che il ciclo di sviluppo del software deve essere più semplice e breve
- I linguaggi di alto livello sono corredati di una miriade di librerie per le funzioni più disparate
- Nasce il framework: linguaggio ad alto livello unito ad una serie di librerie general-purpose
 - .NET (compilatore C#, CLR e librerie)
 - Mono e Portable.NET (implementazioni open source e portabili di .NET)

Linguaggi dinamici

Un rapido sguardo ai giorni nostri

Monthly Commits (Percent of Total)

From HopeHub, an online repository of Free and Open Source Software


Linguaggi dinamici

7

Linguaggi dinamici: caratteristiche

Linguaggi dinamici

Linguaggio statico

- Ha una fase di compilazione, in cui il codice sorgente viene tradotto in un formato a basso livello esclusivo per l'architettura considerata
 - La traduzione da codice sorgente a codice macchina è 1:1 (rappresentazione fedele)
- Permette l'esecuzione ad una velocità elevata
- I tipi di dati sono identificati a tempo di compilazione e non sono mutabili a tempo di esecuzione
- Non fornisce strumenti di controllo, né semplificazioni, è tutto lasciato al programmatore (memoria, tipizzazione)

Linguaggi dinamici

q

Linguaggio dinamico

- Ha una fase di compilazione, in cui il codice sorgente viene tradotto in un formato intermedio indipendente dall'architettura considerata (bytecode o AST)
- Il formato intermedio viene interpretato in maniera efficiente da un interprete, tenendo conto dell'architettura considerata
- L'esecuzione non è così veloce come in un linguaggio statico, ma è portabile (nel formato intermedio)

Linguaggi dinamici

Linguaggio dinamico

- L'interprete si serve di funzioni interne per allocare, deallocare, referenziare memoria in maniera automatica a run-time
- Ha una tipizzazione dinamica dei dati
 - I tipi di dato possono mutare a run-time
- Ha la caratteristica di sapersi "analizzare" e "modificare" durante l'esecuzione (Metaprogramming)
 - Eseguire funzioni diverse a seconda delle condizioni operative a run-time
 - Cambiare il codice stesso del programma
 - Creare strutture dati variabili nel tempo

Linguaggi dinamici

11

Linguaggi dinamici - definizione

Possibile definizione (da Wikipedia)

- Linguaggio statico: è un linguaggio ad alto livello in cui le operazioni effettuate a livello di esecuzione (run time) sono legate (quasi) esclusivamente all'esecuzione di codice (se si esclude la gestione dello stack)
 - C, assembly
- Linguaggio dinamico: è un linguaggio ad alto livello in cui le operazioni effettuate a livello di esecuzione (run time) non sono legate esclusivamente all'esecuzione di codice
 - Perl, Python, Ruby, PHP, Javascript

Linguaggi dinamici

Linguaggi dinamici - definizione

- Non esiste in realtà una definizione univoca, ma un insieme di caratteristiche tipiche
 - Tipizzazione dei dati

Operazioni

Metaprogramming

svolte a run-time

- Gestione dinamica della memoria
- Modello di generazione del codice (prodotto intermedio es. bytecode)
- Alcune caratteristiche si possono ritrovare in altri linguaggi non considerati propriamente dinamici
 - Es. Java

Linguaggi dinamici

13

Linguaggi dinamici: assenza di dettagli ostici

- Nei linguaggi come il C, al programmatore è lasciato ogni dettaglio:
 - Gestione della memoria
 - Gestione dei puntatori
 - Rilascio delle risorse
- Tali task non sono funzionali al problema che si intende risolvere
 - → Rallentano il ciclo di sviluppo del software
- Nei linguaggi dinamici tali aspetti sono gestiti automaticamente

Linguaggi dinamici

Linguaggi dinamici: presenza massiccia di librerie

- Nei linguaggi come il C, la vera libreria di riferimento è la libreria del C
 - Piuttosto complessa da usare
 - Fornisce essenzialmente servizi "di base"
- Parecchi dei compiti richiesti da un applicativo moderno non sono presi in considerazione
 - Servizi di calcolo scientifico, interfacce grafiche complesse, supporto per il Web
- Nei linguaggi dinamici, tali funzionalità sono fornite da librerie esterne facilmente usabili

Linguaggi dinamici

15

Linguaggi dinamici: portabilità

- Nei linguaggi come il C, la portabilità si ottiene tramite strumenti a dir poco complessi:
 - Codice condizionato richiede parecchio lavoro allo sviluppatore (scrittura delle macro AC_XYZ)
 - Utilizzo non immediato per l'utente inesperto (./configure --prefix=/usr/local ...)
 - Autotools (autoconf, automake, ...)
- Nei linguaggi dinamici, il codice scritto è perfettamente portabile
 - Funziona in diversi ambienti operativi senza alcuna modifica → codice adattabile

Linguaggi dinamici

Linguaggi dinamici vs statici: pro e contro

Pro:

- La scrittura di codice è estremamente semplificata rispetto ai linguaggi statici
- La scrittura di un software diventa la scrittura del suo scheletro, grazie alla presenza delle librerie esterne → forte riuso del codice
- Funziona su diverse piattaforme

Contro:

- Più lento (fino a 10 volte) del codice macchina nativo
- Può incoraggiare la programmazione "sloppy"

Sloppy...


Linguaggi dinamici

17

Perchè focalizzarci su Python?

Monthly Commits (Percent of Total)

From OpenHub, an online repository of Free and Open Source Software


Python è il linguaggio dinamico più usato attualmente

Linguaggi dinamici

Perchè focalizzarci su Python?

Usato nei più popolari siti Web (server-side)

Programming languages used in most popular websites*


Websites +	Popularity (unique + visitors)[1]	Front-end (Client-side)	Back-end (Server-side)	Database +	Notes
Google.com ^[2]	1,100,000,000	JavaScript	C, C++, Go, ^[3] Java, Python	BigTable, ^[4] MariaDB ^[5]	The most used search engine in the world
YouTube.com	1,000,000,000	Flash,HTML5, JavaScript	C/C++, Python, Java, ^[6] Go ^[7]	MySQL, BigTable	The most visited video sharing site
Facebook.com	900,000,000	JavaScript	Hack, PHP, C++, Java, Python, Erlang, D, ^[8] Xhp ^[9]	MySQL, ^[10] HBase	The most visited social networking site

^{*}dati gennaio 2015


Linguaggi dinamici

Perchè focalizzarci su Python?

- Popolarità in ascesa
- E' il linguaggio dinamico di riferimento per la piattaforma dei servizi offerti da Google
- · Curva di apprendimento ripida


Trend delle Università Americane


Python ha superato Java (linguaggio predominante per gli ultimi 10 anni)


Linguaggi dinamici

21

Rilevazioni CodeEval

CodeEval = comunità di sviluppatori interessati a risolvere sfide di programmazione (contest)

Most Popular Coding Languages of 2013


Nota: le sfide possono essere risolte in un linguaggio a piacere

Ibrido: Google Go

- Google ha da pochi anni (fine 2009) introdotto il linguaggio Go
- Alcune caratteristiche dinamiche → semplicità
- Alcune caratteristiche statiche → particolare attenzione alla velocità di esecuzione
- Mira a fornire la velocità e l'efficienza della tipizzazione statiche ma con la facilità di programmazione dei linguaggi dinamici
- http://www.golang.org

Linguaggi dinamici