Linguaggi di Programmazione

1	Introduzione	
2	Specifica	
3	Variabili	
4	Espressioni	
5	Sottoprogrammi	
6	Programmazione funzionale	
7	Programmazione logica	

- Materiale didattico in rete: http://www.ing.unibs.it/lamperti
- R.W. Sebesta "Concepts of Programming Languages", 8th edition, Addison-Wesley, 2009.
- R.K. Dibvig "The Scheme Programming Language", 3rd edition, The MIT Press, 2003.
- S. Thompson "Haskell The Craft of Functional Programming", 3rd edition, Pearson, 2011.
- G. Hutton "Programming in Haskell", Cambridge University Press, 2007.
- W.F. Clocksin, C.S. Mellish "Programming in Prolog", 5th edition, Springer, 2003.

Perché studiare i concetti dei LP?

- 1. Accrescimento della capacità di esprimere idee
- 2. Miglioramento della capacità di scelta di LP appropriati (a fronte di un progetto)
- 3. Accrescimento della capacità di imparare nuovi linguaggi
- 4. Accrescimento della capacità di progettare nuovi linguaggi
- 5. Contributo all'avanzamento della tecnologia del software (LP) nella "giusta" direzione

Che cosa è un LP?

<u>Def</u>: "Un LP è uno strumento di astrazione che permette di specificare computazioni tali da poter essere eseguite su un elaboratore".

Esistono migliaia di LP, ognuno progettato in modo da soddisfare certi requisiti.

- Progettista di un LP deve bilanciare due requisiti fondamentali:
 - 1. Computazione espressa convenientemente per la persona;
 - 2. Uso efficiente degli elaboratori.

Verso LP di alto livello

- LP inventati per rendere l'uso degli elaboratori (macchine) facile.
- Termine informale di livello utile per una distinzione di massima dei LP.
- Linguaggio macchina: <u>basso</u> livello (pieno di dettagli che hanno a che fare più con il modo con cui funziona la macchina che con l'oggetto della computazione).

L naturale informale ambiguo
 Estremi: macchina: incomprensibile (solo 0 e 1)

Verso LP di alto livello (ii)

- Inizio della storia evolutiva dei LP verso l'alto: definizione di un linguaggio simbolico (mnemonico) da tradurre manualmente.
- Linguaggio assembly: tradotto in L macchina automaticamente ("programmazione automatica").
- LP di alto livello hanno sostituito il linguaggio assembly virtualmente in tutte le aree della programmazione, poiché:
 - 1. Notazione familiare leggibile
 - 2. Indipendenti dalla macchina (portabilità)
 - 3. Disponibilità di librerie di programmi
 - **4.** Permettono analisi del programma \rightarrow supporta l'individuazione di errori

Verso LP di alto livello (iii): Programmazione scientifica

FORTRAN (FORmula TRANslation): permetteva di scrivere espressioni matematiche in modo naturale (IBM 704)

Matematicamente	Pragmaticamente
b ² – 4ac	B**2 - 4.0*A*C
Esprime un risultato	Espressione trattata come un algoritmo per computare il risultato → traducibile in linguaggio macchina!

Paradigmi

Ogni LP supporta uno stile di programmazione ≡ paradigma di programmazione

• **Def**: "LP che suggerisce un particolare paradigma si dice orientato al paradigma"

• Un LP può avere diversi paradigmi:

• **Def**: "Un LP che supporta diversi paradigmi si dice **ibrido**" (C++)

• Quando < metodo di design con stesso paradigma

Astrazioni del design direttamente mappabili sui componenti del programma

Altrimenti: scollamento → aumento del costo della codifica:

Programma deve implementare < soluzione del problema (OO in FORTRAN)

Paradigmi (ii)

1. Programmazione imperativa

• Programma = sequenza di passi

Ad ogni passo

 computazione
 scrittura output

Meccanismo di astrazione: procedura (istruzione "complessa") → riuso

FORTRAN, Cobol, C, Pascal

Paradigmi (iii)

2. Programmazione orientata agli oggetti

 Programma = collezione di oggetti che interagiscono passandosi messaggi che trasformano il loro stato.

Costrutti fondamentali:

 classificazione ereditarietà

• Smalltalk, C++, Java, C#, Ruby

Paradigmi (iv)

3. Programmazione funzionale

• Programma = collezione di funzioni matematiche

• Costrutti fondamentali condizionali ricorsione

```
 Non esistono: 

 assegnamenti
 istruzioni di controllo
```

Lisp, Scheme, ML, Haskell

Paradigmi (v)

4. Programmazione logica

- Programma = collezione di dichiarazioni logiche su <u>cosa</u> una certa funzione deve computare piuttosto che sul <u>come</u>
- Esecuzione: applica le dichiarazioni per trovare possibili soluzioni al problema
- Tipicamente: problemi risolvibili mediante "tentativi"
- Backtracking: ritorno sui propri passi per percorrere una strada alternativa
- Nondeterminismo: soluzione del problema non unica
- Prolog

LP ed architettura degli elaboratori

Doppia influenza sui LP:

- Metodi di design → requisiti sul LP in modo da supportare meglio lo sviluppo (design) del sw
- Architettura degli elaboratori → requisiti sul LP in modo che possa essere implementato efficientemente sulle macchine correnti (architettura di Von Neumann)

LP ed architettura degli elaboratori (ii)

Architettura della macchina di Von Neumann:

- CPU: preleva una istruzione alla volta dalla memoria
- lack ullet Esecuzione di una istruzione $\,
 ightarrow$ prelievo di dati dalla memoria +

Modello computazionale

manipolazione dei dati + copiatura dei risultati nella memoria

Transizione di stato della macchina

LP ed architettura degli elaboratori (iii)

- LP convenzionali (imperativi): visti come <u>astrazione</u> di una architettura di Von Neumann
- Astrazione < evidenzia gli aspetti rilevanti ignora i dettagli
- Modello computazionale di un LP imperativo = Esecuzione sequenziale di istruzioni, ognuna delle quali cambia lo <u>stato</u> della computazione mediante la modifica dei valori di un <u>insieme di variabili</u>

LP	Architettura Von Neumann
Esecuzione sequenziale delle istruzioni	Prelievo sequenziale della CPU + esecuzione
Variabile (nome, valore)	Cella di memoria (indirizzo, contenuto)
Stato = valore delle variabili	Stato = contenuto della memoria

Storicamente: LP si sono evoluti verso livelli di astrazione crescenti

LP ed architettura degli elaboratori (v)

• Abbandono del modello computazionale di Von Neumann:

Fondamenti concettuali non definiti in relazione alla arch. di Von Neumann

Conflitto con efficienza di esecuzione

Miglioramento dell'efficienza mediante l'introduzione di costrutti imperativi

Qualità dei LP

• LP = strumento per lo sviluppo del sw \rightarrow correlazione qualità < sw

Requisiti di qualità del sw

1. Affidabilità

• Sw deve rispettare i suoi requisiti in ogni circostanza

- Importanza crescente, perché sw sempre più usato in ambienti critici:
 - Impianti nucleari
 - Navicelle spaziali
 - Strumentazione chirurgica

Requisiti di qualità del sw (ii)

2. Manutenibilità

- Possibilità di intervenire sul sw esistente per soddisfare nuovi requisiti, poiché:
 - Sw sempre più costoso e sistemi sempre più complessi (non si può gettare)
 - Impossibile catturare tutti i requisiti reali "al primo colpo"

LP e affidabilità

 Affidabilità supportata da svariate caratteristiche del LP

Scrivibilità Leggibilità Semplicità Sicurezza Robustezza

- Però:
 - Soggettive
 - Qualitative
- Non indipendenti (correlate) alcune
 In conflitto

LP e affidabilità (ii)

1. Scrivibilità

<u>Def</u>: "Misura di quanto facilmente un LP può essere usato per scrivere un programma <u>relativo ad un certo dominio applicativo</u>"

 Non ha senso confrontare LP1 e LP2 in un dominio per il quale LP1 è stato progettato, mentre LP2 no!

 Principio di scrivibilità: Programmatore concentrato sul problem solving, senza essere distratto dai dettagli/trucchi del LP

LP di alto livello più scrivibili dell'assembly

LP e affidabilità (iii)

2. Leggibilità

<u>Def</u>: "Misura della possibilità di seguire la logica del programma leggendolo"

LP e affidabilità (iv)

Fatto storico (22 luglio 1962): Razzo contenente la sonda *Mariner I* diretta verso Venere viene distrutto dopo 290 secondi dal lancio.

mancante!

Frammento di codice del computer di terra:

if not in contatto radar con il razzo then non correggere il suo cammino di volo.

Nota: Programma (bacato) usato precedentemente con successo in 4 lanci lunari!

- Scienziati NASA hanno cercato di spiegare l'errore ad una commissione d'indagine
- Tecniche di verifica/convalida | Ispezione del codice fatta da altri | leggibilità! | Codice testato (300 esecuzioni di test)

Oss: Supporto alla leggibilità = def operazioni separati dal punto d'uso

LP e affidabilità (v)

3. Semplicità

Def: "Grado di riduzione del numero di costrutti del LP"

Problemi di un LP complicato:

- a) LP con molti costrutti di base: difficile da imparare
- b) Programmatore: tende ad imparare un sottoinsieme del LP

Possibilità di scollamento tra i sottoinsiemi del

programmatore lettore (verifica/convalida)

LP e affidabilità (vi)

 Contrario della semplicità: molteplicità ≡ esistenza di costrutti alternativi per esprimere la stessa operazione

Incremento di cont in C:

stesso significato se usate stand-alone

• Altro pb: overloading operatori a proposito: '+' per interi/reali sproposito: $V_1+V_2 \equiv \sum_{v \in V_1} v + \sum_{v \in V_2} v$

 Pb opposto = LP troppo semplice (Assembly: nonostante istruzioni semplici, programma) poco leggibile!)

LP e affidabilità (vii)

4. Sicurezza

<u>Def</u>: "Mancanza di costrutti che permettono la scrittura di programmi pericolosi"

- Similitudine (goto: amplia l'insieme delle istruzioni successive puntatore: amplia l'insieme delle celle di memoria referenziate da var
- Hoare (1973): "La loro comparsa nei LP è stato un passo indietro da cui non ci si potrà più risanare"

Altra faccia della medaglia: riduzione dei pericoli → riduzione di efficienza

LP e affidabilità (viii)

5. Robustezza

<u>Def</u>: "Grado di capacità di reazione ad eventi indesiderati"

Gestione delle eccezioni = Possibilità di intrappolare tali eventi e definire una risposta appropriata alla loro manifestazione

LP e manutenibilità

Requisito: LP devono supportare lo sviluppo di programmi facilmente modificabili

• Fattorizzazione = possibilità di fattorizzare duplicazioni in singole unità

Localizzazione = possibilità di restringere l'effetto di un costrutto ad una piccola porzione del programma

Es: ADT → possibilità di modificare la struttura dati incapsulata in una classe senza toccare il resto del programma (mantenendo invariate le chiamate delle operazioni che manipolano le strutture dati)

Oss: fattorizzazione promuove localizzazione (Es: IVA = 20)

LP ed efficienza

- Diverse accezioni < velocità consumo
- Efficienza = risultato della combinazione di

 progettazione della combinazione di

 implementazione della combinazione
- Esempi di influenza negativa sulla efficienza:
 - 1. Progettazione del LP influenza negativamente l'efficienza quando non permette certe ottimizzazioni al compilatore

Funzione C: f(y) che modifica z

$$x = f(y) + z + f(y) + z \neq x = 2*f(y) + 2*z$$

2. Implementazione del LP influenza negativamente l'efficienza (spazio) quando non riusa la memoria rilasciata dal programma