Corso di Programmazione Linguaggi di Programmazione I parte

Prof.ssa Teresa Roselli

teresa.roselli@uniba.it

Linguaggio

- Insieme di sequenze di *simboli* appartenenti ad un definito *lessico*, giustapposti in sequenza secondo una opportuna *grammatica* (o *sintassi*)
- Per descriverlo è necessario un meta-linguaggio
 - Linguaggio che parla di un linguaggio

Messaggio

- Sequenza di frasi espresse in un linguaggio
 - Analizzabile dal punto di vista
 - Sintattico
 - Si verifica la forma linguistica in cui è codificato (sintassi)
 - Semantico
 - Si individua il significato associato alla forma linguistica (semantica)

Comunicazione Diretta

• Requisiti per i due interlocutori:

l'estensore del messaggio

• al momento della sua formulazione

e il ricevitore

• al momento della ricezione

devono dare al messaggio eguale significato

Comunicazione Indiretta

A volte la comunicazione diretta non è possibile

• Cause:

- Il ricevitore non conosce il linguaggio usato per la stesura del messaggio
- Estensore e ricevitore hanno un diverso grado di conoscenza del linguaggio
- Tra i due mancano adeguate convenzioni per un'interpretazione unica del messaggio
 - Si deve ricorrere ad una comunicazione intermediata da un **traduttore**

Programma

- Messaggio di comunicazione fra l'uomo e la macchina
 - Insieme di frasi costruite secondo regole molto rigide
 - Eliminazione di ambiguità nell'interpretazione dei comandi da parte della macchina
 - Necessità di linguaggi molto precisi
 - Le istruzioni obbediscono a rigorose regole grammaticali

Sistema di Calcolo

- Gerarchia di componenti software e hardware
 - Software applicativo (es. pacchetti ad usi speciali)
 - Insieme di programmi da utilizzare per applicazioni particolari
 - Generalmente scritti in un linguaggio ad alto livello
 - Forniti direttamente da costruttori di computer o ditte specializzate nella produzione di programmi
 - Software di sistema (sistemi operativi, traduttori, ecc.)
 - Insieme dei programmi che forniscono servizi e svolgono funzioni vitali per il software applicativo
 - Hardware (CPU, memorie, dispositivi di I/O, ecc.)

Comunicazione Uomo-Macchina

- Processore nudo
 - La macchina comprende il linguaggio macchina
 - Costituito da un insieme di istruzioni elementari
 - Ogni istruzione è una stringa di cifre binarie che specifica un'operazione e la cella di memoria implicata nell'operazione
- Processore vestito
 - Macchina in grado di comprendere un linguaggio di livello superiore
 - Usato per facilitare il compito di programmare la soluzione di un problema

Linguaggio Naturale

- Usato per la comunicazione verbale fra esseri umani
 - Fonti di ambiguità:
 - Evoluzione
 - Neologismi, Arcaismi
 - Polisemia
 - Parole con significati differenti a seconda del contesto
 - Intrinseca
 - ...una vecchia porta la sbarra...
 - Inadatto alla comunicazione con la macchina

Linguaggi di Programmazione

- A basso livello
 - Più vicini alla struttura reale della macchina ed al suo linguaggio
- Ad alto livello
 - Più vicini al linguaggio dei problemi
 - Più facili dacomprendere perl'uomo
 - Portabili
 - Utilizzabili, senza modifiche, su diversi tipi di macchine

Linguaggi Basso livello

Linguaggio macchina

Linguaggio assemblativo

Linguaggio di programmazione

Direttamante eseguibile

Assemblatore

Traduttore

Alto livello LINGUAGGIO NATURALE

Corso di Programmazione - Teresa Roselli - DIB

Linguaggi di Programmazione ad alto livello

- Procedurali
 - Descrivono i passi necessari per ottenere i risultati desiderati
 - "come"
 - Basati sui concetti di
 - Variabile
 - Assegnamento

- Non procedurali
 - Esprimono le proprietà dei risultati che si vogliono ottenere
 - "cosa"
 - EsempioRadice quadrata di y
 - Quel valore x tale che x*x = y

Linguaggi di Programmazione Sintassi

- L'insieme delle regole che indicano quali sono le istruzioni formali permesse
 - Poche, semplici, rigide
- Il programma va accuratamente controllato dal punto di vista formale per garantire la correttezza sintattica
 - Codifica ambigua o non interpretabile
 - Controllo delegato al traduttore

Linguaggi di Programmazione Semantica

- Riguarda il contenuto informativo ed il significato di una frase
 - verifica e controllo del programma dal punto di vista logico per garantire la correttezza a livello semantico
 - Informazione trasmessa non corrispondente allo scopo desiderato
 - Riguarda l'analisi del problema e l'algoritmo

Sintassi e Semantica Esempio

- "Io ho andato"
 - Errata sintatticamente
- "La penna sta mangiando"
 - Corretta sintatticamente
 - Forma
 - Errata semanticamente
 - Significato

SINTASSI

Le regole sintattiche dei linguaggi di programmazione

- Non sono molto numerose
- Sono semplici
- Devono essere rispettate rigidamente
- Il programma traduttore controlla la correttezza sintattica
- Ad ogni istruzione deve corrispondere una unica interpretazione

Traduttore

- Programma che traduce in linguaggio macchina programmi in un linguaggio di livello superiore
 - Analizza i messaggi (comandi) e verifica che siano scritti (codificati) in un linguaggio a lui noto
 - Correttezza sintattica
 - Attribuisce alle sequenze di simboli l'opportuno significato in modo da eseguire le giuste azioni
 - Interpretazione unica di ogni istruzione
 - Fa parte del software di sistema
 - Livello intermedio della gerarchia software-hardware

Traduttori

- Nei programmi ad alto livello operano su due tipi di entità:
 - Istruzioni
 - Molto più potenti che nel linguaggio macchina
 - Strutture di dati (liste, sequenze, alberi, ecc.)
 - Non direttamente disponibili al livello di linguaggio macchina
 - Devono essere rappresentate in termini di bit, indirizzi e legami tra locazioni

Traduttori

- Interpreti
- Compilatori
 - Specifici per ogni linguaggio
 - Forniti entrambi dai sistemi di sviluppo del software per i linguaggi supportati

Interpretazione

- Dopo l'analisi sintattica, la traduzione procede passo passo con l'esecuzione
 - Traduzione ed esecuzione istruzione per istruzione
 - Ogni istruzione tradotta tante volte quante viene eseguita

Compilazione

- Il programma originale (*Sorgente*) è analizzato sintatticamente e tradotto in *codice oggetto*, quindi eseguito
 - Traduzione completamente effettuata prima che cominci l'esecuzione
 - Ogni istruzione è tradotta una sola volta

Interpreti vs. Compilatori

Programma sorgente residente in memoria

- + Semplici
- EfficientiTempo e Spazio
- + Interattivi
- + Errori comprensibili
 Riferiti al sorgente

Programma sorgente non residente in memoria

- + Ottimizzabili
- + Efficienti
 Tempo e Spazio
- Interattivi
- + Errori scoperti prima Riferiti al codice oggetto

Processo di Compilazione Fasi

- Analisi Lessicale
 - Divisione della stringa di caratteri del programma in token
 - Segni di interpunzione, nomi di dati, operatori, parole riservate
- Analisi Sintattica
 - Definizione della struttura sintattica del programma usando le regole grammaticali del linguaggio
- Generazione del Codice
 - Generazione di appropriate istruzioni in linguaggio macchina per ogni elemento sintattico del programma
 - L'insieme finale di queste istruzioni è il *programma oggetto*