

Procedurálne programovanie

Peter Borovanský, KAI, I-18, borovan(a)ii.fmph.uniba.sk

- prehľad od assemblerov k Fortranom,
- história procedurálnych jazykov (ilustrácia na Fortrane),
- alternatívny pohľad na goto ©
- jazyky procedurálneho programovania (COBOL, Algol, Basic, Ada),

Cvičenie:

- rekurzia, rekurzia, rekurzia, ...
 - rekurzia s obmedzeniami: mini-Python
- výpočty na "handicapovaných" modeloch
 - Minského stroj, BF, ...

Na budúce:

Python pre pascalistov a céčkarov

Assembler

- (strojovo) závislý na architektúre
- zaviedol pojem návestia (6-8 znakov)
- (prakticky) nemá štruktúrované príkazy
- má podprogramy ako prototyp procedúr

```
result dw
 0
 ; int result
 cx, 5
 i cx = 5
 mov
 ax, 1
 i ax = 1
 mov
 cx, 0
 i \text{ test } cx == 0 ?
 cmp
 ; if true, goto print
 je
 print
 bx, cx
 i bx = cx
 mov
 ax, 1
 ; ax = 1
 mov
 bx, 1
 i bx = 1
 mov
 ; navestie cyklu
cyklus:
 i(dx,ax) = ax*bx
 mul
 bx
 dx, 0
 i test dx == 0?
 cmp
 jne
 overflow
 ; if false, goto overflow
 inc
 bх
 i bx++
 loop
 cyklus
 ; while(--cx>0)goto cyklus
 result, ax
 i result = ax
 mov
print:
 ; podprogram pre tlac
```


programu v assembleri nemožno rozumieť bez detailnej znalosti architektúry procesora
na prvé priblíženie uveďme aspoň registre

- 32 bitové: EAX, EDX , ECX, EBX
- 16 bitové: AX, DX, CX, BX
- 8 bitové: AX=(AH, AL), DX=(DH, DL), CX=(CH, CL), BX=(BH, BL)

špecializované:

- ESP (stack pointer) vrchol systémového zásobníka
- EBP (base/frame pointer) argumenty posledne volanej procedúry
- EDI, ESI indexovacie registre, napr. pre indexovanie v poli, reťazci, ...

segmentové:

- CS code segment,
- DS data segment,
- SS stack segment,

```
int fib(int n) {
 Čo s
 if (n <=2) return 1;
 else return fib(n-1)+fib(n-2);
 procedúrami?
 int main(int argc, char* argv[]) {
 fib(10);
 push ebp
 ; vstup do
 Systém.zásobník
 ebp, esp; procedúry
 mov
 [ebp+8]
 push ebx
 ; lok.premenná
 [ebp+4]
 ; if (n < 2) return 1
 return address
 cmp dword ptr [ebp+8],2
 [ebp+0]
 staré EBP
 ; jump not <= EBP-
 jnle eee
 lokálne prem.
 mov eax, 1
 ; return 1
 base/frame
 ; výstup z
 pop ebx
 pointer
 ESP
 ; procedúry
 pop ebp
 stack
 ; fib(n-1)+fib(n-2)
eee:
 pointer
 mov edx, [ebp+8]
 ; n
 dec edx
 ; n-1
 push edx
 ; n-1 ako argument na stacku
 call fib
 ; rek. Volanie fib(n-1)
 ; vyber argument n-1 zo stacku
 pop ecx
 mov ebx, eax
 ; uloz do ebx výsledok fib(n-1)
```

Čo s procedúrami?


```
int fib(int n) {
 if (n \le 2) return 1;
 else return fib(n-1)+fib(n-2);
int main(int argc, char* argv[]) {
 fib(10);
```

```
mov eax, [ebp+8]
add eax, -2
push eax
call fib
pop ecx
add ebx,eax
mov eax, ebx
pop ebx
pop ebp
ret
```

mov ebx, eax

```
; uloz medzivýsledok fib(n-1)
; n
i n-2
; argument n-2 na stack
; fib(n-2)
; 'vystackuj' n-2
; fib(n-1)+fib(b-2)
; vysledok do eax
 Systém.zásobník
; ukoncenie
 [ebp+8]
; proc. fib
 [ebp+4]
 return address
 [ebp+0]
 staré EBP
 EBP
 lokálne prem.
```

Pascal vs. Existujú dve základné sekvencie ukladania argumentov pri volaní proc. Prečo, odkiaľ pochádza dôvod ? C-calling sequence

Štruktúrovaný assembler

```
cx = 5;
ax = 1;
bx = 1;
do {
  (dx,ax) = ax*bx;
  if (dx != 0) goto overflow;
  bx++;
} while(--cx>0);
result = ax;
• priamočiary preklad do stroj.kódu,
• bežné štruktúrované príkazy, if, while, ...
• bežné štruktúrované príkazy, ...
• bežné štruktúrované príkazy, ...
• bežné štruktúrov
```

.

Prices (date | 2000 | 2

print:

PMD-2 (intel 8080):

- Žofka (Logo),
- •Karel-3D (M.Vittek),
- •Pascal (A.Blaho).

; podprogram pre tlac

```
Every Proposition and Proposit
```


existujú rôzne abstraktné modely výpočtov – slúžia na štúdium vypočítateľnosti v okrajových podmienkách, napr.:

- Turingov stroj (pracovná páska – neobmedzene veľa konečno-stavových bezmenných registrov, relatívne adresovanie na páske)
- Minského stroj (neobmedzene veľa neobmedzených pomenovaných registrov)
- jazyk P" (populárnejšia analógia BrainF*ck)
 (pracovná páska neobmedzene veľa neobmedzených bezmenných registrov, relatívne adresovanie na páske)
- a množstvo ďalších (všetky sú silou ekvivalentné),

Minského (zápalkový) stroj

- neobmedzený počet registrov (premenných = zápalkových krabičiek)
- základné operácie: +reg, -reg
- test a cyklus: ak reg != 0 tak ..., pokial reg != 0 ...
- žiadne procedúry ani rekurzia

```
# Urob kopiuN (kopiaN := n; pomocna := n)
 pokial hrka n
 -n
 +kopiaN
 +pomocna
 koniec pokial
 pokial hrka pomocna (n := pomocna)
 +n
 -pomocna
 koniec pokial
```

```
Brainf*ck
 10*(7,10,3,1)
[>++++++>++++++++++++++++>++>+<<<<--]
 Print 'H' 72
>++.
 101
 Print 'e'
>+.
 101+7=108
 Print 'l'
++++++.
 Print 'l'
 Print 'o'
+++.
 Print ' '
>++.
 Print 'W'
Print 'o'
>.
 Print 'r'
+++.
 Print 'l'
 Print 'd'
 Print '!'
>+.
 Print newline
>.
```

```
++ptr;
>
 --ptr;
<
 ++*ptr;
 --*ptr;
 putchar(*ptr);
 *ptr=getchar();
 while (*ptr) {
```

Urban Müller, 1993 Böhm in 1964 jazyk P"

http://en.wikipedia.org/wiki/Brainfuck

http://www.kmonos.net/alang/etc/brainfuck.php

Brainf*ck príklady

```
sčítanie
++++++>+++++< ; 6, 5, 0, 0, 0, ...
 ; <mark>0</mark>, 5, 6, 0, 0, ...
[->>+<<]
 ; 0, <mark>5</mark>, 6, 0, 0, ...
 ; 0, <mark>0</mark>, 11, 0, 0, ...
[->+<]
 ; 0, 0, 11, 0, 0, ...
 násobenie
+++++>++++< ; 6, 4, 0, 0, 0, ...
[-> ; 5, 4, 0, 0, 0, ...

[-> + > + <<] ; 5, 0, 4, 4, 0, ...

> ; 5, 0, 4, 4, 0, ...

; 5, 0, 4, 0, ...

; 5, 4, 0, 4, 0, ...
[->
 ; 0, 0, 0, <mark>24</mark>, 0, ...
>>>.
```

interpreter jazyka BrainF*ck a naprogramujte v ňom faktoriál

Procedurálne programovanie

- volanie procedúry/funkcie/podprogramu
- spôsob predávania argumentov procedúre
 - volanie hodnotou
 - volanie referenciou
- rekurzia (nebola vždy samozrejmosťou)
- existujú len data a procedúry objekty 1.rádu
- štruktúrované programovanie (gotoless)
- programovanie vo veľkom
- modularita, scoping
- globálne premenné, side-efect
- sémantika programov (najslabšia podmienka)

50-60 -te roky

Computer Science without FORTRAN and COBOL is like birthday cake without ketchup and mustard.

- 1954 FORTRAN (J.Backus, IBM)
 - vedecko-technické výpočty, numerické výpočty
- 1958 LISP (J.McCarthy)
- 1958 ALGOL (Backus-Naur)
 - algoritmický jazyk, štruktúrované programy, riadiace štrukt.
- 1959 COBOL (Pentagon)
 - biznis, financie
- 1962 APL (Kenneth E. Iverson, Harvard)
 - vektorovo orientovaný jazyk

"Consistently separating words by spaces became a general custom about the tenth century A.D., and lasted until about 1957, when FORTRAN abandoned the practice."—Sun FORTRAN Reference Manual

Cyklus, ktorý sčíta nepárne čísla

if
$$(x - y) < 0$$
 then goto 100

if
$$(x - y) = 0$$
 then goto 200

if (x - y) > 0 then goto 300

do
$$10 i = 1, n, 2$$

sum = sum + i
continue

$$do10i=1,100$$

Fortran IV,Fortran 77, Fortran 95, Fortran 2003, ... What will the language of the year 2000 look like? ... Nobody knows but it will be called FORTRAN ©

FORTRAN (IBM)

polia, priradenie, 3-IF, GOTO, DO

FORTRAN II

SUBROUTINE, CALL

FORTRAN III

inline assembler, strojovo závislý na IBM

FORTRAN IV

strojovo nezávislý, boolean, logický IF

FORTRAN 66

- INTEGER, REAL, DOUBLE PRECISION, COMPLEX, LOGICAL
- external, 6-písmenové identifikátory

FORTRAN 77

CHARACTER typ, DO WHILE-END DO, bitové operácie

Fortran 90

- case-sensitive, moduly, rekurzívne procedúry, overloading
- pointre, allocate a deallocate, dynamické dát.štruktúry
- exit, inline comments
- Fortran 2003
 - objektovo-orientovaný, dedenie, polymorfizmus,
 - procedúry ako pointre
- Fortran 2008

A good FORTRAN programmer can write FORTRAN code in any language

"GOD is REAL (unless declared INTEGER)."


```
FUNCTION NGCD(NA, NB)

IA = NA

IB = NB

1 IF (IB.NE.0) THEN

ITEMP = IA

IA = IB

IB = MOD(ITEMP, IB)

GOTO 1

END IF

NGCD = IA

RETURN

END
```

```
program GCD
 integer m, n, r

10 print *, 'Please give values for m and n'
 read *, m, n

20 if (n .eq. 0) go to 30
 r = mod(m,n)
 m = n
 n = r
 go to 20

30 print *, 'gcd = ', m
 go to 10
 end
```

! Hello World in Fortran 90 and 95 PROGRAM HelloWorld WRITE(*,*) "Hello World!" END PROGRAM

COME FROM

The author feels that the COME FROM will prove an invaluable contribution to the field of computer science. It is confidently predicted that this solution will be implemented in all future programming languages, and will be retrofitted into existing languages.

```
10 J=1

11 COME FROM 20

12 WRITE (6,40) J STOP

13 COME FROM 10

20 J=J+2

40 FORMAT (14)

I = 1

IF (I .LT. 10) COME FROM 50 ←

I = I+1

50 WRITE (6,60) I

STOP

60 FORMAT (14)
```

```
DO 200 INDEX=1,10
 X=1.
10
 X = X * 2.
20
 X = X * 3.
40 X=X*4.
 X = X * 5.
50
 X = X * 6.
60
 X = X * 7.
70
80
 X = X * 8.
 X = X * 9.
90
100 X = X * 10.
 COMF FROM
 (10,20,30,40,50,60,70,80,90,100),INDEX
 WRITE (6,500) INDEX,X
200 CONTINUE
 STOP
500 FORMAT (14,2X,F12.0)
```

Teoréma štruktúrovaného programovania

na všetko stačí:

- príkaz priradenia,
- sekvencia príkazov,
- if-then, if-then-else
- while

(sú)Boj "skutočných programátorov" a "pojedačov koláčov"

- E.Dijkstra: Go To Statement Considered Harmful, CACM, 1968
- F.Rubin: "'GOTO Considered Harmful' Considered Harmful," CACM, 1987
- D.Moore: ""GOTO Considered Harmful" Considered Harmful' Considered Harmful?,, CACM, 1987

viac na http://david.tribble.com/text/goto.html
P" prvý "GOTO-less" štruktúrovaný programovací jazyk ekvivalentný Turingovmu stroju, 1964

```
int a, int b
 0:
 a = b
 Je to lepšie?
 1:
 !a
int max(int a,int b) {
 5:
int pc = 0;
 while (true)
  switch (pc) {
 a != b
 (a < (a-a)
 case 0: a -= b; pc=1;
 break;
 case 1: if (a==0) pc=5; else pc=2;
 3:
 break;
 b += a
 case 2: if (a < a - a) pc=6; else pd=3;
 break;
 4:
 case 3: b+=a; pc=4; break;
 a = \sim b
 case 4: a=\sim b; pc=5; break;
 case 5: if (a!=b) pc=6; else pc=4;
 break;
 6:
 case 6: return b;
 return b
```

COmmon **B**usiness **O**riented **L**anguage

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}.$$

The use of COBOL cripples the mind; its teaching should, therefore, be regarded as a criminal offence, E.Dijkstra

COMPUTE
$$X = (-B + (B ** 2 - (4 * A * C)) **.5) / (2 * A)$$

OO ext. of COBOL should be called MULTIPLY B BY B GIVING B-SQUARED. **ADD 1 TO COBOL GIVING COBOL** MUI TIPI Y 4 BY A GIVING FOUR-A. MULTIPLY FOUR-A BY C GIVING FOUR-A-C. SUBTRACT FOUR-A-C FROM B-SQUARED GIVING RESULT-1. COMPUTE RESULT-2 = RESULT-1 ** .5. SUBTRACT B FROM RESULT-2 GIVING NUMERATOR. MULTIPLY 2 BY A GIVING DENOMINATOR. DIVIDE NUMERATOR BY DENOMINATOR GIVING X.

SOL ???

000100 IDENTIFICATION DIVISION.

000200 PROGRAM-ID. HELLOWORLD.

000300

000400*

000500 ENVIRONMENT DIVISION.

000600 CONFIGURATION SECTION.

000700 SOURCE-COMPUTER. RM-COBOL.

000800 OBJECT-COMPUTER. RM-COBOL.

000900

001000 DATA DIVISION.

001100 FILE SECTION.

001200

100000 PROCEDURE DIVISION.

100100

100200 MAIN-LOGIC SECTION.

100300 BEGIN.

100400 DISPLAY " " LINE 1 POSITION 1 ERASE EOS.

100500 DISPLAY "Hello world!" LINE 15 POSITION 10.

100600 STOP RUN.

100700 MAIN-LOGIC-EXIT.

100800 EXIT.

Algol

- imperatívny procedurálny jazyk, 1960
- Algol 58 (IAL), Algol 60, Algol 68, ...
- Backus (Backus Naur form BNF)
- blok programu: begin-end
- program *layout* je dôležitý pretty printing
- prvý krok ku štruktúrovanému programovaniu
- čo platfotma (HW), to iný Algol
- žiadne I/O
- v knihách stále existuje Pidgin Algol

Algol 60 príklad

```
procedure Absmax(a) Size:(n, m) Result:(y) Subscripts:(i, k); value n, m; array a; integer n, m, i, k; real y;
```

comment The absolute greatest element of the matrix a, of size n by m is transferred to y, and the subscripts of this element to i and k;

```
begin integer p, q;
 y := 0; i := k := 1;
 for p:=1 step 1 until n do
 for q:=1 step 1 until m do
 if abs(a[p, q]) > y then
 begin
 y := abs(a[p, q]);
 i := p; k := q
 end
end Absmax
```

4

BNF – aritmetický výraz

Formalizmus často používaný na zápis syntaxe programovacieho jazyka:

- <expression> ::= <arithmetic expression> | <Boolean expression>
- <adding operator> ::= + | -
- <multiplying operator> ::= * | / | //
- primary> ::= <unsigned number> | <variable> | (<arithmetic expression>)
- <factor> ::= <primary> | <factor> ^ <primary>
- <term> ::= <factor> | <term> <multiplying operator> <factor>

Algo

Algol 68 vs. C++

- jazyk, čo predbehol dobu (a preto neprežil…)
- van Wijngaarden W-grammar bezkontextová gramatika generuje nekonečnú množinu jazykov, t.j. môžete si definovať syntax jazyka, v ktorom budete programovať…
- potlačili jednoduchosť Algol 60,
- Programming Algol 68 Made Easy

C++ nemá:

- vnorené funkcie,
- •definovateľné operátory s prioritami,
- garbage collection,
- use before define,
- operátor priradenia := (= / ==),
- •nonlocal GOTO,

ALGOL 68 nemá:

- public/private access protection,
- preťaženie procedúr (len operátorov),
- •explicitnú alokáciu pamäte
- •dopredné deklarácie,
- pred-processing,
- •zmätok s parametrami typu &,

APL is a mistake, carried through to perfection. It is the language of the future for the programming techniques of the past: it creates a new generation of coding bums - Edsger W.Dijkstra

- 1957 Kenneth E. Iverson, Turingova cena
- interaktívny interpreter (v čase sálových počítačov)
- priradenie vektora hodnôt 4 5 6 7 to N. $N \leftarrow 4\ 5\ 6\ 7$

$$N \leftarrow 4567$$

- pričítanie 4 k vektoru (dostaneme 8 9 10 11) $\,N+4\,$
- tlač súčtu N, t.j. 22.

"APL, in which you can write a program to simulate shuffling a deck of cards and then dealing them out to several players in four characters, none of which appear on a standard keyboard." David Given 52?52

$$(\sim R \in R \circ ... \times R) / R \leftarrow 1 \downarrow \iota R$$

Here's how to read it, from right to left:

- *i* creates a vector containing integers from 1 to R (if R = 6 at the beginning of the program, *i* R is 1 2 3 4 5 6)
- 2. Drop first element of this vector (\downarrow function). So, $1 \downarrow i R$ is 2 3 4 5 6
- Set R to the vector (\leftarrow , assignment primitive), i.e. R = 2 3 4 5 6
- 4. Generate outer product of R multiplied by R, i.e. a matrix which is the *multiplication table* of R by R (o.x function)
- 5. Build a vector the same length as R with 1 in each place where the corresponding number in R is in the outer product matrix (ε, set inclusion function), i.e. 0 0 1 0 1
- 6. Logically negate the values in the vector (change zeros to ones and ones to zeros) (\sim , negation function), i.e. 1 1 0 1 0
- ^{7.} Select the items in R for which the corresponding element is 1 (/), i.e. 2 3 5

60-te roky

- 1964 BASIC
- 1964 PL/I
- 1970 Pascal (N.Wirth)
- 1972 C (D.Ritchie)

**** COMMODORE 64 BASIC V2 ****
64K RAM SYSTEM 38911 BASIC BYTES FREE
READY
10 PRINT "HELLO WIKIPEDIA!"
20 GOTO 10
RUN

- 1964 John Kemeny, Thomas Kurtz
- 1. Be easy for beginners to use.
- Be a general-purpose programming language.
- 3. Allow advanced features to be added for experts (while keeping the language simple for beginners).
- 4. Be interactive.
- 5. Provide clear and friendly error messages.
- Respond fast for small programs.
- 7. Not require an understanding of computer hardware.
- 8. Shield the user from the operating system

Tiny Basic (BNF)

line ::= number statement CR | statement CR

statement ::= PRINT expr-list

IF expression relop expression THEN statement

GOTO expression

INPUT var-list

LET var = expression

GOSUB expression

RETURN

CLEAR

LIST

RUN

END

 $var-list ::= var (, var)^*$

expression ::= $(+|-|\epsilon)$ term ((+|-) term)*

term ::= factor ((*|/) factor)*

factor ::= var | number | (expression)

var ::= A | B | C | Y | Z

number ::= digit digit*

digit ::= 0 | 1 | 2 | 3 | ... | 8 | 9

relop ::= < (>|=| ϵ) | > (<|=| ϵ) | =

Emulátor

- nemá lokálne premenné
- podprogramy bez argumentov
- rekurzia nie je prirodzená...

```
🏞 Verze 2 + ROM modul - PMD 85 Emulator
 Soubor View CPU Nastavení Help
LIST
 THEN 50
 RETURN
 -
120
RUN
5040
RUN
100
  3.6288E+06
 + + Stop at line 18 + + +
Ready
 MGF: 63
 PC: 8A48
 2000093 T
```

http://dai.fmph.uniba.sk/courses/PARA/soft/PMD85v13p.exe

Basic - example

```
10 INPUT "What is your name: "; U$
20 PRINT "Hello": U$
30 REM
40 INPUT "How many stars do you want: "; N
50 S$ = ""
60 FOR I = 1 TO N
70 S$ = S$ + "*"
80 NEXT I
90 PRINT S$
100 REM
110 INPUT "Do you want more stars? "; A$
120 IF LEN(A$) = 0 THEN GOTO 110
130 A$ = LEFT$(A$, 1)
140 IF (A$ = "Y") OR (A$ = "y") THEN GOTO 40
150 PRINT "Goodbye";
160 FOR I = 1 TO 200
170 PRINT U$: " ":
180 NEXT I
190 PRINT
```


10 print "Give values for m and n"
20 input m, n
30 if n = 0 then 80
40 let r = m mod n
50 let m = n
60 let n = r
70 goto 30
80 print "gcd = ", m
90 goto 10
100 end

www.ksp.sk

http://ipsc.ksp.sk/

- N.Wirth, 1970, Zurich
- jednoduchosť

Pascal implementation, 1973

- Blaho, Vavro, Pascal EC1021, PMD-85, 1980,
- Paul Voda ~1976,
- Donald Knuth, Tex,
- ISO-Pascal "jazyk len na výuku"
- B.Kernighan, 1981: Why Pascal Is Not My Favorite Programming Language
- Borland: Turbo Pascal (Hejlsberg, 50\$), Delphi

function GCD(a,b : integer):integer;
begin
 if (b mod a) = 0 then Result := a
 else Result := GCD(b, a mod b);
end;

- jednoduché jadro jazyka doplnené rozsiahlymi knižnicami, matematické funkcie, práca so súbormi, dát.štruktúrami
- procedurálny aspekt s možnosťou štruktúrovaného štýlu programovania
- striktný typový systém, ktorý sa dá v prípade potreby obísť
- textový pred-procesor, makrá s parametrami
- prístup na úroveň HW, pointre a ich aritmetika
- minimalistická množina kľúčových slov
- pointre na funkcie a statické premenné (prvotná forma closure, run-time polymorfizums)
- statický scope premennej

Je dobré niekoho niečo nútiť?

```
printf("%d\n",mymax((int(*)(int(*)()
),int(*)(int(*)(int**))))3,(int(*)(int(*)(int(*)()),int*,int(*)(int(*)())))52));
```

```
int max(int a,int b) {
 a-=b;
 if(!a) goto d;
 if(a<(a-a)) goto e;
 b+=a; goto f;
d: if(a!=b) goto e;
f: a=~b;
 goto d;
e: return b;
}</pre>
```


Obfucated code

International Obfuscated C Code Contest (http://www.ioccc.org/)

Veľa inšpriácie do života:

http://en.wikipedia.org/wiki/Obfuscated_code

Obfucation vs. Code Morphing

```
 \begin{tabular}{ll} \#include < &tdio.h > main(t,_,a)char *a; {return!0 < t?t < 3?main(-79,-13,a+main(-87,1-_, main(-86,0,a+1)+a)):1,t <_?main(t+1,_,a):3,main(-94,-27+t,a)&t == 2?_ < 13? main(2,_+1,"%s %d %d\n"):9:16:t < 0?t < -72?main(_,t, "@n'+,#'/*{}w+/w#cdnr/+,{}r/*de}+,/*{*+,/w}{%+,/w#q#n+,/#{l,+,/n}{n+,/+#n+,/#\ ;#q#n+,/+k#;*+,/'r:'d*'3,}{w+Kw'K:'+}e#';dq#'l \q#'+d'K#!/+k#;q#'r}eKK#}w'r}eKK{nl]'/#;#q#n'){})#}w'){}nl]'/+#n';d}rw'i;# \){nl]!/n{n#'; r{#w'rnc{nl]'/#{l,+'K {rw'iK{;[{nl]'/w}q#n'wknw' \ iwk{KK{nl]!/w}{%'l##w#' i; :{nl]'/*{q#'ld;r'}{nlwb!/*de}'c \ ;;{nl'-{}rw]'/+,}##'*}#nc,',#nw]'/+kd'+e}+;#'rdq#w!nr'/') }+}{rl#'{n'')# \ }'+}##(!!/"):t < -50?_==*a?putchar(31[a]):main(-65,_,a+1):main((*a=='/')+t,_,a+1):0 < t?main(2,2,"%s"):*a=='/||main(0,main(-61,*a, "!ek;dc i@bK'(q)-[w]*%n+r3#l,{}:\nuwloca-O;m.vpbks,fxntdCeghiry"),a+1);} \end{tabular}
```

"Využitie":

- •asp, js, vbasic
- reverse engeneering

```
int i = 1;
while (i < 1000) {
 ... A[i] ...;
 i ++;
}</pre>
```

```
int i=11;
while (i < 8003) {
 ... A[(i-3)/8] ...;
 i += 8;
}</pre>
```

Transformácie:

- zmena tvaru programu(layout)
- •syntaktická zmena
- sémantická

```
int i = 1;
while ((i < 1000) || (i % 1000 == 0)) {
 ...
 i ++;
}</pre>
```

Ada

- 1970, US Department of Defense
- real-time systems,
- Military Standard reference manual, Dec 1980, ©
- striktne typovaný, modularita, run-time checking, parallel processing, exception handling, generics, java-like memory management – GC
- Ada, ISO standard 1987
- Ada 95, object oriented


```
function GCD (Jin, Kin: Int) return Int is
 J, K, Tmp: Int;
begin
 pragma Assert (Jin >= Kin);
 pragma Assert (Kin >= Int_0);
 J:= Jin;
 K:= Kin;
 while K /= Uint_0 loop
 Tmp:= J mod K;
 J:= K;
 K:= Tmp;
end loop;
return J;
end GCD;
```

Ada Lovelance

- Countess of Lovelace (1815 1852)
- jediná legitímna dcéra poeta Lorda Byrona
- venovala sa vede a matematike ("the queen of parallelograms")
- výpočet Bernoulliho čísiel na Analytical Engine, 1846
- prvá programátorka
- Ada Byron's notes on the analytical engine G
- The Analytical Engine has no pretensions whatever to originate anything. It can do whatever we know how to order it to perform. It can follow analysis; but it has no power of anticipating any analytical relations or truths. Garbage In, Garbage Out (GIGO)

Babbage engine

- Boeing, European Space Agency Ariane, 1996
- software exception was caused during execution of a data conversion from 64-bit floating point to 16-bit signed integer value. The floating point number which was converted had a value greater than what could be represented by a 16-bit signed integer. This resulted in an Operand Error. The data conversion instructions (in Ada code) were not protected from causing an Operand Error, although other conversions of comparable variables in the same place in the code were protected.
- As soon as the launcher lifts off, this function serves no purpose.
- This time sequence is based on a requirement of Ariane 4 and is not required for Ariane 5.