

Linguaggi di alto livello

•Barriera di astrazione

Linguaggi di alto livello

•Barriera di astrazione

ASTRAZIONE

- Esistono linguaggi a vari livelli di astrazione

- **Linguaggio Macchina:**

- implica la conoscenza dei metodi di rappresentazione delle informazioni utilizzati.

- **Linguaggio Macchina e Assembler:**

- implica la conoscenza dettagliata delle caratteristiche della macchina (registri, dimensioni dati, set di istruzioni)
 - semplici algoritmi implicano la specifica di molte istruzioni

- **Linguaggi di Alto Livello:**

- Il programmatore può astrarre dai dettagli legati all'architettura ed esprimere i propri algoritmi in modo simbolico.

Sono indipendenti dalla macchina hardware sottostante
ASTRAZIONE

ASTRAZIONE

- **Linguaggio Macchina:**

```
0100 0000 0000 1000
0100 0000 0000 1001
0000 0000 0000 1000
```

Difficile leggere e capire un programma scritto in forma binaria

- **Linguaggio Assembler:**

```
... LOADA H
 LOADB Z
 ADD
...
```

Le istruzioni corrispondono univocamente a quelle macchina, ma vengono espresse tramite nomi simbolici (parole chiave).

- **Linguaggi di Alto Livello:**

```
main()
{ int A;
  scanf("%d",&A);
  if (A==0) {...}
...}
```

Sono indipendenti dalla macchina

COS'È UN LINGUAGGIO?

“Un linguaggio è un insieme di parole e di metodi di combinazione delle parole usate e comprese da una comunità di persone.”

- È una definizione **poco precisa**:
 - *non evita le ambiguità* dei linguaggi naturali
 - non si presta a descrivere processi computazionali *meccanizzabili*
 - *non aiuta a stabilire proprietà*

LA NOZIONE DI LINGUAGGIO

- Occorre una **nozione di linguaggio più precisa**
- **Linguaggio come sistema matematico** che consenta di rispondere a domande come:
 - quali sono le *frasi lecite*?
 - si può stabilire se una frase *appartiene al linguaggio*?
 - come si stabilisce il **significato** di una frase?
 - **quali elementi linguistici primitivi** ?

LINGUAGGIO & PROGRAMMA

- Dato un algoritmo, **un programma** è la sua **descrizione** *in un particolare linguaggio* di programmazione
- **Un linguaggio di programmazione** è una **notazione formale** che può essere usata per descrivere algoritmi. Due aspetti del linguaggio:
 - SINTASSI
 - SEMANTICA

SINTASSI & SEMANTICA

- **Sintassi**: l'insieme di regole formali per la **scrittura di programmi** in un linguaggio, che dettano le *modalità per costruire frasi corrette* nel linguaggio stesso.
- **Semantica**: l'insieme dei **significati** da attribuire alle frasi (sintatticamente corrette) costruite nel linguaggio.

NB: una frase può essere **sintatticamente corretta** e tuttavia *non avere significato!*

SINTASSI

Le regole sintattiche sono espresse attraverso *notazioni formali*:

- **BNF (Backus-Naur Form)**
- **EBNF (Extended BNF)**
- **diagrammi sintattici**

SINTASSI EBNF: ESEMPIO

Sintassi di un *numero naturale*

`<naturale> ::=`

`0 | <cifra-non-nulla>{<cifra>}`

`<cifra-non-nulla> ::=`

`1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9`

`<cifra> ::=`

`0 | <cifra-non-nulla>`

SINTASSI DI UN NUMERO NATURALE

`<naturale> ::=`
`0 | <cifra-non-nulla>{<cifra>}`

Intuitivamente significa che un numero naturale si può riscrivere come 0 oppure (|) come una cifra non nulla seguita da una o più ({}) cifre.

SINTASSI DI UN NUMERO NATURALE

`<naturale> ::=`
`0 | <cifra-non-nulla>{<cifra>}`

Intuitivamente significa che un numero naturale si può riscrivere come 0 oppure (|) come una cifra non nulla seguita da una o più ({}) cifre.

`<cifra-non-nulla> ::=`
`1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9`

una cifra non nulla si può riscrivere come 1 oppure 2 oppure 3...

SINTASSI DI UN NUMERO NATURALE

$\langle \text{naturale} \rangle ::=$
 $0 \mid \langle \text{cifra-non-nulla} \rangle \{ \langle \text{cifra} \rangle \}$

Intuitivamente significa che un numero naturale si può riscrivere come 0 oppure (|) come una cifra non nulla seguita da una o più ({}) cifre.

$\langle \text{cifra-non-nulla} \rangle ::=$
 $1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9$

una cifra non nulla si può riscrivere come 1 oppure 2 oppure 3...

$\langle \text{cifra} \rangle ::= 0 \mid \langle \text{cifra-non-nulla} \rangle$

una cifra si può riscrivere come 0 oppure come una cifra non nulla (definita prece

DIAGRAMMI SINTATTICI: ESEMPIO

Sintassi di un *numero naturale*

SEMANTICA

La semantica è esprimibile:

- *a parole* (poco precisa e ambigua)
- mediante **azioni**
 - **semantica operativa**
- mediante **funzioni matematiche**
 - **semantica denotazionale**
- mediante **formule logiche**
 - **semantica assiomatica**

COME SVILUPPARE UN PROGRAMMA

- Qualunque sia il linguaggio di programmazione scelto occorre:
 - Scrivere il **testo del programma** e memorizzarlo su supporti di memoria permanenti (**fase di editing**);
- Se il linguaggio è compilato:
 - Compilare il programma, ossia utilizzare il compilatore che effettua una traduzione automatica del programma scritto in un linguaggio qualunque in un programma equivalente scritto in **linguaggio macchina**;
 - Eseguire il programma tradotto.
- Se il linguaggio è interpretato:
 - Usare l'interprete per eseguire il programma.

AMBIENTI DI PROGRAMMAZIONE

È l'insieme dei programmi che consentono la scrittura, la verifica e l'esecuzione di nuovi programmi (*fasi di sviluppo*).

Sviluppo di un programma

- Affinché un programma scritto in un qualsiasi linguaggio di programmazione sia comprensibile (e quindi eseguibile) da un calcolatore, *occorre tradurlo* dal linguaggio originario al linguaggio della macchina.
- Questa operazione viene normalmente svolta da speciali programmi, detti *traduttori*.

TRADUZIONE DI UN PROGRAMMA

PROGRAMMA	TRADUZIONE
main()	
{ int A;	00100101
...	
A=A+1;	11001..
if....	1011100..

Il traduttore converte

- *il testo* di un programma scritto in un particolare linguaggio di programmazione (*sorgenti*)
- nella corrispondente *rappresentazione in linguaggio macchina* (programma *eseguibile*).

SVILUPPO DI PROGRAMMI

Due categorie di traduttori:

- i **Compilatori** traducono l'intero programma (senza eseguirlo!) e producono in uscita il programma convertito in linguaggio macchina
- gli **Interpreti** traducono ed eseguono immediatamente ogni singola istruzione del *programma sorgente*.

SVILUPPO DI PROGRAMMI (segue)

Quindi:

- **nel caso del compilatore**, lo schema precedente viene percorso **una volta sola** prima dell'esecuzione
- **nel caso dell'interprete**, lo schema viene invece attraversato **tante volte quante sono le istruzioni** che compongono il programma.

SVILUPPO DI PROGRAMMI (segue)

L'esecuzione di un programma *compilato* è più veloce dell'esecuzione di un programma *interpretato*

APPROCCIO COMPILATO: SCHEMA

APPROCCIO INTERPRETATO: SCHEMA

