

Základy programování

Programovací jazyky

doc. RNDr. Petr Šaloun, Ph.D.

VŠB-TUO, FEI

(přednáška připravena z podkladů
Ing. Michala Radeckého)

Programovací jazyk

- Popis **výpočtů**, obvykle ve tvaru, jenž umožňuje provedení elektronickým počítačem (*program*)
- Standardizovaný nástroj pro komunikaci s počítačem
 - S jakými daty má počítač pracovat?
 - Jak se tato data budou ukládat a přenášet?
 - Které akce a kdy se mají provést?

Proč používáme programovací jazyky?

- **Zjednodušují přenos určitého typu informace**
 - Noty v hudbě
 - Matematické formule
 - Elektrotechnická schémata
- **Vyznačují se velkou přesností vyjádření**
 - Přirozené jazyky – vynechávání, gramatické chyby, víceznačnost
- **Jsou obvykle proveditelné na počítači**
 - Značkovací jazyky (HTML) – data, ne program
 - Specifikační jazyky (λ -kalkul) – teoretický výzkum

Úrovně jazyků

- Strojově orientované jazyky
 - instrukce, adresy
 - přímo závislé na konkrétním procesoru
 - náročný vývoj aplikací
- Jazyky vyšší úrovně
 - Delší doba překladu a generování cílového kódu
 - Větší nároky na čas a paměť v době běhu programu
 - Přenositelnost - podstatně menší závislost programů na konkrétním technickém vybavení
 - Čitelnost
 - Prostředky abstrakce - abstrakce dat a operací
 - Kontrola a detekce chyb - ještě před spuštěním programu

První překladače

Výraz "kompilátor"

- poč. 50. let - Grace Murray Hopper
- překlad jako „kompilace posloupnosti podprogramů z knihovny“
- „automatické programování“ - kompilace v dnešním slova smyslu, považovalo se za nemožné

1954-57 FORTRAN (FORmula TRANslator)

- John Backus, IBM
- problémově orientovaný, strojově značně nezávislý, optimalizace
- prokázala se vhodnost kompilovaných jazyků vysoké úrovně
- ad hoc struktury - komponenty a technologie se vymýšlely během výstavby překladače
- překladače se chápaly jako něco tajemného, složitého a drahého (**18 člověkoroků** - jeden z největších projektů v té době)

FORTRAN

```
C
C Vypocet funkce faktorial
C
 INTEGER FUNCTION FACT(N)
 IMPLICIT NONE
 INTEGER N, I, F
 F = 1
 DO 10 I = 1,N
 F = F * I
10  CONTINUE
 FACT = F
 END

 PROGRAM P1
 IMPLICIT NONE
 INTEGER N, F, FACT
 READ(*,*) N
 F = FACT(N)
 WRITE(*,*) "Fact = ", F
 END
```

Vyšší jazyky

1958-59 LISP 1.5 (List Processing)

- John McCarthy, M. I. T.
- první funkcionální jazyk - implementace lambda-kalkulu
- možnost imperativního stylu programování

1958-60 ALGOL 60 (Algorithmic Language)

- J. Backus, P. Naur
- bloková struktura, složené příkazy, rekurze
- syntax poprvé popsána formálně *gramatikou* (BNF)
- koncem 60. let se stal nejpopulárnějším jazykem v Evropě
- základ mnoha dalších programovacích jazyků

Historie – ALGOL 60

```
begin
  integer N;
  ReadInt(N);

  begin
 real array Data[1:N];
 real sum, avg;
 integer i;
 sum:=0;
 for i:=1 step 1 until N do
 begin real val;
 ReadReal(val);
 Data[i]:=if val<0 then -val else val
 end;
 for i:=1 step 1 until N do
 sum:=sum + Data[i];
 avg:=sum/N;
 PrintReal(avg)
  end
end
```


Vyšší jazyky

1960 COBOL (Common Business Oriented Language)

- pro vytváření rozsáhlých programů k vládním a obchodním účelům
- formalizovaný anglický text, čitelný pro manažery
- zavedl propracované záznamové struktury

1964 BASIC (Beginners All-Purpose Symbolic Instruction Code)

- John G. Kemeny, Thomas E. Kurz, Dartmouth University
- 1975 Tiny BASIC běží na mikropočítači s 2KB RAM
- 1975 Bill Gates, Paul Allen prodávají firmě MITS

1963-64 PL/I (Programming Language I)

- kombinace jazyků COBOL, FORTRAN, ALGOL 60, snaha, aby obsahoval "všechno pro všechny" => příliš složitý
- zavedl konstrukce pro souběžné zpracování a výjimky

Vyšší jazyky

- Strukturované programování
 - **1968-71 Pascal**
 - Niklaus Wirth, ETH Zurich
 - jednoduchý jazyk, určen pro výuku programování
 - P-kód – instrukce virtuálního procesoru
 - specializované procesory pro P-kód
 - **1972 C**
 - Dennis Ritchie
 - určen částečně pro návrh přenositelných operačních systémů
- Modulární programování
 - **1980 Modula-2**
 - **1980-83 Ada**

Objektově orientované programování

1964-67 SIMULA 67

1972 Smalltalk

- Alan Kay, Xerox - původně pouze experimentální jazyk
- čistě objektově orientovaný - vše je objekt, předávání zpráv
- první jazyk podporující GUI s okny

1982-85 C++

- Bjarne Stroustrup, AT&T Bell Labs
- odvozen z jazyka C => mnoho nebezpečných vlastností, např. dynamické přidělování paměti bez GC, aritmetika s ukazateli
- 1997 ISO a ANSI standard

1984-85 Objective C

1994-95 Java

- James Gosling, Sun Microsystems
- původně pro vestavná zařízení, později široké použití v rámci WWW, strojově nezávislý binární kód (Java bytecode), použití just-in-time překlad

2000-02 C#

- Anders Hejlsberg, Microsoft, základní jazyk architektury .NET

Paradigmata programování

- Paradigma programování určuje *styl programování*.
 - Paradigma programování reprezentuje a definuje jakým způsobem vnímá programátor vykonávání programu.
 - Například objektově orientované paradigma programování definuje program jako kolekci komunikujících objektů.
 - Různé programovací jazyky implementují různá paradigma programování.
 - Jazyk může být založen na jednom, ale klidně i na více paradigmatech.
 - Často není striktní – jazyk obsahuje více paradigmat a záleží na programátorovi, jaký kód vyprodukuje (strukturovaný program v C++).
 - Jednotlivé paradigma mají většinou určité specifické vlastnosti.
- Existuje celá řada paradigmat pro programování
- Vznikají stále nové

Paradigmata programování

- Annotative programming (as in Flare language)
- Aspect-oriented programming (as in AspectJ)
- Attribute-oriented programming (might be the same as annotative programming) (as in Java 5 Annotations, pre-processed by the XDoclet class; C# Attributes)
- Class-based programming, compared to Prototype-based programming (within the context of object-oriented programming)
- Concept-oriented programming is based on using concepts as the main programming construct.
- Constraint programming, compared to Logic programming
- Data-directed programming
- Dataflow programming (as in Spreadsheets)
- Flow-driven programming, compared to Event-driven programming
- Functional programming
- Imperative programming, compared to Declarative programming
- Intentional Programming
- Logic programming (as in Mathematica)
- Message passing programming, compared to Imperative programming
- Object-Oriented Programming (as in Smalltalk)
- Pipeline Programming (as in the UNIX command line)
- Policy-based programming
- Procedural programming, compared to Functional programming
- Process oriented programming a parallel programming model.
- Recursive programming, compared to Iterative programming
- Reflective programming
- Scalar programming, compared to Array programming
- Component-oriented programming (as in OLE)
- Structured programming, compared to Unstructured programming
- Subject-oriented programming
- Tree programming
- Value-level programming, compared to Function-level programming

Imperativní a deklarativní jazyky

- Imperativní jazyky
 - Program má implicitní stav, který se modifikuje konstrukcemi programovacího jazyka.
 - Explicitní pojem „*pořadí*“ příkazů
 - Vyjadřuje, jak se má program vyhodnocovat
 - Vychází z aktuální (Von Neumannovy) architektury počítačů
 - Jednoduchá a efektivní realizace
- Deklarativní jazyky
 - Program nemá implicitní stav.
 - Program je tvořen výrazy, ne příkazy.
 - Popisujeme co se má spočítat, ne jak.
 - Není dáno pořadí příkazu.
 - Efektivní implementace vyžaduje komplexní optimalizace.

Klasifikace jazyků

- **Imperativní** - programy jsou posloupnosti základních příkazů (nejčastěji přiřazení) s odpovídajícími řídicími strukturami (např. cykly), jež určují, které příkazy se budou provádět a *v jakém pořadí*.
C, Pascal, Fortran, JSI
- **Objektově orientované** - programy jsou kolekcí komunikujících objektů. Často se s těmito jazyky spojuje dědičnost a polymorfismus.
Simula, Smalltalk-80, C++, Java, C#

Klasifikace jazyků

- **Deklarativní jazyky** - popisujeme, co se má vypočítat, ne jak.
- **Logické** - programy jsou kolekcemi tvrzení v konkrétní logice (nejčastěji predikátové) *Prolog, Goedel*
- **Funkcionální** - programy se popisují jako soustavy rovností s aplikacemi funkcí na hodnoty.

```
(define (faktorial n)
  (if (= n 0)
 1
 (* n (faktorial (- n 1)))))

(faktorial 5)
```

e,

```
termostat:- repeat,
 write('Je topeni zapnute(a/n/k)?
 <k..konec programu>'),
read(T), (T='k',!; write('Zadejte teplotu:'),
read(X), akce(X,Akce,T),
nl,write(Akce), nl, fail).

akce(X,' Vypnete topeni!',T):- X>25, T='a', !.
akce(X,' Zapnete topeni!',T):- X<20, not(T='a'), !.
akce(X,' Odpočivejte, neni potreba nic delat.',T).
```


Specifikace programovacích jazyků

- **Jak má vypadat správně napsaný program?**
 - SYNTAXE
 - Formální jazyky, gramatiky, automaty
- **Co má program dělat?**
 - SÉMANTIKA
 - Predikátový počet, lambda kalkul, atributové gramatiky

Specifikace programovacích jazyků

- **Syntaxe** - struktura jazykových konstrukcí
 - Textové jazyky (C, Pascal, Java)
 - Grafické jazyky (vývojové diagramy, UML)


```
if  a > 10  then begin
 x := x + 5;
end
```

Specifikace programovacích jazyků

- **Sémantika** – význam jazykových konstrukcí
 - Statická sémantika – v době překladu
 - Dynamická sémantika – v době běhu
- **Příklad: Co znamená $X + 1$?**
 - X je celé číslo: *Přičti k hodnotě proměnné X jedničku.*
 - X je řetězec: *Převeď konstantu 1 na řetězec a připoj na konec řetězce uloženého v proměnné X .*
 - X je objekt: *Zavolej metodu "operator +" s parametrem 1.*
 - X je reálné číslo: *Převeď 1 na reálné číslo 1.0 a přičti k hodnotě proměnné X .*

Překladač

- *Analýza zdrojového textu, vyhledání chyb*
 - Základní stavební prvky – identifikátory, čísla, řetězce, operátory, oddělovače, ...
 - Programové konstrukce – deklarace, příkazy, výrazy
 - Kontextové vazby – definice/užití, datové typy
- *Syntéza cílového programu / Interpretace*
 - Strojový jazyk (nebo JSI)
 - Jazyk virtuálního procesoru (JVM, CLR)

Typy překladače

- Kompilační překladač

- Interpretační překladač

Typy překladače

- Interpret je mnohem pomalejší než kompilátor
 - Je potřeba analyzovat zdrojový příkaz pokaždé, když na něj program narazí.
 - Interpret je 10 x až 100 x pomalejší.
- Interpret má ale i výhody.
 - Nezávislost na platformě.
 - Snadnější ladění – v době chyby máme k dispozici všechny informace.
 - Možnost měnit program za běhu - Smaltalk.

Typy překladače

- Inkrementální překlad
 - Umožňuje po drobné opravě přeložit jen změněnou část
 - Možnost provádění drobných změn během ladění programu
- Just-in-time překlad
 - Generování instrukcí virtuálního procesoru (Java VM - .class, .NET CLR – jazyk IL)
 - Překlad až v okamžiku volání podprogramu
 - Optimalizace podle konkrétního procesoru

Překlad C++

Smalltalk

- Existují i jiné objektově orientované jazyky než Java nebo C++...
- "When I invented the term 'object-oriented' I did not have C++ in mind." -- Alan Kay
- Jedním z „jiných“ objektově orientovaných jazyků je jazyk Smalltalk
 - Ve skutečnosti neexistuje jazyk Smalltalk. Existuje celá řada „variant“ jazyků obsahujících Smalltalk v jejich názvu.
 - Obvykle je pod pojmem Smalltalk rozuměn jazyk Smalltalk-80.

Smalltalk

- Smalltalk je *čistě* objektově orientovaný jazyk.
 - Koncepce tříd a objektů
 - Základní myšlenkou je, že vše je objekt a objekty spolu komunikují prostřednictvím zpráv
- Objekty mohou v jazyce Smalltalk provádět právě tři činnosti
 - Udržovat stav (reference na další objekty)
 - Přijímat zprávy od sebe a nebo od jiných objektů
 - V rámci reakce na zprávu posílat zprávy jiným objektům.
- Vše v jazyce Smalltalk je objekt.
 - Každý objekt je instancí nějaké třídy. Třídy jsou také objekty.
 - Každá třída je instancí nějaké *metatřídy*.
 - Metatřídy jsou všechny instancí třídy `Metaclass`.
 - Blok zdrojového kódu je taky objekt
 - Například tělo metody – zprávy

Smalltalk

- Jazyk Smalltalk integruje kompletní mechanismus reflexe.
- Obvykle realizuje „image-based persistence“
 - Prostředí pro jazyky jako Java odděluje zdrojový kód od stavu programu.
 - Zdrojový kód je nahrán při startu aplikace.
 - Po ukončení jsou ztraceny všechny data kromě těch, které byly explicitně uloženy.
 - V jazyce Smalltalk je vše objektem, tedy například i třídy, a vše je uloženo jako jeden „image“.
 - Ten může být snadno „obnoven“.
 - Vývojové prostředí je obvykle součástí prostředí. Nepí
využíván žádný „e

```

result := a > b
 ifTrue: [ 'promenna a ma vetsi hodnotu' ]
 ifFalse: [ 'promenna a ma mensi hodnotu' ]

hello

Transcript show: 'Hello, World!'
  
```

Co je to JavaScript

- Skriptovací programovací jazyk (interpretovaný, zpracovává se přímo zdrojový kód) určený pro řešení dynamiky WWW stránek na straně klienta.
- Vlastnosti
 - Součást zdrojového kódu HTML
 - Multiplatformní
 - Závislý na interpretačním prostředí (prohlížeči)
 - Objektově orientovaný, ale beztrždní (prototypy)
 - Case-senzitivní
 - Syntaxí podobný jazykům typu C/C++/Java (někdy volnějšší, např. ;)
 - Beztypový
 - Není to Java

Konstrukce JavaScriptu

```
document.write("Ahoj");  
document.write("Tohle 'jsou' uvozovky");  
document.write("Tohle \"jsou\" uvozovky" + " - zase");
```

```
var p1 = 10;  
var p2 = "10.5";  
p3 = "ahoj";  
var p4 = true;  
document.write(p1 + p2); //1010.5  
p2 = 10.5;  
document.write(p1 + p2); //20.5
```

```
var pole2 = ["mrkev", "brambory", "kvetak"] //std. jednorozměrné  
for(i=0;i<pole2.length;i++){  
 document.write(pole2[i] + " ")  
}  
  
pole2["br"] = "brambory";  
  
var pole = new Array("HTML", "DHTML", "XHTML");  
document.write(pole.valueOf()); //HTML,XHTML,XHTML  
document.write(pole.toString()); //"["HTML", "DHTML", "XHTML"]"
```