

Эволюция языков программирования. Классификация языков программирования

Язык программирования

- Язык программирования — формальная знаковая система, предназначенная для записи программ.
- Язык программирования - это набор символов (цифр, букв, специальных знаков) и система правил образования (синтаксис) и правил истолкования (семантика) конструкций из этих символов, с помощью которых описывается порядок выполнения алгоритма. Язык программирования имеет иерархическую структуру.
- Обычно в нем выделяют четыре уровня:
 - основные символы (алфавит);
 - слова;
 - выражения;
 - предложения (операторы)
- Со времени создания первых программируемых машин человечество придумало уже более **8,5 тыс. языков программирования**. Каждый год их число пополняется новыми.

Языки программирования высокого и низкого уровней

- Язык низкого уровня – программирование непосредственно в машинных кодах.
- Язык высокого уровня – (согласно ГОСТ 19781-90) язык программирования, понятия и структура которого удобны для восприятия человеком.

Языки программирования компилируемые и интерпретируемые

- Программа на компилируемом языке при помощи специальной программы-компилятора преобразуется (компилируется) в машинный код и далее записывается в исполняемый модуль, который может быть запущен на выполнение как отдельная программа. Другими словами, **компилятор переводит исходный текст программы с языка программирования высокого уровня в двоичные коды инструкций процессора.**
- Если программа написана на интерпретируемом языке, то **интерпретатор непосредственно выполняет построчно (интерпретирует) исходный текст без предварительного перевода.** При этом программа остаётся на исходном языке и не может быть запущена без интерпретатора.

Этапы процесса компиляции

- **Лексический анализ.** На этом этапе последовательность символов исходного файла преобразуется в последовательность лексем (лексема - допустимый символ или последовательность допустимых символов языка программирования, имеющая смысл для компилятора).
- **Синтаксический (грамматический) анализ.** Последовательность лексем преобразуется в дерево разбора.
- **Семантический анализ.** Дерево разбора обрабатывается с целью установления его семантики (смысла) — напр. привязка идентификаторов к их декларациям, типам, проверка совместимости, определение типов выражений и т. д. Результат обычно называется «промежуточным представлением/кодом»
- **Оптимизация.** Выполняется удаление излишних конструкций и упрощение кода с сохранением его смысла.
- **Генерация кода.** Из промежуточного представления выдается код на целевом языке.

Компиляция и компоновка

- После вышеперечисленных этапов компиляции происходит **компоновка**.
- Программа, как правило, обращается к библиотечным функциям и машинный код программы необходимо связать с этими библиотеками. **Связывание с библиотеками** выполняется редактором связей или **компоновщиком** (ПРОЦЕСС КОМПОНОВКИ).

Эволюция языков

программирования

Первые универсальные языки

- Во времена первых компьютеров (40е гг. XXв.) программирование осуществлялось в машинных кодах, а носителями информации были перфокарты, перфоленты.

Ассемблер

- Ассемблер (50-е гг. XXв) – язык программирования низкого уровня
- В языке Ассемблер осуществлен переход к символическому кодированию машинных команд.
- Появилась также возможность использования макросов и меток, что также упрощало создание, модификацию и отладку программ.

Фортран

- В **1954** году в корпорации IBM группой разработчиков во главе с **Джоном Бэкусом** был создан язык программирования Fortran.
- Это первый язык программирования высокого уровня.
- Ключевой идеей, отличающей новый язык от ассемблера, была концепция подпрограмм.
- Язык Фортран использовался (и используется по сей день) для научных вычислений.

Cobol

- В 1960 году был создан язык программирования Cobol
- Он задумывался как язык для создания коммерческих приложений
- Отличительной особенностью языка является возможность эффективной работы с большими массивами данных, что характерно именно коммерческих приложений.

PL/1

- В 1964 году корпорация IBM создала язык PL/1, который был призван заменить Cobol и Fortran в большинстве приложений
- Язык обладал исключительным богатством синтаксических конструкций.
- В нем впервые появилась обработка исключительных ситуаций и поддержка параллелизма
- Из-за своей сложности язык не стал популярным

BASIC

- В **1963** году в Дартмурском колледже был создан язык программирования **BASIC** (Beginners' All-Purpose Symbolic Instruction Code — многоцелевой язык символьных инструкций для начинающих).
- Язык задумывался как средство обучения и как первый изучаемый язык программирования.
- Он предполагался легко интерпретируемым и компилируемым.

Algol

- В 1960 году командой во главе с Петером Науром (Peter Naur) был создан язык программирования Algol.
- Этот язык дал начало целому семейству Алгол-подобных языков (важнейший представитель — Pascal).

Дальнейшее развитие языков программирования

- Создание каждого из вышеупомянутых языков было вызвано некоторыми практическими требованиями.
- Эти языки послужили фундаментом для более поздних разработок. Все они представляют одну и ту же парадигму программирования – **алгоритмическое программирование.**
- Следующие языки пошли существенно дальше в своем развитии, в сторону более глубокого абстрагирования.
- Сведения о более поздних языках будут приводиться в виде описания семейств языков.

Pascal-подобные языки

- В 1970 году Никлаусом Виртом был создан язык программирования Pascal.
- Язык замечателен тем, что это первый широко распространенный язык для структурного программирования.

Структурное программирование

- **Структурное программирование** — методология разработки программного обеспечения, в основе которой лежит представление программы в виде иерархической структуры блоков. Предложена в 70-х годах XX века Э. Дейкстрой, разработана и дополнена Н. Виртом.

Основные правила структурного программирования

- Любая программа представляет собой структуру, построенную из **трёх типов базовых конструкций**:
- **последовательное исполнение** — однократное выполнение операций в том порядке, в котором они записаны в тексте программы;
- **ветвление** — однократное выполнение одной из двух или более операций, в зависимости от условия;
- **цикл** — многократное исполнение одной и той же операции до тех пор, пока выполняется условие продолжения цикла.

- Повторяющиеся фрагменты программы и представляющие собой логически целостные вычислительные блоки могут оформляться в виде подпрограмм (процедур или функций).
- Наиболее сильной критике со стороны разработчиков структурного подхода к программированию подвергся **оператор GOTO** (оператор безусловного перехода).
- **Структурное программирование – это программирование без GOTO.**

Структурное программирование – программирование «сверху- вниз»

- Программирование «сверху-вниз», нисходящее программирование предполагает последовательное разложение общей задачи на более мелкие простые подзадачи.
- В результате строится иерархическая схема, отражающая состав и взаимоподчиненность отдельных задач, которая называется **«функциональная структура алгоритма (ФСА) приложения»**.

Дальнейшее развитие Pascal-подобных языков

- Отрицательной чертой языка Pascal было отсутствие в нем средств для разбиения программы на модули.
- Н.Вирт в дальнейшем разработал язык **Modula-2 (1978)**, в котором идея модуля стала одной из ключевых концепций языка. **В 1988 году появилась Modula-3**, в которую были добавлены объектно-ориентированные черты.
- Логическим продолжением Pascal и Modula являются язык **Oberon и Oberon-2**. Они характеризуются движением в сторону объектно- и компонентно- ориентированности.

Объектно-ориентированное программирование

- **Объектно-ориентированное программирование (ООП)** — стиль программирования, в котором основными концепциями являются понятия **объектов** и **классов** (либо, в менее известном варианте языков с прототипированием — прототипов).
- **Класс** — это тип, описывающий устройство объектов — экземпляров. Класс можно сравнить с чертежом, согласно которому создаются объекты. Обычно классы разрабатывают таким образом, чтобы их объекты соответствовали объектам предметной области.
- **Объект** — это экземпляр класса.

Основные концепции ООП

- Система состоит из объектов
- Объекты некоторым образом взаимодействуют между собой
- Каждый объект характеризуется своим состоянием и поведением
- Состояние объекта задаётся значением полей данных (свойствами)
- Поведение объекта задаётся методами

Языки ООП

- Языки объектного программирования принято делить на **объектные**, в которых существуют классы и объекты, и **объектно-ориентированные**, в которых программист может не только пользоваться predetermined классами, но и задавать собственные пользовательские классы.
- Объектно-ориентированное программирование в настоящее время является абсолютным лидером в области прикладного программирования (языки Java, C#, C++, JavaScript, ActionScript и др.).

Основные понятия ООП

■ Наследование

- Наследованием называется возможность порождать один класс от другого с сохранением всех свойств и методов класса-предка (прародителя, иногда его называют суперклассом) и добавляя, при необходимости, новые свойства и методы. Набор классов, связанных отношением наследования, называют иерархией. Наследование призвано отобразить такое свойство реального мира, как иерархичность.

■ Полиморфизм

- Полиморфизмом называют явление, при котором один и тот же программный код (полиморфный код) выполняется по-разному в зависимости от того, объект какого класса используется при вызове данного кода.

Основные понятия ООП

■ Абстракция данных

- Объекты представляют собою упрощенное, идеализированное описание реальных сущностей предметной области. Если соответствующие модели адекватны решаемой задаче, то работать с ними оказывается намного удобнее, чем с низкоуровневым описанием всех возможных свойств и реакций объекта.

■ Инкапсуляция

- Инкапсуляция — это принцип, согласно которому любой класс должен рассматриваться как чёрный ящик — пользователь класса должен видеть и использовать только интерфейсную часть класса (т. е. список декларируемых свойств и методов класса) и не вникать в его внутреннюю реализацию.

Си-подобные языки

- В 1972 году Керниганом и Ритчи был создан язык программирования **Си**. Он создавался как язык для разработки операционной системы **UNIX**.
- Си позволяет эффективно работать с данными, предоставляя при этом структурированные управляющие конструкции и абстракции высокого уровня (структуры и массивы). Именно с этим связана его огромная популярность и поныне.

продолжение

- В 1986 году Бьярн Страуструп создал первую версию языка **C++**, добавив в язык C объектно-ориентированные черты и исправив некоторые ошибки и неудачные решения языка.
- C++ продолжает совершенствоваться и в настоящее время, так в 1998 году вышла новая (третья) версия стандарта, содержащая существенные изменения.

продолжение

- В 1995 году в корпорации Sun Microsystems Кеном Арнольдом и Джеймсом Гослингом был создан язык **Java**. Он наследовал синтаксис С и С++.
- Отличительной особенностью языка является компиляция в код некоей абстрактной машины, для которой затем пишется эмулятор (Java Virtual Machine) для реальных систем. Кроме того, в Java нет указателей и множественного наследования, что сильно повышает надежность программирования.

продолжение

- В 1999–2000 годах в корпорации Microsoft был создан язык **C#**.
- Он в достаточной степени схож с Java (и задумывался как альтернатива последнему), но имеет и отличительные особенности.
- Ориентирован, в основном, на разработку многокомпонентных Интернет-приложений.

Языки Ada и Ada 95

- В 1983 году под эгидой Министерства Обороны США был создан язык Ada.
- В 1995 году был принят стандарт языка Ada 95, который развивает предыдущую версию, добавляя в нее объектно-ориентированность и исправляя некоторые неточности.
- Оба этих языка не получили широкого распространения вне военных и прочих крупномасштабных проектов (авиация, железнодорожные перевозки). Основной причиной является сложность освоения языка и достаточно громоздкий синтаксис (значительно более громоздкий, чем Pascal).

Языки обработки данных

- **Все вышеперечисленные языки являются языками общего назначения** в том смысле, что они не ориентированы и не оптимизированы под использование каких-либо специфических структур данных или на применение в каких-либо специфических областях.
- Было разработано большое количество языков, ориентированных на достаточно **специфические применения**. Ниже приведен краткий обзор таких языков

APL

- В 1957 году была предпринята попытка создания языка для описания математической обработки данных.
- Язык был назван APL (Application Programming Language).
- Его отличительной особенностью было использование математических символов (что затрудняло применение на текстовых терминалах; появление графических интерфейсов сняло эту проблему) и очень мощный синтаксис

Snobol и Icon

- В 1962 году появился язык Snobol (а в 1974 — его преемник Icon), предназначенный для обработки строк.
- Синтаксис Icon напоминает C и Pascal одновременно. Отличие заключается в наличии мощных встроенных функций работы со строками и связанная с этими функциями особая семантика.
- Современным аналогом Icon и Snobol является Perl — язык обработки строк и текстов, в который добавлены некоторые объектно-ориентированные возможности.

SETL

- В 1969 году был создан язык SETL — язык для описания операций над множествами.
- Основной структурой данных в языке является множество, а операции аналогичны математическим операциям над множествами.

Lisp и ему подобные языки

- В 1958 году появился язык Lisp — язык для обработки списков.
- Получил достаточно широкое распространение в системах искусственного интеллекта.
- Имеет несколько потомков: Planner (1967), Scheme (1975), Common Lisp (1984).
- Многие его черты были унаследованы современными языками функционального программирования.

Скриптовые языки

- В последнее время в связи развитием Интернет-технологий, широким распространением высокопроизводительных компьютеров и рядом других факторов получили распространение так называемые скриптовые языки.
- Характерными особенностями данных языков являются, во-первых, их интерпретируемость (компиляция либо невозможна, либо нежелательна), во-вторых, простота синтаксиса, а в-третьих, легкая расширяемость.

JavaScript

- Язык был создан в компании Netscape Communications в качестве языка для описания сложного поведения веб-страниц. Интерпретируется браузером во время отображения веб-страницы.
- По синтаксису схож с Java и отдаленно с C/C++.

VBScript

- Язык был создан в корпорации Microsoft во многом в качестве альтернативы JavaScript.
- Имеет схожую область применения.
- Синтаксически схож с языком Visual Basic (и является усеченной версией последнего).
- Так же, как и JavaScript, исполняется браузером при отображении веб-страниц и имеет ту же степень объектно-ориентированности

Perl

- Язык создавался в помощь системному администратору операционной системы Unix для обработки различного рода текстов и выделения нужной информации.
- Развился до мощного средства работы с текстами
- Является интерпретируемым языком и реализован практически на всех существующих платформах.
- Применяется при обработке текстов, а также для динамической генерации веб-страниц на веб-серверах.

Python

- Интерпретируемый объектно-ориентированный язык программирования. По структуре и области применения близок к Perl, однако менее распространен и более строг и логичен.
- Имеются реализации для большинства существующих платформ

Объектно-ориентированные ЯЗЫКИ

- Объектно-ориентированный подход, пришедший на смену структурному, впервые появился отнюдь не в С++, как полагают некоторые.
- Существует целая череда чистых объектно-ориентированных языков

Simula

- Первым объектно-ориентированным языком был язык Simula (1967).
- Этот язык был предназначен для моделирования различных объектов и процессов, и объектно-ориентированные черты появились в нем именно для описания свойств модельных объектов.

Smalltalk

- Популярность объектно-ориентированному программированию принес язык Smalltalk, созданный в 1972 году.
- Язык предназначался для проектирования сложных графических интерфейсов и был первым по-настоящему объектно-ориентированным языком.
- В нем классы и объекты — это единственные конструкции программирования

Языки параллельного программирования

- Большинство компьютерных архитектур и языков программирования ориентированы на последовательное выполнение операторов программы. В настоящее время, однако же, существуют программно-аппаратные комплексы, позволяющие организовать параллельное выполнение различных частей одного и того же вычислительного процесса.
- Язык Occam (1982) и модель параллельных вычислений Linda (1985)

Неимперативные языки

- Программы на императивных языках представляют собой пошаговое описание решения той или иной задачи.
- Можно попытаться описывать лишь постановку проблемы, а решать задачу поручить компилятору
- Существует два основных подхода, развивающие эту идею: **функциональное** и **логическое** программирование

Функциональные языки

- Основная идея, лежащая в основе функционального программирования, — это **представление программы в виде математических функций** (т.е. функций, значение которых определяется лишь их аргументами, а не контекстом выполнения).
- Из языков с энергичной семантикой упомянем **ML** и два его современных диалекта — **Standard ML (SML)** и **CaML**. Последний имеет объектно-ориентированного потомка — **Objective CaML (O'CaML)**.
- Среди языков с ленивой семантикой наиболее распространены два: **Haskell** и его более простой диалект **Clean**.

Логические языки

- Программы на языках логического программирования выражены как формулы математической логики, а компилятор пытается получить следствия из них.
- Родоначальником большинства языков логического программирования является язык **Prolog** (1971). У него есть ряд потомков — Parlog (1983, ориентирован на параллельные вычисления), Delta Prolog и др