

СИСТЕМЫ ПРОГРАММИРОВАНИЯ

ЯЗЫКИ ПРОГРАММИРОВАНИЯ И ИХ КЛАССИФИКАЦИИ

- **Язык программирования — формальная знаковая система, предназначенная для описания алгоритмов в форме, которая удобна для исполнителя (например, компьютера). Язык программирования определяет набор лексических, синтаксических и семантических правил, используемых при составлении компьютерной программы. Он позволяет программисту точно определить то, на какие события будет реагировать компьютер, как будут храниться и передаваться данные, а также какие именно действия следует выполнять над этими при различных обстоятельствах.**
- **Со времени создания первых программируемых машин человечество придумало уже более двух с половиной тысяч языков программирования. Каждый год их число пополняется новыми. Некоторыми языками умеет пользоваться только небольшое число их собственных разработчиков, другие становятся известны миллионам людей. Профессиональные программисты иногда применяют в своей работе более десятка разнообразных языков программирования.**

- Создатели языков по-разному толкуют понятие язык программирования. Среди общих мест, признаваемых большинством разработчиков, находятся следующие:
 - · *Функция:* язык программирования предназначен для написания компьютерных программ, которые применяются для передачи компьютеру инструкций по выполнению того или иного вычислительного процесса и организации управления отдельными устройствами.
 - · *Задача:* язык программирования отличается от естественных языков тем, что предназначен для передачи команд и данных от человека компьютеру, в то время как естественные языки используются лишь для общения людей между собой. В принципе, можно обобщить определение "языков программирования" - это способ передачи команд, приказов, чёткого руководства к действию; тогда как человеческие языки служат также для обмена информацией.
 - · *Исполнение:* язык программирования может использовать специальные конструкции для определения и манипулирования структурами данных и управления процессом вычислений.

- Первые языки программирования были очень примитивными и мало чем отличались от формализованных упорядоченных последовательностей единиц и нулей, понятных компьютеру. Использование таких языков было крайне неудобно с точки зрения программиста, так как он должен был знать числовые коды всех машинных команд, должен был сам распределять память под команды программы и данные.
- Для того, чтобы облегчить общение человека с ЭВМ были созданы языки программирования типа **Ассемблер**. Переменные величины стали изображаться символическими именами. Числовые коды операций заменились на мнемонические обозначения, которые легче запомнить. Язык программирования приблизился к человеческому языку, и отдалился от языка машинных команд.
- Языки программирования стали появляться уже с середины 50-х годов.
- В настоящее время популярным среди программистов является язык **Си**

- В последние десятилетия в программировании возник и получил существенное развитие **объектно-ориентированный** подход. Это метод программирования, имитирующий реальную картину мира: информация, используемая для решения задачи, представляется в виде множества взаимодействующих объектов. Каждый из объектов имеет свои свойства и способы поведения. Взаимодействие объектов осуществляется при помощи передачи сообщений: каждый объект может получать сообщения от других объектов, запоминать информацию и обрабатывать её определённым способом и, в свою очередь, посылать сообщения. Так же, как и в реальном мире, объекты хранят свои свойства и поведение вместе, наследуя часть из них от родительских объектов.
- Объектно-ориентированная идеология используется во всех современных программных продуктах, включая операционные системы.
- Первый объектно-ориентированный язык ***Simula-67*** был создан как средство моделирования работы различных приборов и механизмов. Большинство современных языков программирования – объектно-ориентированные. Среди них последние версии языка ***Turbo-Pascal, C++, Ada*** и другие.
- В настоящее время широко используются системы **визуального программирования *Visual Basic, Visual C++, Delphi*** и другие. Они позволяют создавать сложные прикладные пакеты, обладающие простым и удобным пользовательским интерфейсом.

- Существуют различные классификации языков программирования. По наиболее распространенной классификации все языки программирования делят на языки **низкого, высокого и сверхвысокого** уровня.
- В группу **языков низкого уровня** входят машинные языки и языки символического кодирования: (Автокод, Ассемблер). Операторы этого языка – это те же машинные команды, но записанные мнемоническими кодами, а в качестве операндов используются не конкретные адреса, а символические имена. Все языки низкого уровня ориентированы на определенный тип компьютера, т. е. являются машинно-зависимыми. Машинно-ориентированные языки – это языки, наборы операторов и изобразительные средства которых существенно зависят от особенностей ЭВМ (внутреннего языка, структуры памяти и т. д.).
- Следующую, существенно более многочисленную группу составляют **языки программирования высокого уровня**. Это Фортран, Алгол, Кобол, Паскаль, Бейсик, Си, Пролог и т. д. Эти языки машинно-независимы, т. к. они ориентированы не на систему команд той или иной ЭВМ, а на систему операндов, характерных для записи определенного класса алгоритмов. Однако программы, написанные на языках высокого уровня, занимают больше памяти и медленнее выполняются, чем программы на машинных языках.

- К языкам сверхвысокого уровня можно отнести лишь Алгол-68 и АРЛ. Повышение уровня этих языков произошло за счет введения сверхмощных операций и операторов.
- Алгол-68, при разработке которого сделана попытка формализовать описание языка, приведшая к появлению абстрактной и конкретной программ. Абстрактная программа создается программистом, конкретная - выводится из первой. Предполагается, что при таком подходе принципиально невозможно породить неверную синтаксически (а в идеале и семантически) конкретную программу. Язык АРЛ относят к языкам сверхвысокого уровня за счет введения сверхмощных операций и операторов. Запись программ на таком языке получается компактной.
- Другая классификация делит языки на вычислительные и языки символьной обработки. К первому типу относят Фортран, Паскаль, Алгол, Бейсик, Си, ко второму типу - Лисп, Пролог, Снобол и др.

- В современной информатике можно выделить два основных направления развития языков программирования: процедурное и не процедурное.
- **Процедурное программирование** возникло на заре вычислительной техники и получило широкое распространение. В процедурных языках программа явно описывает действия, которые необходимо выполнить, а результат задается только способом получения его при помощи некоторой процедуры, которая представляет собой определенную последовательность действий.
- Среди процедурных языков выделяют в свою очередь *структурные* и *операционные* языки. В *структурных* языках одним оператором записываются целые алгоритмические структуры: ветвления, циклы и т. д. В *операционных* языках для этого используются несколько операций. Широко распространены следующие структурные языки: Паскаль, Си, Ада, ПЛ/1. Среди операционных известны Фортран, Бейсик, Фокал.

- **Непроцедурное (декларативное) программирование** появилось в начале 70-х годов 20 века, но стремительное его развитие началось в 80-е годы, когда был разработан японский проект создания ЭВМ пятого поколения, целью которого явилась подготовка почвы для создания интеллектуальных машин. К *непроцедурному* программированию относятся *функциональные* и *логические* языки.
- В *функциональных* языках программа описывает вычисление некоторой функции. Обычно эта функция задается как композиция других, более простых, те в свою очередь разлагаются на еще более простые и т. д. Один из основных элементов в функциональных языках - рекурсия, то есть вычисление значения функции через значение этой же функции от других элементов. Присваивания и циклов в классических функциональных языках нет.
- В *логических* языках программа вообще не описывает действий. Она задает данные и соотношения между ними. После этого системе можно задавать вопросы. Машина перебирает известные и заданные в программе данные и находит ответ на вопрос. Порядок перебора не описывается в программе, а неявно задается самим языком. Классическим языком логического программирования считается **Пролог**. Построение логической программы вообще не требует алгоритмического мышления, программа описывает статические отношения объектов, а динамика находится в механизме перебора и скрыта от программиста.

- Можно выделить еще один класс языков программирования - **объектно-ориентированные языки высокого уровня**. На таких языках не описывают подробной последовательности действий для решения задачи, хотя они содержат элементы процедурного программирования. Объектно-ориентированные языки, благодаря богатому пользовательскому интерфейсу, предлагают человеку решить задачу в удобной для него форме. Примером такого языка может служить язык программирования визуального общения Object Pascal.
- **Языки описания сценариев**, такие как Perl, Python, Rexx, Tcl и языки оболочек UNIX, предполагают стиль программирования, весьма отличный от характерного для языков системного уровня. Они предназначаются не для написания приложения с нуля, а для комбинирования компонентов, набор которых создается заранее при помощи других языков. Развитие и рост популярности Internet также способствовали распространению языков описания сценариев. Так, для написания сценариев широко употребляется язык **Perl**, а среди разработчиков Web-страниц популярен **JavaScript**.

- **Система программирования** (СП) — совокупность программных средств, облегчающих написание, отладку диалоговой программы и автоматизирующих её многоэтапное преобразование в исполняемую программу и загрузку в память для выполнения. Ныне СП трансформировались в интегрированные среды разработки программ (*Integrated Development Environment, IDE*), позволяющие визуально разрабатывать пользовательский интерфейс и организовывать связь с базами данных.
- Создание сложного программного средства осуществляется в среде программной инженерии. Согласно ГОСТ Р ИСО/МЭК 14764-2002 она представляет собой «набор автоматических инструментальных средств, программно-аппаратных и технических средств, необходимых для выполнения объёма работ по программной инженерии». К автоматизированным инструментальным средствам относятся, в частности, компиляторы, компоновщики загрузочных операционных систем, отладчики, средства моделирования, средства документирования и системы управления базами данных.

- Система программирования освобождает проблемного пользователя или прикладного программиста от необходимости написания программ решения своих задач на неудобном для него языке машинных команд и предоставляют им возможность использовать специальные языки более высокого уровня. Для каждого из таких языков, называемых входными или исходными, система программирования имеет программу, осуществляющую автоматический перевод (трансляцию) текстов программы с входного языка на язык машины. Обычно система программирования содержит описания применяемых языков программирования, программы - трансляторы с этих языков, а также развитую библиотеку стандартных подпрограмм. Важно различать язык программирования и реализацию языка.
- **Язык** – это набор правил, определяющих систему записей, составляющих программу, синтаксис и семантику используемых грамматических конструкций.
- **Реализация языка** – это системная программа, которая переводит (преобразует) записи на языке высокого уровня в последовательность машинных команд.

- По набору входных языков различают системы программирования одно - и многоязыковые. Отличительная черта многоязыковых систем состоит в том, что отдельные части программы можно составлять на разных языках и помощью специальных обрабатывающих программ объединять их в готовую для исполнения на ЭВМ программу.
- Для построения языков программирования используется совокупность общепринятых символов и правил, позволяющих описывать алгоритмы решаемых задач и однозначно истолковывать смысл созданного написания. Основной тенденцией в развитии языков программирования является повышение их семантического уровня с целью облегчения процесса разработки программ и увеличения производительности труда их составителей.
- По структуре, уровню формализации входного языка и целевому назначению различают системы программирования машинно-ориентированные и машинно-независимые.

- **Машинно-ориентированные системы** программирования имеют входной язык, наборы операторов и изобразительные средства которых существенно зависят от особенностей ЭВМ (внутреннего языка, структуры памяти и т. д.).
- Машинно - ориентированные системы позволяют использовать все возможности и особенности машинно-зависимых языков: высокое качество создаваемых программ; возможность использования конкретных аппаратных ресурсов; предсказуемость объектного кода и заказов памяти; для составления эффективных программ необходимо знать систему команд и особенности функционирования данной ЭВМ; трудоемкость процесса составления программ (особенно на машинных языках и ЯСК), плохо защищенного от появления ошибок; низкая скорость программирования; невозможность непосредственного использования программ, составленных на этих языках, на ЭВМ других типов.

- Машинно-ориентированные системы по степени автоматического программирования подразделяются на классы:
- **1. Машинный язык.** В таких системах программирования отдельный компьютер имеет свой определенный Машинный Язык (далее МЯ), ему предписывают выполнение указываемых операций над определяемыми ими операндами, поэтому МЯ является командным.
- **2. Система Символического Кодирования.** В данных системах используются Языки Символического Кодирования (далее ЯСК), которые так же, как и МЯ, являются командными. Однако коды операций и адреса в машинных командах, представляющие собой последовательность двоичных (во внутреннем коде) или восьмеричных (часто используемых при написании программ) цифр, в ЯСК заменены символами (идентификаторами), форма написания которых помогает программисту легче запоминать смысловое содержание операции.
- **3. Автокоды.** Существуют системы программирования, использующие языки, которые включают в себя все возможности ЯСК, посредством расширенного введения макрокоманд – они называются Автокоды. В различных программах встречаются некоторые достаточно часто использующиеся командные последовательности, которые соответствуют определенным процедурам преобразования информации. Развитые автокоды получили название Ассемблеры. Сервисные программы и пр., как правило, составлены на языках типа Ассемблер.
- **4. Макрос.** В таких системах язык, являющийся средством для замены последовательности символов описывающих выполнение требуемых действий ЭВМ на более сжатую форму – называется Макрос (средство замены). В основном, Макрос предназначен для того, чтобы сократить запись исходной программы.

- **Машинно-независимые системы программирования** – это средство описания алгоритмов решения задач и информации, подлежащей обработке. Они удобны в использовании для широкого круга пользователей и не требуют от них знания особенностей организации функционирования ЭВМ. В таких системах программы, составленные на языках, имеющих название высокоуровневых языков программирования, представляют собой последовательности операторов, структурированные согласно правилам рассматривания языка (задачи, сегменты, блоки и т. д.). Операторы языка описывают действия, которые должна выполнять система после трансляции программы на МЯ.
- Программист получил возможность не расписывать в деталях вычислительный процесс на уровне машинных команд, а сосредоточиться на основных особенностях алгоритма.
- Среди машинно-независимых систем программирования следует выделить:

- 1. **Процедурно-ориентированные системы.** Входные языки программирования в таких системах служат для записи алгоритмов (процедур) обработки информации, характерных для решения задач определенного класса. Процедурных языков очень много, например: Фортран, Алгол – языки, созданные для решения математических задач; Simula, Слэнг - для моделирования; Лисп, Снобол – для работы со списочными структурами.
- 2. **Проблемно-ориентированные системы** в качестве входного языка используют язык программирования с проблемной ориентацией. С расширением областей применения вычислительной техники возникла необходимость формализовать представление постановки и решение новых классов задач.
- 3. **Диалоговые языки.** Появление новых технических возможностей поставило задачу перед системными программистами – создать программные средства, обеспечивающие оперативное взаимодействие человека с ЭВМ их назвали диалоговыми языками.
- 4. **Непроцедурные языки.** Непроцедурные языки составляют группу языков, описывающих организацию данных, обрабатываемых по фиксированным алгоритмам (табличные языки и генераторы отчетов), и языков связи с операционными системами. Позволяя четко описывать как задачу, так и необходимые для её решения действия, таблицы решений дают возможность в наглядной форме определить, какие условия должны выполняться, прежде чем переходить к какому - либо действию.

- Сегодня практически все программы создаются с помощью языков программирования. Теоретически программу можно написать и на естественном языке (говорят: программирование на метаязыке), но из-за неоднозначности естественного языка автоматически перевести такую программу в машинный код пока невозможно.
- *Языки программирования* — это формальные искусственные языки. В отличие от естественных, язык программирования имеет ограниченный запас слов (операторов) и строгие правила их написания, а правила грамматики и семантики, как и для любого формального языка, явно однозначно и четко сформулированы.
- Языки программирования, ориентированные на команды процессора и учитывающие его особенности, называют языками **низкого уровня**. «Низкий уровень» не означает неразвитый, имеется в виду, что операторы этого языка близки к машинному коду и ориентированы на конкретные команды процессора.

- Языком самого низкого уровня является *ассемблер*. Программа, написанная на нем, представляет последовательность команд машинных кодов, но записанных с помощью *символьных мнемоник*. С помощью языков низкого уровня создаются компактные оптимальные по быстродействию программы. Например, драйверы устройств, модули стыковки с нестандартным оборудованием, когда важнее компактность, быстродействие, прямой доступ к аппаратным ресурсам.
- Языки программирования, имитирующие естественные, обладающие укрупненными командами, ориентированные отдельные прикладные области обработки информации, называют языками *высокого уровня*. **Чем выше уровень языка, тем ближе структуры данных и конструкции, используемые в программе, к понятиям исходной задачи.** Особенности конкретных компьютерных архитектур в них не учитываются, поэтому исходные тексты программ легко переносимы на другие платформы, имеющие трансляторы этого языка. Разрабатывать программы на языках высокого уровня с помощью понятных и мощных команд значительно проще, число ошибок, допускаемых в процессе программирования, намного меньше. В настоящее время насчитывается несколько сотен таких языков (без учета их диалектов).
- Таким образом, языки программирования высокого уровня, ориентированные на решение больших содержательных прикладных задач, являются аппаратно-независимыми и требуют использования соответствующих программ-переводчиков для преобразования текста программы в машинный код, который в итоге и обрабатывается процессором.

СИСТЕМЫ

ПРОГРАММИРОВАНИЯ

- Программа – это набор команд, которые читаются и выполняются процессором.
- Инструментальные системы – это набор программ, которые предназначены для создания новых языков программирования или новых средств разработки программ.
- Системы программирования предоставляют сервисные возможности программистам для разработки их собственных компьютерных программ. В настоящее время разработка любого системного и прикладного программного обеспечения осуществляется с помощью систем программирования, в состав которых входят:
 - 1) трансляторы с языков высокого уровня;
 - 2) средства редактирования, компоновки и загрузки программ;
 - 3) макроассемблеры (машинно-ориентированные языки);
 - 4) отладчики машинных программ.

ЯЗЫКИ ПРОГРАММИРОВАНИЯ

- Языки программирования - это формальные языки специально созданные для общения человека с компьютером. Каждый язык программирования имеет алфавит, словарный запас, свои грамматику и синтаксис, а также семантику.
- Языки программирования, имитирующие естественные языки, обладающие укрупненными командами, ориентированными на решение прикладных содержательных задач, называют языками «высокого уровня».
- Языки программирования высокого уровня являются машинно-независимыми и требуют использования соответствующих программ-переводчиков (трансляторов) для представления программы на языке машины, на которой она будет исполняться.
- В машинно-ориентированных (низкого уровня) языках машинная программа в конечном счете записывается с помощью лишь двух символов 0 и 1; каждая ЭВМ имеет ограниченный набор машинных операций, ориентированных на структуру процессора.

КЛАССИФИКАЦИЯ ЯЗЫКОВ И МЕТОДЫ ПРОГРАММИРОВАНИЯ

- В зависимости от *уровня языка*, т.е. насколько близок к машинному, языки делятся на соответствующие группы: машинно-зависимые языки; машинно-независимые языки;
- В зависимости от *класса решаемых задач*: проблемно-ориентированные; системные (Ассемблер, С, С++), универсальные языки программирования;
- В зависимости от *модели языка*: процедурные (Алгол, Фортран, ПЛ/1, Кобол, Фокал, Ада, Бейсик, Паскаль), функциональные, логические (Лисп, Пролог, Рефал, Multilisp, Planner, FRL, KRL, QA4, Qlisp), производственные языки.
- Существуют также языки параллельного программирования; языки программирования для Интернета (HTML, Perl, Tcl/Tk, VRML); языки программирования баз данных (структурированный язык запросов SQL, PL/SQL, INFORMIX 4GL, NATURAL); объектно-ориентированные языки программирования (С++, Смолток, Дельфи, VisualBasic) и т.д.
- **Существующие языки программирования можно разделить на две группы: процедурные и не процедурные. Основные методологии программирования: операциональное и/или процедурное, структурное, объектно-ориентированное, логические, функциональные программирование.**

ПРОЕКТИРОВАНИЕ ПРОГРАММ

- Существуют различные подходы и технологии разработки алгоритмов и программ. По современным взглядам проектирование и разработку программ целесообразно разбить на ряд последовательных этапов:
- 1) постановка задачи;
- 2) проектирование программы;
- 3) построение модели;
- 4) разработка алгоритма;
- 5) реализация алгоритма;
- 6) анализ алгоритма и его сложности;
- 7) тестирование программы;
- 8) документирование.

ТРАНСЛЯЦИЯ ПРОГРАММ И СОПУТСТВУЮЩИЕ ПРОЦЕССЫ

- Идеи трансляции (перекодирования) одних символов в другие легли в основу создания различных языков программирования с соответствующими трансляторами - компиляторами и/или интерпретаторами.
- **Компилятор** преобразует весь текст программы в последовательный набор машинных команд, который в дальнейшем отправляется на выполнение (пример компилятора с языка Паскаль).
- **Интерпретатор** же осуществляет трансляцию по принципу синхронного перевода. Каждая отдельная строка программного текста транслируется, а затем, после ее интерпретации, команды этой строки выполняются (пример языка Бейсик).
- Многие системы программирования дополнительно содержат промежуточные этапы трансляции. В этих системах на первом шаге предусмотрена трансляция исходного текста в макроассемблерный код, а затем в объектный модуль.

- **Интерпретатор** функционирует следующим образом: берет очередной оператор языка из текста программы, анализирует его структуру и затем сразу исполняет. После успешного выполнения текущей команды интерпретатор переходит к анализу и исполнению следующей. Если один и тот же оператор в программе выполняется несколько раз, интерпретатор всякий раз воспринимает его так, будто встретил впервые. Поэтому программы, в которых требуется произвести большой объем повторяющихся вычислений, будут работать медленно. Для выполнения программы на другом компьютере также необходимо установить интерпретатор, так как без него программа представляет собой набор слов и работать не может.
- **Компиляторы** полностью обрабатывают весь текст программы (его называют *исходным кодом* или source code). Они осуществляют поиск синтаксических ошибок, выполняют семантический анализ и только затем, если текст программы в точности соответствует правилам языка, его автоматически переводят (транслируют) на машинный язык (говорят: генерируют машинный код). Текст программы преобразуется в готовый к исполнению EXE-файл (*исполнимый код*), его можно сохранить в памяти компьютера или на диске. Этот файл имеет самостоятельное значение и может работать под управлением операционной системы. Его можно перенести на другие компьютеры с процессором, поддерживающим соответствующий машинный код.

- Основной недостаток компиляторов – трудоемкость трансляции языков программирования, ориентированных на обработку данных сложной структуры, заранее неизвестной или динамически меняющейся во время работы программы. Для таких программ в машинный код вводятся дополнительные проверки и анализ наличия ресурсов операционной системы, средства динамического захвата и освобождения памяти компьютера, что на уровне статически заданных машинных инструкций осуществить достаточно сложно, а для некоторых задач практически невозможно.
- С помощью интерпретатора, наоборот, для исследования содержимого памяти допустимо в любой момент прервать работу программы, организовать диалог с пользователем, выполнить любые сложные преобразования данных и при этом постоянно контролировать программно-аппаратную среду, что и обеспечивает высокую надежность работы программы. Интерпретатор при выполнении каждой команды подвергает проверке и анализу необходимые ресурсы операционной системы, при возникающих проблемах выдает сообщения об ошибках.

- В реальных системах программирования смешаны технологии компиляции и интерпретации. В процессе отладки программу можно выполнять по шагам (трассировать), а результирующий код не обязательно будет машинным, он может быть, например, аппаратно-независимым промежуточным кодом абстрактного процессора, который в дальнейшем будет транслироваться в различных компьютерных архитектурах с помощью интерпретатора или компилятора в соответствующий машинный код.

ОБЪЕКТНО-ОРИЕНТИРОВАННОЕ ПРОГРАММИРОВАНИЕ (ООП)

- Пионером данного направления явился язык *Смояток (Smalltalk)*, первоначально предназначенный для реализаций функций машинной графики. Данный язык оригинален тем, что его синтаксис очень компактен и базируется исключительно на понятии объекта. В нем отсутствуют операторы или данные, все, что входит в Смолток, является объектами, а объекты общаются друг с другом исключительно с помощью сообщений. В настоящее время версия VisualAge for Smalltalk активно развивается компанией IBM.
- Основой объектно-ориентированного программирования (ООП) является понятие **объект**. Его сущность выражается формулой «объект = данные + процедуры». Каждый объект содержит некоторую структуру данных и доступные только ему процедуры (методы) обработки этих данных. Используя эту методологию, можно создать свой собственный абстрактный тип и отобразить проблемную область в эту созданную абстракцию вместо традиционного ее отображения в predetermined управляющие структуры и структуры данных языка программирования. Объединение данных и свойственных им процедур обработки в одном объекте называется *инкапсуляцией* и присуще ООП.

- Другим фундаментальным понятием ООП является **класс**. Класс – это шаблон, на основе которого может быть создан конкретный программный объект, он определяет свойства и методы объекта, принадлежащего этому классу, соответственно, любой созданный объект становится *экземпляром класса*. Класс обеспечивает скрытие данных, их гарантированную инициализацию, неявное преобразование типов для типов, определенных пользователем, контролируемое пользователем управление памятью и механизмы перегрузки операций.
- Объектно-ориентированные языки по сравнению с процедурными являются языками более высокого уровня.
- При создании новых объектов их свойства могут добавляться или *наследоваться* от объектов-предков.
- *Наследование* предусматривает создание новых классов на базе существующих, что дает возможность классу-потомку иметь (наследовать) все свойства класса-родителя.

- В процессе работы с объектами допускается *полиморфизм* – возможность использования методов с одинаковыми именами для обработки данных разных типов.
- *Полиморфизм* (от греч. «многоликость») означает, что рожденные объекты обладают информацией о том, какие методы они должны использовать в зависимости от того, в каком месте цепочки наследования они находятся.
- Другим основополагающим принципом ООП является *модульность*, – объекты заключают в себе полное определение их характеристик, никакие определения методов и свойств объекта не должны располагаться вне его, это делает возможным свободное копирование и внедрение одного объекта в другие.
- К наиболее современным объектно-ориентированным языкам программирования относятся C++ и Java.

- Синтаксис языков C++ и Java практически полностью совпадает.
- Принципиальным различием является то, что язык C++ компилируемый в машинный код, а Java — в платформу-независимый байт-код (каждая команда занимает один байт), этот байт-код может выполняться с помощью интерпретатора — виртуальной Java-машины (Java Virtual Machine), версии которой созданы сегодня для любых платформ.
- С точки зрения возможностей объектно-ориентируемых средств, Java имеет ряд преимуществ перед C++.
- Язык Java имеет более гибкую и мощную систему инкапсуляции информации. Механизм наследования, реализованный в Java, обязывает к более строгому подходу к программированию, что способствует надежности и читабельности кода.
- Язык C++ обладает сложной неадекватной и трудной для понимания системой наследования. Возможности динамического связывания объектов одинаково хорошо представлены в обоих языках, но синтаксическая избыточность C++ и здесь принуждает к выбору языка Java.
- Сегодня Java по популярности занимает второе место в мире после Бейсика.

- С середины 90-х гг. многие объектно-ориентированные языки реализуются как *системы визуального программирования*.
- Такие системы имеют интерфейс, позволяющий при составлении текста программы видеть те графические объекты, для которых она пишется. Отличительной особенностью этих систем является наличие в них среды разработки программ из готовых «строительных блоков», позволяющих создавать интерфейсную часть программного продукта в диалоговом режиме, практически без написания программных операций.
- Система берет на себя значительную часть работы по управлению компьютером, что делает возможным в простых случаях обходиться без особых знаний о деталях ее работы. Она сама пишет значительную часть текста программы: описания объектов, заголовки процедур и многое другое. Программисту остается только вписать необходимые строчки, определяющие индивидуальное поведение программы, которые система не в состоянии предвидеть. Но даже в этих случаях система сама указывает место для размещения таких строк.
- К объектно-ориентированным системам визуального проектирования относятся: Visual Basic, Delphi, C++ Builder, Visual C++. Это системы программирования самого высокого уровня.

- **VBA (Visual Basic for Application) является общей языковой платформой для приложений Microsoft Office (Excel, Word, Power Point и др.).**
- **VBA соблюдает основной синтаксис и правила программирования языков Бейсик-диалектов.**
- **VBA помогает довольно сильно расширить возможности приложений за счет написания макросов – программ, предназначенных для автоматизации выполнения многих операций.**
- **VBA позволяет создавать объекты управления графического интерфейса пользователя, задавать и изменять свойства объектов, подключать к ним необходимый для конкретного случая программный код.**
- **С помощью VBA можно производить интеграцию между различными программными продуктами.**
- **Программы на языке VBA для приложений создаются двумя способами: в автоматическом режиме как результат построения клавишной макрокоманды или путем написания программного кода.**

ЯЗЫКИ ПРОГРАММИРОВАНИЯ БАЗ ДАННЫХ

- Эти языки отличаются от алгоритмических прежде всего своим функциональным назначением.
- При работе с базами данных (БД) наиболее часто выполняются следующие операции: создание, преобразование, удаление таблиц в БД; поиск, отбор, сортировка по запросам пользователя; добавление новых записей в таблицы или модификация существующих; удаление записей и др.
- Для обработки больших массивов информации и выборки записей по определенным признакам был создан структурированный язык запросов SQL (Structured Query Language – язык структурированных запросов). Он был впервые создан фирмой IBM в начале 70-х гг., назывался Structured English Query Language (SEQUEL) и предназначался для управления прототипом реляционной базы данных IBM – System R. В дальнейшем SQL стал стандартом языка работы с реляционными базами данных.
- Практически в каждой СУБД имеется свой универсальный язык, ориентированный на ее особенности. Сегодня в мире ведущие производители СУБД: Microsoft (SQL Server), IBM (DB2), Oracle, Software AG (Adabas), Informix и Sybase. Их продукты предназначены для совместной параллельной работы тысяч пользователей в сети, а базы данных могут храниться в распределенном виде на нескольких серверах.

ЯЗЫКИ ПРОГРАММИРОВАНИЯ ДЛЯ КОМПЬЮТЕРНЫХ СЕТЕЙ

- Появление и активное развитие компьютерных сетей стало причиной создания многочисленных версий популярных языков программирования, адаптированных для использования в сети. Отличительные особенности, присущие сетевым языкам: они являются интерпретируемыми. Интерпретаторы для них распространяются бесплатно, а сами программы – в исходных текстах. Такие языки получили название *скрипт-языков*.
- *HTML* (Hyper Text Markup Language) – универсальный язык разметки гипертекста, используемый для подготовки Web-документов для сети Internet. Язык представляет собой набор элементарных команд форматирования текста, добавления графических объектов (рисунков), задания шрифтов и цвета, организации ссылок и таблиц.
- В соответствии с командами HTML браузер отображает содержимое документа, команды языка не отображаются.

- В основе языка HTML лежит механизм гипертекстовых ссылок, обеспечивающий связь одного документа с другим. В HTML текст кодируется в ASCII и поэтому может быть создан и отредактирован в любом текстовом редакторе. Все Web-страницы написаны на HTML или используют его расширение.
- *Perl*. В 80-х гг. Ларри Уолл разработал язык Perl, который предназначался для эффективной обработки больших текстовых файлов, создания текстовых отчетов и управления задачами. В его состав входят многочисленные функции работы со строками, массивами, всевозможные средства преобразования данных, управления процессами, работы с системной информацией и др.
- *VRML*. В 1994 г. был создан язык VRML для организации виртуальных трехмерных интерфейсов в Интернете. Он ориентирован на описание разнообразных трехмерных образов, цвето-теневого освещения в текстовом виде и позволяет создавать различные сценарии миров, путешествовать по ним, «облетать» с разных сторон, вращаться в любых направлениях, масштабировать, управлять освещенностью и многое другое.

