

Linguaggi, compilatori e interpreti

Il codice macchina

- Ciascun calcolatore ha un ampio insieme di istruzioni che è in grado di eseguire.

- Le istruzioni vengono rappresentate mediante sequenze di bit

001000100011 0101010111 1100101001

Codice operativo Operando 1 Operando 2

- Poiché il numero di istruzioni in un programma possono essere anche migliaia è assai facile commettere errori

- Scrivere un programma in linguaggio macchina richiede molto tempo.

***Quale soluzione adottare per semplificare
la produzione del software ?***

Il linguaggio assembly

Prof. Giuseppe Ascia

- Costituisce la prima soluzione adottata.
- Ancora oggi è utilizzato per realizzare in modo ottimizzato alcune parti di programmi.
- Le istruzioni, gli indirizzi e i dati vengono rappresentati in forma simbolica.

Codice operativo	Oper. 1	Oper. 2
001000100011	0001	1001 0000 0000 1111
↓	↓	↓
LOAD	R1	900Fh

- LOAD R1 , 900Fh Carica nel registro R1 il contenuto della locazione di indirizzo 900Fh

Fondamenti di Informatica

3

Il linguaggio assembly

Prof. Giuseppe Ascia

- Ogni processore ha un proprio insieme di istruzioni.
- Non esiste un unico **Linguaggio Assembly** per tutti i possibili processori.
- Ogni processore ha il suo *Linguaggio Assembly*.

Fondamenti di Informatica

4

Esempio di Linguaggio Assembly

Prof. Giuseppe Ascia

-
- `LOAD Ri, IND;` Lettura dall' indirizzo IND a reg. R_i
- `STORE IND, Ri;` Scrittura dal registro R_i all'indirizzo IND
- `ADD Rk, Ri, Rj` Somma il contenuto dei reg. R_i e R_j in R_k

Esempio di programma

Si vuole realizzare la somma di due grandezze contenute in memoria agli indirizzi IND1e IND2.

Il risultato deve essere conservato all'indirizzo IND3:

Fondamenti di Informatica

5

Esempio di Linguaggio Assembler

Prof. Giuseppe Ascia

PROGRAMMA

`.data`

`IND1: .word 10/H`

`IND2: .word 05/H`

`IND3: .space 4`

`.text`

`LOAD R1,IND1;` Copia in R1 da IND1

`LOAD R2,IND2;` Copia in R1 da IND1

`ADD R3, R1, R2;` Somma R1, R2 in R3

`STORE IND3, R3;` Copia da R3 in IND3;

Fondamenti di Informatica

6

ASSEMBLER

Prof. Giuseppe Ascia

- Un programma scritto in un linguaggio assembly non è eseguibile dalla macchina.
- È necessario un traduttore dal linguaggio assembly al linguaggio della macchina.
- Il traduttore è un programma chiamato ASSEMBLER.

Fondamenti di Informatica

7

Fasi di sviluppo di un programma in Assembly

Prof. Giuseppe Ascia

1) Creazione del sorgente e salvataggio su disco

2) Traduzione del sorgente nel programma oggetto

3) Caricamento in memoria ed esecuzione

Fondamenti di Informatica

8

I linguaggi di alto livello

Prof. Giuseppe Ascia

Svantaggi dell'Assembly:

- è legato al tipo di calcolatore, non *trasportabilità*;
- scomodità nella scrittura dei programmi;
- facilità nel commettere errori;
- scomodità nella gestione dei dispositivi di I/O;

Per superare queste ed altre difficoltà sono stati definiti dei
Linguaggi ad alto livello.

Essi permettono

- di gestire in modo semplice le operazioni di I/O;
- di usare un linguaggio più vicino a quello naturale;
- di produrre programmi in modo più veloce e con minori errori;
- di ottenere programmi più leggibili.

Fondamenti di Informatica

9

Traduzione dei linguaggi ad alto livello

Prof. Giuseppe Ascia

- Essi, come per il linguaggio Assembler, richiedono una traduzione in linguaggio macchina per essere eseguiti.
- Tale attività può essere realizzata tramite:
 - ✓ compilazione
 - ✓ interpretazione;

Compilatore

- Il programma compilatore analizza e traduce nella sua interezza il programma sorgente.
- Il risultato della compilazione è un programma oggetto.
- Solo dopo la traduzione dell'intero programma è possibile eseguirlo

Interprete

- Il programma interprete analizza e traduce istruzione per istruzione in linguaggio macchina.
- Non appena una istruzione è interpretata può essere eseguita.

Fondamenti di Informatica

10

Confronto tra Compilatore e Interprete

Prof. Giuseppe Ascia

Vantaggi del compilatore:

- *migliori prestazioni* nell'esecuzioni;
- il codice ottenibile può essere *ottimizzato*.

Vantaggi dell'interprete:

- consente una *minore occupazione* di memoria;
- *minore costo* nella modifica dei programmi.
- La compilazione porta ad applicativi più veloci rispetto all'interpretazione a discapito del tempo di sviluppo.
- L'interprete consente tempi di sviluppo minori a discapito dell'efficienza nell'esecuzione.

Fondamenti di Informatica

11

Il linker

Prof. Giuseppe Ascia

- La soluzione di grossi problemi può essere risolta scomponendoli in sottoproblemi.
- Un sottoproblema può essere ulteriormente scomponibile.

- A ciascuna soluzione parziale può corrispondere un programma parziale, detto modulo.
- Ciascun modulo può essere compilato separatamente.

Fondamenti di Informatica

12

Il linker

Prof. Giuseppe Ascia

- Ciascuno dei moduli compilati ha un indirizzo logico iniziale pari a zero.
- E' necessaria una fase di collegamento dei diversi moduli per produrre un unico programma.
- Il collegamento dei diversi moduli è realizzato dal programma LINKER (collegatore).

