Que es un lenguaje de programación

Un lenguaje de programación es un programa de traducción que convierte los programas de alto a uno de bajo nivel o lenguaje maquinan lenguaje de programación también es llamado compilador.

Lenguaje de primera generación

Dentro de los lenguajes de primera generación se diseñaron para que el programador pudieran asignar nombres a los registros de memoria y esos nombres en vez de direccionales en una instrucción de esta manera aumenta el grado de aceptabilidad de las instrucciones de maquina para los programadores.

Lenguaje de segunda generación

Aquí es donde nace el lenguaje ensamblador donde el uso de nombres nemónicas se formalizo creándose el programa ensamblador llamado así ya que a partir de códigos de operación obtenidos al traducir nombres nemónicas e identificadores.

Este lenguaje es el mas usado ya que el programador puede crear un programa en forma nemónica.

Lenguaje de tercera generación

La estrategia para su creación fue identificar de primitivas de alto nivel en las cuales se pueda crear software permitiendo implantar como una secuencia de las primitivas de bajo nivel disponible en los leguajes maquinas. Después de haber identificado este conjunto de primitivos de alto nivel s escribió lo que ahora se llama traductor a lenguaje maquina.

La tarea de este traductor esta reconocer las instrucciones primitivas y convirtiéndolas en sus equivalencias a lenguaje maquina, muy similares a los ensambladores de tercera generación con la diferencia que esto tenia en algunas ocasiones que cumplir que es donde ANSI (American National Standard Institute) y la ISO(internacional Estándar Organization) de esta manera los programas son compatibles en cualquier computadora personal.

Lenguaje de cuarta generación

Todos aquellos software que en el momento conocemos son los lenguajes de cuarta generación. Estos constituyen otra generación de lenguajes por que el entorno de aplicación proporciona algo mas que los de la tercera generación, el usuario realiza las actividades que desee realizar.

Paradigma por procedimientos

También conocido como paradigma imperativo, representa el enfoque tradicional del proceso de programación.

Paradigma declarativo

Lo importante aquí es descubrir e implantar un algoritmo general para la resolución de problemas después de lo cual se podrán resolver estos con solo expresarlos en una forma compatible con dicho algoritmo y aplicarlo.

Paradigma funcional

Contempla el proceso de programas como la construcción de cajas negras las cuales acepta entradas por arriba y salida por abajo.

CREACIÓN DE LENGUAJES

Creación PROCESO DE TRADUCCIÓN

 De ENLACE Y CARGA

Lenguajes TRADUCCIÓN VS INTERPRETACIÓN

Un compilador opera en fases, cada una de las cuales se transforma al programa fuente de una representación en otra.

Administración de la tabla de símbolos

Una función esencial de un compilador es registrar los identificadores utilizados en el programa fuentes y reunir información sobre los distintos atributos de casa identificador estos pueden proporcionar información sobre la memoria asignada a un identificador.

Tabla de símbolos

Es una estructura de datos que contienen un registro por cada identificador, con los campos para los atributos del identificador. La estructura de datos permite encontrar rápidamente datos de ese registro.

Detección e información de errores

Un compilador se detiene cuando encuentra el primer error, no resulta tan útil como debiera.

Las fases de análisis sintáctico y semántico por lo general manejan una gran porción de los errores detestables por el compilador. La fase léxica puede detectar errores donde la cadena donde la cadena de componente léxicos violan las reglas de estructura (sintaxis) del lenguaje son determinados pos la fase de análisis sintáctico. Durante el análisis semántico el compilador intenta detectar construcciones que tengan significado para la operación implicada.

La secuencia de caracteres que forma un componente léxico se denomina lexema de componentes. Una hoja de registro con dos o mas campos, uno para identificar al componente léxico de la hoja y las otras para registrar información sobre el componente léxico.

Generación de código intermedio

Algunos compiladores generan una representación intermedia del programa fuente.

Optimización de código

La fase de optimización de código trata de mejorar el código intermedio, de modo que resulte un código de maquina mas rápido de ejecutar.

Generación de código

La fase final de un compilador es la generación de código objeto que por lo general consiste en un código de maquina re-localizable o código ensamblador. Las posiciones de memoria se seleccionan para cada una de las variables pesadas por el programa.

Preprocesadores

Producen la entrada para un compilar y pueden realizar las funciones siguientes:

 1.- Procesamiento de macros: un procesador puede insertar archivos de encabezamiento en el texto de programa.

2.- Inclusión de archivos: un procesador puede insertar archivos de procesamiento en el texto del programa.

3.- Preprocesadotes “Racionales” : estos procesadores enriquecen los lenguajes antiguos con recursos mas modernos de flujo de control de estructuras de datos.

4.- Extensiones a lenguaje: estos procesadores tratan de crear posibilidades al lenguaje a macros incorporadas.

Los procesos de las macros tratan dos clases de proposiciones definición de macros y uso de macros. Las definiciones normalmente se indican con algún carácter exclusivo o palabra clave, como define o macro. El uso de una macro consiste en dar nombre a la macro y proporcionar parámetros reales, es decir valores para sus parámetros formales.

Ensambladores

 Algunos compiladores producen código ensamblador, que se pasa aun ensamblador para su procesamiento.

El código ensamblador es una versión nemotécnica del código de maquina donde se usan nombres en lugar de códigos binarios para operaciones y también se usan nombres para las direcciones de memorias.

Ensamblado de dos pasadas

La forma mas simple de un ensamblado hace dos pasadas sobre la entrada, en donde una pasada consiste en leer una vez un archivo de entrada, La primera pasada, se encuentran todos los identificadores que denoten posiciones de memoria y se almacenan en una tabla de símbolos.

En la segunda pasada el ensamblador examina el archivo de entrada de nuevo, esta traduce cada código de operación a la secuencia de bits que representa esa operación en lenguaje maquina, traduce cada indentificador que representa una posición de memoria a la dirección dada por ese identificador en le tabla de símbolos. El resultado de la segunda pasada normalmente es el código de maquina relocalizable

Cargadores y editores de enlace

Un programa llamado cargador realiza las dos funciones de carga y edición de enlaces, El proceso de carga consiste en tomar el código de maquina relocalizable, modificar las direcciones relocalizables, y ubicar las instrucciones y los datos modificados en las posiciones apropiadas de la memoria. El edito de enlace permite formar un solo programa a partir de varios archivos de código d maquina relocalizable. Si los archivos se van a usar juntos de manera útil puede haber algunas referencias externas en las que el código de un archivo hace referencia a una posición de otro archivo.

Herramienta para la construcción de lenguajes de programación

Después de escribirse el primer compilador aparecen programas que ayudan al proceso de escritura de los mismos, también son llamados compiladores de compiladores, generadores de compiladores o sistemas de generadores de traductores.

Las herramientas más efectivas son las que ocultan loa detalles del algoritmo de generación y proceden componentes que se pueden integrar con facilidad al resto del compilador.

1.- Generadores de analizadores sintácticos: Estos generados producen analizadores sintácticos, normalmente a partir de una entrada fundamental en una gramática independiente del contexto. En los primeros compiladores, el análisis sintáctico consumía no solo gran parte del tiempo de ejecución del compilador sino gran parte del esfuerzo intelectual de escribirlo. Esta fase se considera ahora una de las mas fáciles de aplicar.

2.- Generadores de analizadores léxicos: Estas herramientas generan automáticamente analizadores léxicos, por lo general Apartir de una especificación basadas en expresiones regulares. La organización básica del organizador léxico resulta en realidad un autómata finito.

3.- Dispositivos de traducción digerida por la sintaxis: Estos producen grupos de rutinas que recorren el árbol de análisis sintáctico y cada traducción se dirige partiendo de traducciones en sus nodos vecinos en el árbol.

4.- Generadores automáticas de código: Tales herramientas toman un conjunto de reglas que definen la traducción de cada operación del lenguaje intermedio al lenguaje de maquina para la maquina objeto. Las reglas deben incluir suficiente detalle para poder manejar los distintos métodos de acceso posible a los datos.

5.- Dispositivos para análisis de flujo de datos: Mucha de la información necesaria para hacer una buena optimización del código implica hacer un”análisis de flujo de datos” que consiste en la información sobre la forma en que se transmite los valores de una parte de un programa a cada una de las otras partes.

Administrador de la tabla de símbolos�
�

Programa fuente�
�

Analizador teórico�
�

Analizador sintáctico�
�

Analizador semántica�
�

Generador de código

intermedio�
�

Optimizador de código�
�

Manejador de

Errores�
�

