Lenguajes de alto nivel

Los lenguajes de alto nivel son aquellos en los que las instrucciones o sentencias son escritas con palabras similares a las de los lenguajes humanos (en la mayoría de los casos, el Inglés). Esto facilita la escritura y comprensión del código al programador.

Existen muchos lenguajes de alto nivel, por citar algunos:

· ADA

· BASIC

· COBOL

· FORTRAN

· LENGUAJE C

· MODULA-2

· PASCAL

· JAVA

A continuación se presenta una instrucción de Pascal:

if (x=y) and (z=w) then write('Esto es una prueba');

Si se tienen unos conocimientos mínimos del Inglés, esta línea tiene una comprensión muy fácil: "Si el contenido de x es igual al contenido de y, y el contenido de z es igual al contenido de w, entonces escribe Esto es una prueba".

Los programas escritos en lenguaje de alto nivel no son entendibles directamente por la máquina. Necesitan ser traducidos a instrucciones en lenguaje máquina que entiendan los ordenadores. Los programas que realizan esta traducción se llaman compiladores, y los programas escritos en lenguajes de alto nivel se denominan Programas Fuentes.

En informática, cualquier lenguaje artificial que puede utilizarse para definir una secuencia de instrucciones para su procesamiento por un ordenador o computadora. Es complicado definir qué es y qué no es un lenguaje de programación. Se asume generalmente que la traducción de las instrucciones a un código que comprende la computadora debe ser completamente sistemática. Normalmente es la computadora la que realiza la traducción.

Por lo general se piensa que los ordenadores son máquinas que realizan tareas de cálculos o procesamiento de textos. La descripción anterior es sólo una forma muy esquemática de ver una computadora. Hay un alto nivel de abstracción entre lo que se pide a la computadora y lo que realmente comprende. Existe también una relación compleja entre los lenguajes de alto nivel y el código máquina.

Los lenguajes de alto nivel son normalmente fáciles de aprender porque están formados por elementos de lenguajes naturales, como el inglés. En BASIC, el lenguaje de alto nivel más conocido, los comandos como "IF CONTADOR = 10 THEN STOP" pueden utilizarse para pedir a la computadora que pare si CONTADOR es igual a 10. Por desgracia para muchas personas esta forma de trabajar es un poco frustrante, dado que a pesar de que las computadoras parecen comprender un lenguaje natural, lo hacen en realidad de una forma rígida y sistemática.

Los lenguajes de alto nivel suelen utilizar términos ingleses del tipo LIST, PRINT u OPEN como comandos que representan una secuencia de decenas o de centenas de instrucciones en lenguaje máquina. Los comandos se introducen desde el teclado, desde un programa residente en la memoria o desde un dispositivo de almacenamiento, y son interceptados por un programa que los traduce a instrucciones en lenguaje máquina.

Los programas traductores son de dos tipos: intérpretes y compiladores. Con un intérprete, los programas que repiten un ciclo para volver a ejecutar parte de sus instrucciones, reinterpretan la misma instrucción cada vez que aparece. Por consiguiente, los programas interpretados se ejecutan con mucha mayor lentitud que los programas en lenguaje máquina. Por el contrario, los compiladores traducen un programa íntegro a lenguaje máquina antes de su ejecución, por lo cual se ejecutan con tanta rapidez como si hubiesen sido escritos directamente en lenguaje máquina.

Se considera que fue la estadounidense Grace Hopper quien implementó el primer lenguaje de ordenador orientado al uso comercial. Después de programar un ordenador experimental en la Universidad de Harvard, trabajó en los modelos UNIVAC I y UNIVAC II, desarrollando un lenguaje de alto nivel para uso comercial llamado FLOW-MATIC. Para facilitar el uso del ordenador en las aplicaciones científicas, IBM desarrolló un lenguaje que simplificaría el trabajo que implicaba el tratamiento de fórmulas matemáticas complejas. Iniciado en 1954 y terminado en 1957, el FORTRAN (acrónimo de Formula Translator) fue el primer lenguaje exhaustivo de alto nivel de uso generalizado.

En 1957 una asociación estadounidense, la Association for Computing Machinery comenzó a desarrollar un lenguaje universal que corrigiera algunos de los defectos del FORTRAN. Un año más tarde fue lanzado el ALGOL (acrónimo de Algorithmic Language), otro lenguaje de orientación científica. De gran difusión en Europa durante las décadas de 1960 y 1970, desde entonces ha sido sustituido por nuevos lenguajes, mientras que el FORTRAN continúa siendo utilizado debido a las gigantescas inversiones que se hicieron en los programas existentes.

Programas fuente y objeto

Un programa puede ser definido como un conjunto de instrucciones que pueden someterse como unidad a un ordenador y utilizarse para dirigir el comportamiento de éste. Aquí no vamos a profundizar en todos los tipos de programas, ni a realizar una clasificación exhaustiva. Solamente mencionaremos los dos tipos que nos interesan en programación: los programas fuente y los objeto. Un programa fuente es aquel que nos permite escribir un algoritmo un lenguaje formal. Por eso al código desarrollado al programar se le llama código fuente.Un programa objeto es el resultado de traducir un programa fuente para obtener un lenguaje comprensible por la máquina.

Traductores de programas

Los traductores son un tipo de programas cuya función es convertir el código de un lenguaje en otro. Por ejemplo un compilador, que traduce código fuente en código objeto. Existen distintos tipos de traductores, entre ellos destacan:

· Ensamblador

· Procesadores

· Interpretes

· Compiladores

Ensambladores

Es un tipo de traductor que convierte programas escritos en lenguaje ensamblador en programas escritos en código máquina.

Procesadores
Traduce un lenguaje de alto nivel a otro, cuando el primero no puede pasar a lenguaje máquina directamente.

Intérprete:

Un intérprete es un programa que procesa los programas escritos en un lenguaje de alto nivel, sin embargo, está diseñado de modo que no existe independencia entre la etapa de traducción y la etapa de ejecución. Un intérprete traduce cada instrucción o sentencia del programa escrito a un lenguaje máquina e inmediatamente se ejecuta. Encuentran su mayor ventaja en la interacción con el usuario, al facilitar el desarrollo y puesta a punto de programas, ya que los errores son fáciles de detectar y sobre todo de corregir.

Compiladores:

Un compilador es un programa que traduce el programa fuente (conjunto de instrucciones de un lenguaje de alto nivel, por ejemplo BASIC o Pascal) a programa objeto (instrucciones en lenguaje máquina que la computadora puede interpretar y ejecutar). Se requiere un compilador para cada lenguaje de programación. Un compilador eféctua la traducción, no ejecuta el programa. Una vez compilado el programa, el resultado en forma de programa objeto será directamente ejecutable. Presentan la ventaja considerable frente a los intérpretes de la velocidad de ejecución, por lo que su uso será mejor en aquellos programas probados en los que no se esperan cambios y que deban ejecutarse muchas veces. En caso de que se opte por un interpretador se debe considerar que el intérprete resida siempre en memoría.de traducción y la etapa de ejecución. Un intérprete traduce cada instrucción o sentencia del programa escrito a un lenguaje máquina e inmediatamente se ejecuta. Encuentran su mayor ventaja en la interacción con el usuario, al facilitar el desarrollo y puesta a punto de programas, ya que los errores son fáciles de detectar y sobre todo de corregir.

 TIPOS DE PROGRAMAS DE ALTO NIVEL

Aunque existen centenares de lenguajes informáticos y de variantes, hay algunos dignos de mención, como:

BASIC

En informática, acrónimo de Beginners All-purpose Symbolic Instruction Code (Código de Instrucciones Simbólicas de Uso General para Principiantes). Se trata de un lenguaje de programación de alto nivel desarrollado por los estadounidenses John Kemeny y Thomas Kurtz en el Dartmouth College a mediados de la década de 1960. BASIC se ganó su enorme popularidad gracias sobre todo a dos implementaciones, Tiny BASIC y Microsoft BASIC, que convirtieron a este lenguaje en la primera lengua franca de los microordenadores o microcomputadoras. Otras importantes implementaciones han sido CBASIC (BASIC Compilado), Integer y Applesoft BASIC (para el Apple II), GW-BASIC (para computadoras personales), Turbo BASIC (de Borland) y Microsoft QuickBASIC. El lenguaje ha cambiado en el transcurso de los años. Las primeras versiones eran interpretadas y no estructuradas. Las más recientes son estructuradas y, a menudo, compiladas. BASIC suele enseñarse a los programadores principiantes porque es fácil de utilizar y de comprender, y además porque contiene los mismos conceptos fundamentales que muchos otros lenguajes considerados más difíciles, como Pascal y C. Véase también Programación estructurada.

 El lenguaje BASIC (acrónimo de Código de Instrucciones Simbólicas de Uso General para Principiantes) fue desarrollado en el Dartmouth College a principios de la década de 1960 y está dirigido a los usuarios de ordenador no profesionales. Este lenguaje se universalizó gracias a la popularización de los microordenadores en las décadas de 1970 y 1980. Calificado de lento, ineficaz y poco estético por sus detractores, BASIC es sencillo de aprender y fácil de utilizar. Como muchos de los primeros microordenadores se vendieron con BASIC incorporado en el hardware (en la memoria ROM), se generalizó el uso de este lenguaje.

PASCAL

Diseñado en un principio como herramienta de enseñanza, hoy es uno de los lenguajes de microordenador más populares; el Logo fue desarrollado para que los niños pudieran acceder al mundo de la informática; el C, un lenguaje de Bell Laboratories diseñado en la década de 1970, se utiliza ampliamente en el desarrollo de programas de sistemas, al igual que su sucesor, el C++. El LISP y el PROLOG han alcanzado amplia difusión en el campo de la inteligencia artificial.
C (Informática).

Lenguaje de programación desarrollado en 1972 por el estadounidense Dennis Ritchie en los Laboratorios Bell. Debe su nombre a que su predecesor inmediato había sido llamado lenguaje de programación B. Aunque muchos consideran que C es un lenguaje ensamblador más independiente de la máquina que un lenguaje de alto nivel, su estrecha asociación con el sistema operativo UNIX, su enorme popularidad y su homologación por el American National Standards Institute (ANSI) lo han convertido quizá en lo más cercano a un lenguaje de programación estandarizado en el sector de microordenadores o microcomputadoras y estaciones de trabajo. C es un lenguaje compilado que contiene un pequeño conjunto de funciones incorporadas dependientes de la máquina. El resto de las funciones de C son independientes de la máquina y están contenidas en bibliotecas a las que se puede acceder desde programas escritos en C. Estos programas están compuestos por una o más funciones definidas por el programador, por lo que C es un lenguaje de programación estructurada. Véase también C++.

El COBOL (acrónimo de Common Business Oriented Language)

Es un lenguaje de programación para uso comercial y empresarial especializado en la organización de datos y manipulación de archivos, y hoy día está muy difundido en el mundo empresarial

FORTRAN

En informática, acrónimo de FORmula TRANslation (traducción de fórmulas). El primer lenguaje de programación de alto nivel para computadoras, desarrollado de 1954 a 1958 por Jim Backus, y el padre de muchos de los conceptos fundamentales de alto nivel, como variables, expresiones, instrucciones, instrucciones condicionales y repetitivas, subrutinas compiladas de forma independiente y entrada y salida con formato. El FORTRAN es un lenguaje compilado y estructurado que se utiliza también en los campos de la ciencia y la ingeniería. El lenguaje se ha extendido y mejorado mucho durante los últimos 35 años, convirtiéndose en un lenguaje útil en cualquier campo.

JAVA (informática)

Lenguaje de programación orientado a objetos desarrollado por la empresa Sun Microsystems en 1995 y que se ha extendido ampliamente en World Wide Web. Es un lenguaje de alto nivel y propósito general similar a C++, con marcadas características de seguridad y transportabilidad. Este lenguaje define una máquina virtual independiente de la plataforma donde se ejecuta, que procesa programas, llamados Applets, descargados desde el servidor Web. Además, debido al modo de ejecución de los Applets, este lenguaje es muy seguro frente a la presencia y ataque de virus informáticos.

ADA – Introducción

El lenguaje de programación Ada fue diseñado en un esfuerzo de colaboración, patrocinado por el Departamento de Defensa con la participación de la industria, mundo académico y comunidad internacional. Su propósito principal fue proporcionar un lenguaje de alto nivel en el que pudieran expresarse, desarrollarse y mantenerse los problemas de programación de sistemas. Ada contiene mecanismos especiales para la gestión de sucesos concurrentes en un entorno de tiempo real, desarrollando paquetes específicos de la aplicación y definiendo operadores y procedimientos genéricos.

Fue a principios de los 70s cuando el Departamento de Defensa de los EE.UU., identificó un grave problema en el crecimiento del coste del software en los sistemas de computadoras "empotradas", es decir, sistemas que están incluidos en distintos vehículos militares.

La principal causa de este problema era la ausencia de un lenguaje de programación adecuado y de un entorno de programación para desarrollar y mantener este software. Las aplicaciones caían en el área general de la "programación de sistemas" y la mayoría de estos programas estaban repletos de líneas de código escritas en ensamblador, obviamente variaba según la máquina. Por lo tanto afectaba a su transportabilidad.

En 1975 el Departamento de Defensa de los EE.UU formó un grupo de trabajo en un lenguaje de alto orden cuya misión era:

Identificar el conjunto completo de requerimientos para los lenguajes del Departamento de Defensa (DD).

1. Evaluar la adecuación de los lenguajes existentes seleccionados sobre la base de éstos requerimientos.

2. Hacer una recomendación sobre el DD debía adoptar uno o más lenguajes existentes.

Durante el período 1976-1977, se realizó una extensa evaluación de los veintitrés lenguajes existentes (incluyendo SIMULA, ALGOL, JOVIAL, PASCAL FORTRAN, COBOL, y PL/I, (pero excluyendo sorprendentemente al C) sobre la base de los requerimientos TINMAN. El informe final concluyó con que ninguno de los veintitrés lenguajes evaluados eran candidatos y que debía desarrollarse un nuevo lenguaje sobre un lenguaje que sirviera como base apropiada. Los candidatos fueron Pascal, Algol, y PL/I.

En 1977 se inició el diseño de un nuevo lenguaje como un proyecto competitivo, y mas adelante se seleccionaron cuatro de los competidores para desarrollar diseños del lenguaje. Estos cuatro diseños, llamados, Azul, Rojo, Amarillo, y Verde, (para preservar el anonimato), fueron evaluados extensamente en 1978 y se seleccionaron dos para el final. Al final el diseño Verde, propuesto por Honeywell-Bull, fue seleccionado como el nuevo lenguaje de alto nivel de Departamento de Defensa de EE.UU. El lenguaje se llamó Ada en reconocimiento a Augusta Ada Byron, hija del poeta Lord Byron. Ella es considerada por algunos como la primera programadora del mundo, puesto que trabajó con Charles Babbage, a principios del siglo XIX.

Desde 1979, los esfuerzos se han dirigido a desarrollar un documento e implementaciones estándar para Ada. El primero de tales documentos se publicó en 1980 y la versión final, llamada Reference Manual for the Ada Programming Languaje, fué aprobada a principios de 1983 como el estándar militar. Esa fue la historia de Ada, un lenguaje que a nivel mundial constó muchos miles de dólares. Hoy en día tenemos la versión de GNAT Ada95 que es muy parecida al Pascal for Windows. Al compilador GNAT que la podemos bajar de forma gratuita en el sitio de Ada Core Technologies, citado mas abajo. El GNAT fue originalmente por el GNAT Team, (Equipo GNAT) en la Universidad de New York, aunque ahora está siendo distribuída por Ada Cores Technologies.
1
7

