
Programovac í jazyky

Programovací jazyky

nižší vyšší

assembler
(jazyk symbolických instrukcí)

imperativní
(procedurální)

neimperativní
(neprocedurální)

Pascal, C/C++, Java,
Basic, Python, php

Lisp, Prolog

Programovací
jazyky vyšší

interpretovanékompilační

Nižší programovac í jazyky

• strojově orientované
• příkazy jazyka = instrukce procesoru

(zkratky instrukcí) - viz cvičení 1
• výhody:

– rychlost programu

• nevýhody
– náročné, složité programování, ne příliš

srozumitelný zápis
– nepřenositelnost na jiné typy procesorů

(počítačů)

• použití:
– dnes spíše výjimečně, např. při psaní

rychlých programů pro řídicí jednočipové
mikropočítače (i když i tam dnes převládá
jazyk C)

– psaní jader operačních systémů

Příklad:
SUB AX,BX

CMP AX,0

JZ pocitej

Vyšší programovac í jazyky

• formální jazyky (tj. definované formálně,
matematicky)

• algoritmus se zapisuje strukturovaně;
– srozumitelný zápis (anglický, matematický)

• jazyky nejsou závislé na strojových
principech počítače (procesoru)

• dělení:
– imperativní (procedurální, příkazové)
– neimperativní (neprocedurální).

Imperativn í jazyky

• např. Cobol, Pascal, Ada, C/C++, Basic,
Java, Javascript, php, Python

• algoritmu se zapisuje posloupností
příkazů, cyklů a větvení (podmínek),
využívají se proměnné

Příklad:
a = a-b;

if (a==0) pocitej();

Neimperativn í jazyky

Dělení
• funkcion ální

– program = množina (ne posloupnost!) funkcí

– většinou neexistují proměnné, místo nich se
pracuje se seznamy dat

– např. Lisp (AutoLisp v AutoCADu)

• logick é
– program = zpravidla množina odvozovacích

pravidel, např. logických formulí.

– využívají se zejména v umělé inteligenci, v
expertních systémech.

– typický představitel - Prolog
• logický jazyka vestavěný do databází a odvozený

od Prologu je Datalog

Ukázka programu v Prologu

• program řeší vztahy mezi členy rodiny

• definujeme klauzule:
rodic(Jana,Petr).

rodic(Petr,Eva).

muz(Petr).

zena(Jana).

• definujeme odvozovací pravidla:
syn(Y,X):-rodic(X,Y),muz(Y).

dcera(Y,X):-rodic(X,Y),zena(Y).

prarodic(X,Z):-rodic(X,Y),rodic(Y,Z).

potomek(Y,X):-syn(Y,X);dcera(Y,X).

• můžeme klást dotazy:
?-rodic(A,Petr).

?-prarodic(Jana,Eva) .

• systém odpoví na první dotaz A=Jana a na
druhý yes.

• v Prologu lze psát i výpočty

Kompilační jazyky

• text programu ve vyšším programovacím
jazyce = zdrojový k ód
– zdrojový kód je vstupem do překladače

• překladač (kompilátor, compiler) =
program, který převádí zdrojový kód do
strojového kódu
– tj. do formy samostatně spustitelného souboru

(soubory .exe nebo .com v operačních
systémech firmy Microsoft, ELF formát v
systému Linux).

• překladač provádí syntaktickou kontrolu
celého zdrojového kódu
– kontroluje, zda je program zapsán podle

pravidel jazyka
– pokud se vyskytne chyba v zápise programu,

je překlad přerušen a seznam chyb je
zobrazen uživateli.

• zástupci kompilačních jazyků:
– Pascal, C/C++

Ukázka:
– program pro výpočet obsahu kruhu v C

• výhody:
– syntaktická kontrola celého textu najednou,

výsledný program možné spustit samostatně
bez nutnosti mít speciální programové
prostředí

– běžící samostatný program je rychlý (rychlejší
než v případě interpretovaného jazyka.

• nevýhody:
– při jakékoliv změně programu (zdrojového

kódu) je nutné provést znovu překlad

Ukázka:
– program pro výpočet obsahu kruhu v C

Interpretované jazyky

• u interpretovaných jazyků nedochází k
samostatnému překladu, nevzniká
samostatně spustitelný program

• interpret = program, který interpretuje
(provádí) zdrojový kód „řádek po řádku“
– interpret přečte jeden řádek zdrojového kódu,

provede syntaktickou kontrolu a ihned zajistí
jeho provedení (vykonání)

– na chyby v zápise programu se tedy přijde až
při běhu programu (běh programu se v tomto
případě přeruší)

• zástupci interpretovaných jazyků:
– Basic, Python, JavaScript (interpret je přímo

zabudován v internetovém prohlížeči), Visual
Basic Script, Tcl, neimperativní jazyky

Ukázka:
– výpočet obsahu kruhu v JavaScriptu

• výhody:
– při změně zdrojového kódu není potřebný

překlad
– pokud existují interprety pro různé operační

systémy, pak je snadná distribuce nových
verzí programů uživatelům

• nevýhody:
– pomalý běh programů
– zjištění syntaktických chyb až při běhu

Poznámka:
– dnes i Basic lze kompilovat
– moderní jazyky kombinují oba přístupy

Kompilační + interpretované
jazyky
• zdrojový kód syntakticky kontroluje překladač =>
speciální soubor obsahující „mezijazyk“ – interpretován
interpretem

• př. Java
• .java => .class (bytecode) – interpretováno pomocí tzv. Java
Virtual Machine (JVM)

HW

operační systém

JVM

bytecode

Syntaxe a sémantika

• Syntaxe definuje pravidla zápisu programu
• např. syntaxe jazyka C pro zápis cyklu s podmínkou na
začátku:

while (podmínka) příkaz;

• Sémantika pak určuje význam zápisu
• sémantika výše uvedeného cyklu ‐ příkaz se provádí
opakovaně tak dlouho, dokud podmínka platí (je
splněna)

Syntaxe vs. Sémantika

• podmínky v jazyce C:
if (podmínka) příkaz;
resp.
if (podmínka) příkaz1; else příkaz2;

• když budeme mít vnořenou podmínku:
if (podmínka1)
if (podmínka2) příkaz1;
else příkaz2;

ke kterému IF patří ELSE?

Syntaxe vs. Sémantika

• standardně ELSE patří k poslednímu IF:
if (podmínka1)

if (podmínka2) příkaz1;
else příkaz2;

• pokud chceme jiný význam, je třeba použít { a }
if (podmínka1)

{if (podmínka2) příkaz1;}
else příkaz2;

