
A.A. 2004-05

Linguaggi di Programmazione
programma del corso

Parte I: Paradigmi di Programmazione

– Il paradigma funzionale
• Binding statico e binding dinamico
• Valutazione lazy e valutazione eager
• Semantica di un (mini) linguaggio funzionale

– Il paradigma imperativo
• Le locazioni
• Il passaggio dei parametri (valore, reference e nome)
• Semantica di un (mini) linguaggio Algol-like

– Il paradigma ad oggetti (cenni)

Parte II: Correttezza di Programmi

– Specifica e verifica nei linguaggi imperativi
• Il metodo delle invarianti
• Hoare Logic

– Specifica e verifica nei linguaggi funzionali
• Teorie equazionali
• Una teoria dei tipi dipendenti

Parte III: Sistemi dei Tipi

– I tipi nei linguaggi funzionali
• Annotazioni di tipo come specifica
• Inferenza dei tipi come verifica

– Il polimorfismo
• Tipi generici
• Il polimorfismo in ML

Epilogo

– Una mappa concettuale: linguaggi, logica, algebra e modelli.


