
HISTORIA Y EVOLUCIÓN DE LOS LENGUAJES DE PROGRAMACIÓN

INDICE

Índice..1

Introducción..2

Definiciones..3

Historia...4

Las tendencias de los lenguajes de programación..............5

Clasificación de los lenguajes de programación................9

Algunos lenguajes de programación de alto nivel............14

Evolución de los lenguajes de programación...................24

Bibliografía...30

INTRODUCCIÓN

Los ordenadores no hablan nuestro idioma, son maquinas y como tales, necesitan un lenguaje especifico
pensado por el hombre para ellas. Además, necesitan constantemente interpretar todas las instrucciones que
reciben. Dada la dificultad de comunicación insalvable entre el computador y el programador, pronto
aparecieron lenguajes de programación que hacen posible la comunicación con el microprocesador, utilizando
términos y símbolos relacionados con el tipo de problema que se debe resolver, mediante el empleo de
herramientas que brinda la informática.

Estos lenguajes permiten, por un lado, escribir las operaciones que son necesarias realizar para resolver el
problema de un modo parecido a como se escribiría convencionalmente (es decir, redactar adecuadamente el
algoritmo de resolución del problema) y, por el otro, se encarga de traducir el algoritmo al lenguaje máquina
(proceso conocido como compilación) con lo que se le confiere al programa la capacidad de corre (ser
ejecutado) en el ordenador. El ordenador es en realidad tan sólo una máquina virtual, capaz de resolver todos
los problemas que los usuarios seamos capaces de expresar mediante un algoritmo (programa).

En la actualidad hay muchos tipos de lenguajes de programación, cada uno de ellos con su propia gramática,
su terminología especial y una sintaxis particular. Por ejemplo, existen algunos creados especialmente para
aplicaciones científicas o matemáticas generales (BASIC, FORTRAN, PASCAL, etc.); otros, en cambio, se
orientan al campo empresarial y al manejo de textos y ficheros, es decir, son en realidad fundamentalmente
gestores de información (COBOL, PL/1, etc.), o muy relacionados con el lenguaje máquina del ordenador
(como el C y el ASSEMBLER).

Los ordenadores se programaban en lenguaje máquina pero las dificultades que esto conllevaba, junto con la
enorme facilidad de cometer errores, cuya localización era larga y compleja, hicieron concebir, en la década
de los 40, la posibilidad de usar lenguajes simbólicos. Los primeros en aparecer fueron los ensambladores,
fundamentalmente consistía en dar un nombre (mnemónico) a cada tipo de instrucción y cada dirección
(etiqueta). Al principio sé hacia el programa sobre papel y, después se traducía a mano con la ayuda de unas

1

tablas, y se introducían en la máquina en forma numérica, pero pronto aparecieron programas que se
ensamblaban automáticamente.

DEFINICIONES

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.

A continuación, voy a redactar unos serie de definiciones de los lenguajes de programación.

Un lenguaje de programación es una notación para escribir programas, a través de los cuales podemos
comunicarnos con el hardware y dar así las ordenes adecuadas para la realización de un determinado proceso.
Un lenguaje esta definido por una gramática o conjunto de reglas que se aplican a un alfabeto constituido por
el conjunto de símbolos utilizados. Los distintos niveles de programación existentes nos permiten acceder al
hardware, de tal forma que según utilicemos un nivel u otro, así tendremos que utilizar un determinado
lenguaje ligado a sus correspondientes traductores.

Conjunto de normas lingüísticas (palabras y símbolos) que permiten escribir un programa y que éste sea
entendido por el ordenador y pueda ser trasladado a ordenadores similares para su funcionamiento en otros
sistemas.

Conjunto de instrucciones, ordenes y símbolos reconocibles por autómata, a través de su unidad de
programación, que le permite ejecutar la secuencia de control deseada. Al conjunto de total de estas
instrucciones, ordenes y símbolos que están disponibles se le llamar lenguajes de programación del autómata.
El programa esta formado por un conjunto de instrucciones, sentencias, bloques funcionales y grafismos que
indican las operaciones a realizar. Las instrucciones representan la tarea más elemental de un programa: leer
una entrada, realizar una operación, activar una salida, etc. La sentencia representa el mínimo conjunto de
instrucciones o sentencias que realizan una tarea o función compleja: encontrar el valor de una función lógica
en combinación de varias variables, consultar un conjunto de condiciones, etc. El bloque funcional es el
conjunto de instrucciones o sentencias que realizan una tarea o función compleja: contadores, registros de
desplazamientos, transferencias de información, etc. Todos estos elementos están relacionados entre sí
mediante los símbolos o grafismos.

Es un conjunto de palabras y símbolos que permiten al usuario generar comandos e instrucciones para que la
computadora los ejecute. Los lenguajes de programación deben tener instrucciones que pertenecen a las
categorías ya familiares de entrada/salida, calculo/manipulación, de textos, logica/comparación, y
almacenamiento/recuperación.

HISTORIA

Los primeros lenguajes de programación surgieron de la idea de Charles Babagge, la cual se le ocurrió a este
hombre a mediados del siglo XIX. Era un profesor matemático de la universidad de Cambridge e inventor
ingles, que la principio del siglo XIX predijo muchas de las teorías en que se basan los actuales ordenadores.
Consistía en lo que él denominaba la maquina analítica, pero que por motivos técnicos no pudo construirse
hasta mediados del siglo XX. Con él colaboro Ada Lovedby, la cual es considerada como la primera
programadora de la historia, pues realizo programas para aquélla supuesta maquina de Babagge, en tarjetas
perforadas. Como la maquina no llego nunca a construirse, los programas de Ada, lógicamente, tampoco
llegaron a ejecutarse, pero si suponen un punto de partida de la programación, sobre todo si observamos que
en cuanto se empezó a programar, los programadores utilizaron las técnicas diseñadas por Charles Babagge, y
Ada, que consistían entre otras, en la programación mediante tarjetas perforadas. A pesar de ello, Ada ha
permanecido como la primera programadora de la historia. Se dice por tanto que estos dos genios de antaño,

2

se adelantaron un siglo a su época, lo cual describe la inteligencia de la que se hallaban dotados.

En 1823 el gobierno Británico lo apoyo para crear el proyecto de una máquina de diferencias, un dispositivo
mecánico para efectuar sumas repetidas. Pero Babagge se dedico al proyecto de la máquina analítica,
abandonando la maquina de diferencias, que se pudiera programar con tarjetas perforadas, gracias a la
creación de Charles Jacquard (francés). Este hombre era un fabricante de tejidos y había creado un telar que
podía reproducir automáticamente patrones de tejidos, leyendo la información codificada en patrones de
agujeros perforados en tarjetas de papel rígido. Entonces Babagge intento crear la máquina que se pudiera
programar con tarjetas perforadas para efectuar cualquier cálculo con una precisión de 20 dígitos. Pero la
tecnología de la época no bastaba para hacer realidad sus ideas. Si bien las ideas de Babagge no llegaron a
materializarse de forma definitiva, su contribución es decisiva, ya que los ordenadores actuales responden a
un esquema análogo al de la máquina analítica. En su diseño, la máquina constaba de cinco unidades básicas:
1) Unidad de entrada, para introducir datos e instrucciones; 2) Memoria, donde se almacenaban datos y
resultados intermedios; 3) Unidad de control, para regular la secuencia de ejecución de las operaciones; 4)
Unidad Aritmético−Lógica, que efectúa las operaciones; 5) Unidad de salida, encargada de comunicar al
exterior los resultados. Charles Babbage, conocido como el "padre de la informática" no pudo completar en
aquella época la construcción del computador que había soñado, dado que faltaba algo fundamental: la
electrónica. El camino señalado de Babbage, no fue nunca abandonado y siguiéndolo, se construyeron los
primeros computadores.

Cuando surgió el primer ordenador, el famoso ENIAC (Electronic Numerical Integrator And Calculator), su
programación se basaba en componentes físicos, o sea, que se programaba, cambiando directamente el
Hardware de la maquina, exactamente lo que sé hacia era cambiar cables de sitio para conseguir así la
programación de la maquina. La entrada y salida de datos se realizaba mediante tarjetas perforadas.

LAS TENDENCIAS DE LOS LENGUAJES DE PROGRAMACIÓN

El estudio de los lenguajes de programación agrupa tres intereses diferentes; el del programador profesional,
el del diseñador del lenguaje y del Implementador del lenguaje.

Además, estos tres trabajos han de realizarse dentro de las ligaduras y capacidades de la organización de una
computadora y de las limitaciones fundamentales de la propia "calculabilidad". El termino "el programador"
es un tanto amorfo, en el sentido de que camufla importantes diferencias entre distintos niveles y aplicaciones
de la programación. Claramente el programador que ha realizado un curso de doce semanas en COBOL y
luego entra en el campo del procesamiento de datos es diferente del programador que escribe un compilador
en Pascal, o del programador que diseña un experimento de inteligencia artificial en LISP, o del programador
que combina sus rutinas de FORTRAN para resolver un problema de ingeniería complejo, o del programador
que desarrolla un sistema operativo multiprocesador en ADA.

En este trabajo, intentare clarificar estas distinciones tratando diferentes lenguajes de programación en el
contexto de cada área de aplicación diferente. El "diseñador del lenguaje" es también un termino algo
nebuloso. Algunos lenguajes (como APL y LISP) fueron diseñados por una sola persona con un concepto
único, mientras que otros (FORTRAN y COBOL) son el producto de desarrollo de varios años realizados por
comités de diseño de lenguajes.

El "Implementador del lenguaje" es la persona o grupo que desarrolla un compilador o interprete para un
lenguaje sobre una maquina particular o tipos de maquinas. Mas frecuentemente, el primer compilador para el
lenguaje Y sobre la maquina X es desarrollada por la corporación que manufactura la maquina X . Por
ejemplo, hay varios compiladores de Fortran en uso; uno desarrollado por IBM para una maquina IBM, otro
desarrollado por DEC para una maquina DEC, otro por CDC, y así sucesivamente. Las compañías de software
también desarrollan compiladores y también lo hacen los grupos de investigación de las universidades. Por
ejemplo, la universidad de Waterloo desarrolla compiladores para FORTRAN Y PASCAL, los cuales son

3

útiles en un entorno de programación de estudiantes debido a su superior capacidad de diagnostico y
velocidad de compilación.

Hay también muchos aspectos compartidos entre los programadores, diseñadores de un lenguaje
implementadores del mismo. Cada uno debe comprender las necesidades y ligaduras que gobiernan las
actividades de los otros dos.

Hay, al menos, dos formas fundamentales desde las que pueden verse o clasificarse los lenguajes de
programación: por su nivel y por principales aplicaciones. Además, estas visiones están condicionadas por la
visión histórica por la que ha transcurrido el lenguaje. Además, hay cuatro niveles distintos de lenguaje de
programación.

Los "Lenguajes Declarativos" son los mas parecidos al castellano o ingles en su potencia expresiva y
funcionalidad están en el nivel mas alto respecto a los otros. Son fundamentalmente lenguajes de ordenes,
dominados por sentencias que expresan "Lo que hay que hacer" en ves de "Como hacerlo". Ejemplos de estos
lenguajes son los lenguajes estadísticos como SAS y SPSS y los lenguajes de búsqueda en base de datos,
como NATURAL e IMS. Estos lenguajes se desarrollaron con la idea de que los profesionales pudieran
asimilar mas rápidamente el lenguaje y usarlo en su trabajo, sin necesidad de programadores o practicas de
programación.

Los lenguajes de " Alto Nivel" son los más utilizados como lenguaje de programación. Aunque no son
fundamentalmente declarativos, estos lenguajes permiten que los algoritmos se expresen en un nivel y estilo
de escritura fácilmente legible y comprensible por otros programadores. Además, los lenguajes de alto nivel
tienen normalmente las características de " Transportabilidad". Es decir, están implementadas sobre varias
maquinas de forma que un programa puede ser fácilmente " Transportado " (Transferido) de una maquina a
otra sin una revisión sustancial. En ese sentido se llama "Independientes de la maquina". Ejemplos de estos
lenguajes de alto nivel son PASCAL, APL y FORTRAN (para aplicaciones científicas), COBOL (para
aplicaciones de procesamiento de datos), SNOBOL(para aplicaciones de procesamiento de textos), LISP y
PROLOG (para aplicaciones de inteligencia artificial), C y ADA (para aplicaciones de programación de
sistemas) y PL/I (para aplicaciones de propósitos generales).

Los "Lenguajes Ensambladores" y los "Lenguajes Maquina" son dependientes de la maquina. Cada tipo de
maquina, tal como VAX de digital, tiene su propio lenguaje maquina distinto y su lenguaje ensamblador
asociado. El lenguaje Ensamblador es simplemente una representación simbólica del lenguaje maquina
asociado, lo cual permite una programación menos tediosa que con el anterior. Sin embargo, es necesario un
conocimiento de la arquitectura mecánica subyacente para realizar una programación efectiva en cualquiera
de estos niveles lenguajes.

Los siguientes tres segmentos del programa equivalentes exponen las distinciones básicas entre lenguajes
maquina, ensambladores de alto nivel:

Como muestra este ejemplo, a mas bajo nivel de lenguaje mas cerca esta de las características de un tipo e
maquina particular y más alejado de ser comprendido por un humano ordinario. Hay también una estrecha
relación (correspondencia 1:1) entre las sentencias en lenguaje ensamblador y sus formas en lenguaje
maquina codificada. La principal diferencia aquí es que los lenguajes ensambladores se utilizan símbolos (X,
Y, Z, A para " sumar", M para "multiplicar"), mientras que se requieren códigos numéricos (OC1A4, etc.)
para que lo comprenda la maquina.

La programación de un lenguaje de alto nivel o en un lenguaje ensamblador requiere, por tanto, algún tipo de
interfaz con el lenguaje maquina para que el programa pueda ejecutarse. Las tres interfaces más comunes: un
"ensamblador, un "compilador" y un "interprete". El ensamblador y el compilador traducen el programa a otro
equivalente en el lenguaje X de la maquina "residente" como un paso separado antes de la ejecución. Por otra

4

parte, el interprete ejecuta directamente las instrucciones en un lenguaje Y de alto nivel, sin un paso de
procesamiento previo.

La compilación es, en general, un proceso más eficiente que la interpretación para la mayoría de los tipos de
maquina. Esto se debe principalmente a que las sentencias dentro de un "bucle" deben ser reinterpretadas cada
vez que se ejecutan por un interprete. Con un compilador. Cada sentencia es interpretada y luego traducida a
lenguaje maquina solo una vez.

Algunos lenguajes son lenguajes principalmente interpretados, como APL, PROLOG y LISP. El resto de los
lenguajes −− Pascal, FORTRAN, COBOL, PL/I, SNOBOL, C, Ada y Modula−2 − son normalmente
lenguajes compilados. En algunos casos, un compilador estará utilizable alternativamente para un lenguaje
interpretado (tal como LISP) e inversamente (tal como el interprete SNOBOL4 de los laboratorios Bell). 1

Frecuentemente la interpretación es preferible a la compilación en un entorno de programación experimental o
de educación, donde cada nueva ejecución de un programa implicado un cambio en el propio texto del
programa. La calidad de diagnosis y depuración que soportan los lenguajes interpretados es generalmente
mejor que la de los lenguajes compilados, puesto que los mensajes de error se refieren directamente a
sentencias del texto del programa original. Además, la ventaja de la eficiencia que se adjudica
tradicionalmente a los lenguajes compilados frente a los interpretados puede pronto ser eliminado, debido a la
evolución de las maquinas cuyos lenguajes son ellos mismos1lenguajes de alto nivel. Como ejemplo de estos
están las nuevas maquinas LISP, las cuales han sido diseñadas recientemente por Symbolics y Xerox
Corporations.

Los lenguajes de Programación son tomados de diferentes perspectivas. Es importante para un programador
decidir cuales conceptos emitir o cuales incluir en la programación. Con frecuencia el programador es osado a
usar combinaciones de conceptos que hacen al lenguaje "DURO" de usar, de entender e implementar. Cada
programador tiene en mente un estilo particular de programación, la decisión de incluir u omitir ciertos tipos
de datos que pueden tener una significativa influencia en la forma en que el Lenguaje es usado, la decisión de
usar u omitir conceptos de programación o modelos.

Existen cinco estilos de programación y son los siguientes:

Orientados a Objetos.

Imperativa : Entrada, procesamiento y salidas de Datos.

Funcional : "Funciones", los datos son funciones, los resultados pueden ser un valor o una función.

Lógico : {T, F} + operaciones lógicas (Inteligencia Artificial).

Concurrente : Aún esta en proceso de investigación.

El programador, diseñador e implementador de un lenguaje de programación deben comprender la evolución
histórica de los lenguajes para poder apreciar por que presentan características diferentes. Por ejemplo, los
lenguajes "mas jóvenes" desaconsejan (o prohíben) el uso de las sentencias GOTO como mecanismo de
control inferior, y esto es correcto en el contexto de las filosofías actuales de ingeniería del software y
programación estructurada. Pero hubo un tiempo en que la GOTO, combinada con la IF, era la única
estructura de control disponible; el programador no dispone de algo como la construcción WHILE o un
IF−THEN−ELSE para elegir. Por tanto, cuando se ve un lenguaje como FORTRAN, el cual tiene sus raíces
en los comienzos de la historia de los lenguajes de programación, uno no debe sorprenderse de ver la antigua
sentencia GOTO dentro de su repertorio.

5

Lo más importante es que la historia nos permite ver la evolución de familias de lenguajes de programación,
ver la influencia que ejercer las arquitecturas y aplicaciones de las computadoras sobre el diseño de lenguajes
y evitar futuros defectos de diseño aprendido las lecciones del pasado. Los que estudian se han elegido debido
a su mayor influencia y amplio uso entre los programadores, así como por sus distintas características de
diseño e implementación. Colectivamente cubren los aspectos más importantes con los que ha de enfrentarse
el diseñado de lenguajes y la mayoría de las aplicaciones con las que se enfrenta el programador. Para los
lectores que estén interesados en conocer con mas detalle la historia de los lenguajes de programación
recomendamos las actas de una recién conferencia (1981) sobre este tema, editadas por Richard Wexelblat.
Vemos que FORTRAN I es un ascendente directo de FORTRAN II, mientras que FORTRAN, COBOL,
ALGO 60, LISP, SNOBOL y los lenguajes ensambladores, influyeron en el diseño de PL/I.

También varios lenguajes están prefijados por las letras ANS. Esto significa que el American National
Standards Institute ha adoptado esa versión del lenguaje como el estándar nacional. Una vez que un lenguaje
esta estandarizado, las maquinas que implementan este lenguaje deben cumplir todas las especificaciones
estándares, reforzando así el máximo de transportabilidad de programas de una maquina a otra. La policía
federal de no comprar maquinas que no cumplan la versión estándar de cualquier lenguaje que soporte tiende
a "fortalecer" el proceso de estandarización, puesto que el gobierno es, con mucho, el mayor comprador de
computadoras de la nación.

Finalmente, la notación algebraica ordinaria, por ejemplo, influyo fuertemente en el diseño de FORTRAN y
ALGOL. Por otra parte, el ingles influyo en el desarrollo del COBOL. El lambda calculo de Church dio los
fundamentos de la notación funcional de LISP, mientras que el algoritmo de Markov motivo el estilo de
reconocimiento de formas de SNOBOL. La arquitectura de computadoras de Von Neumann, la cual fue una
evolución de la maquina más antigua de Turing, es el modelo básico de la mayoría de los diseños de
computadoras de las ultimas tres décadas. Esta maquina no solo influyeron en los primeros lenguajes sino que
también suministraron el esqueleto operacional sobre el que evoluciono la mayoría de la programación de
sistemas.

Una discusión más directa de todos estos primeros modelos no están entre los objetivos de este texto. Sin
embargo, es importante apuntar aquí debido a su fundamental influencia en la evolución de los primeros
lenguajes de programación, por una parte, y por su estado en el núcleo de la teoría de la computadora, por
otra. Mas sobre este punto, cualquier algoritmo que pueda describirse en ingles o castellano puede escribirse
igualmente como una maquina de Turing (maquina de Von Neumann), un algoritmo de Markov o una función
recursiva. Esta sección, conocida ampliamente como "tesis de Church", nos permite escribir algoritmos en
distintos estilos de programación (lenguajes) sin sacrificar ninguna medida de generalidad, o potencia de
programación, en la transición.

CLASIFICACION DE LOS LENGUAJES DE PROGRAMACIÓN

LENGUAJE MÁQUINA:

El lenguaje máquina es el único que entiende directamente la computadora, ya que esta escrito en lenguajes
directamente inteligibles por la máquina (computadora), utiliza el alfabeto binario, que consta de los dos
únicos símbolos 0 y 1, denominados bits (abreviatura inglesa de dígitos binarios). Sus instrucciones son
cadenas binarias (cadenas o series de caracteres de dígitos 0 y 1) que especifican una operación y, las
posiciones (dirección) de memoria implicadas en la operación se denominan instrucciones de máquina o
código maquina. Fue el primer lenguaje utilizado en la programación de computadoras, pero dejo de utilizarse
por su dificultad y complicación, siendo sustituido por otros lenguajes más fáciles de aprender y utilizar, que
además reducen la posibilidad de cometer errores. El lenguaje máquina es el conocido código binario.
Generalmente, en la codificación de los programas se empleaba el sistema hexadecimal para simplificar el
trabajo de escritura. Todas las instrucciones preparadas en cualquier lenguaje máquina tienen por lo menos
dos partes. La primera es el comando u operación, que dice a las computadoras cual es la función que va a

6

realizar. Todas las computadoras tienen un código de operación para cada una de las funciones. La segunda
parte de la instrucción es el operando, que indica a la computadora donde hallar o almacenar los datos y otras
instrucciones que se van a manipular, el número de operándoos de una instrucción varia en distintas
computadoras.

Ventajas del lenguaje máquina: posibilidad de cargar (transferir un programa a la memoria) sin necesidad de
traducción posterior, lo que supone una velocidad de ejecución superior a cualquier otro lenguaje de
programación.

Desventajas del lenguaje máquina: dificultad y lentitud en la codificación. Poca fiabilidad. Gran dificultad
para verificar y poner a punto los programas. Los programas solo son ejecutables en el mismo procesador
(CPU). En la actualidad, las desventajas superan a las ventajas, lo que hace prácticamente no recomendables a
los lenguajes máquina.

LENGUAJES DE BAJO NIVEL (ensamblador):

Son más fáciles de utilizar que los lenguajes máquina, pero al igual que ellos, dependen de la máquina en
particular. El lenguaje de bajo nivel por excelencia es el ensamblador. El lenguaje ensamblador es el primer
intento de sustituir el lenguaje maquina por otro más similar a los utilizados por las personas. Este intenta
desflexibilizar la representación de los diferentes campos. Esa flexibilidad se consigue no escribiendo los
campos en binario y aproximando la escritura al lenguaje. A principios de la década de los 50 y con el fin de
facilitar la labor de los programadores, se desarrollaron códigos mnemotécnicos para las operaciones y
direcciones simbólicas. Los códigos mnemotécnicas son los símbolos alfabéticos del lenguaje maquina. La
computadora sigue utilizando el lenguaje maquina para procesar los datos, pero los programas ensambladores
traducen antes los símbolos de código de operación especificados a sus equivalentes en el lenguaje maquina.
En la actualidad los programadores no asignan números de dirección reales a los datos simbólicos,
simplemente especifican donde quieren que se coloque la primera localidad del programa y el programa
ensamblador se encarga de lo demás, asigna localidades tanto para las instrucciones como los datos. Estos
programas de ensamble o ensambladores también permiten a la computadora convertir las instrucciones en
lenguaje ensamblador del programador en su propio código maquina. Un programa de instrucciones escrito en
lenguaje ensamblador por un programador se llama programa fuente. Después de que el ensamblador
convierte el programa fuente en código maquina a este se le denomina programa objeto. Para los
programadores es más fácil escribir instrucciones en un lenguaje ensamblador que en código de lenguaje
maquina pero es posible que se requieran dos corridas de computadora antes de que se puedan utilizar las
instrucciones del programa fuente para producir las salidas deseadas.

El lenguaje de bajo nivel es el lenguaje de programación que el ordenador puede entender a la hora de ejecutar
programas, lo que aumenta su velocidad de ejecución, pues no necesita un intérprete que traduzca cada línea
de instrucciones.

Visto a muy bajo nivel, los microprocesadores procesan exclusivamente señales electrónicas binarias. Dar una
instrucción a un microprocesador supone en realidad enviar series de unos y ceros espaciadas en el tiempo de
una forma determinada. Esta secuencia de señales se denomina código máquina. El código representa
normalmente datos y números e instrucciones para manipularlos. Un modo más fácil de comprender el código
máquina es dando a cada instrucción un mnemónico, como por ejemplo STORE, ADD o JUMP. Esta
abstracción da como resultado el ensamblador, un lenguaje de muy bajo nivel que es específico de cada
microprocesador.

Los lenguajes de bajo nivel permiten crear programas muy rápidos, pero que son, a menudo, difíciles de
aprender. Más importante es el hecho de que los programas escritos en un bajo nivel sean altamente
específicos de cada procesador. Si se lleva el programa a otra maquina se debe reescribir el programa desde el
principio.

7

Ventajas del lenguaje ensamblador frente al lenguaje máquina: mayor facilidad de codificación y, en general,
su velocidad de calculo, ahorran tiempo y requieren menos atención a detalles. Se incurren en menos errores y
los que se cometen son más fáciles de localizar. Tanto el lenguaje maquina como el ensamblador gozan de la
ventaja de mínima ocupación de memoria y mínimo tiempo de ejecución en comparación con el resultado de
la compilación del programa equivalente escrito en otros lenguajes. Los programas en lenguaje ensamblador
son más fáciles de modificar que los programas en lenguaje máquina.

Desventajas del lenguaje ensamblador: dependencia total de la maquina lo que impide la transportabilidad de
los programas (posibilidad de ejecutar un programa en diferentes máquinas). El lenguaje ensamblador del PC
es distinto del lenguaje ensamblador del Apple Machintosh. La formación de los programadores es más
compleja que la correspondiente a los programadores de alto nivel, ya que exige no solo las técnicas de
programación, sino también el conocimiento del interior de la maquina El programador ha de conocer
perfectamente el hardware del equipo, ya que maneja directamente las posiciones de memoria, registros del
procesador y demás elementos físicos. Todas las instrucciones son elementales, es decir, en el programa se
deben describir con el máximo detalle todas las operaciones que se han de efectuar en la maquina para la
realización de cualquier proceso.

Los lenguajes ensamblador tienen sus aplicaciones muy reducidas, se centran básicamente en aplicaciones de
tiempo real, control de procesos y de dispositivos electrónicos.

LENGUAJES DE ALTO NIVEL:

Estos lenguajes son los mas utilizado por los programadores. Están diseñados para que las personas escriban y
entiendan los programas de un modo mucho mas fácil que los lenguajes máquina y ensamblador. Un
programa escrito en lenguaje de alto nivel es independiente de la máquina (las instrucciones no dependen del
diseño del hardware o de una computadora en particular), por lo que estos programas son portables o
transportables. Los programas escritos en lenguaje de alto nivel pueden ser ejecutados con poca o ninguna
modificación en diferentes tipos de computadoras. Son lenguajes de programación en los que las instrucciones
enviadas para que el ordenador ejecute ciertas órdenes son similares al lenguaje humano. Dado que el
ordenador no es capaz de reconocer estas ordenes, es necesario el uso de un intérprete que traduzca el
lenguaje de alto nivel a un lenguaje de bajo nivel que el sistema pueda entender.

Por lo general se piensa que los ordenadores son máquinas que realizan tareas de cálculos o procesamiento de
texto. 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 diez. 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, también denominados lenguajes evolucionados, surgen con posterioridad a los
anteriores (lenguaje máquina, lenguajes de bajo nivel o ensamblador) con los siguientes objetivos, entre otros:

Lograr independencia de la maquina, pudiendo utilizar un mismo programa en diferentes equipos con la única
condición de disponer de un programa traductor o compilador, que es suministrado por el fabricante, para
obtener el programa ejecutable en lenguaje binario de la maquina que se trate. Además, no se necesita conocer
el hardware especifico de dicha maquina. Aproximarse al lenguaje natural, para que el programa se pueda
escribir y leer de una forma más sencilla, eliminando muchas de las posibilidades de cometer errores que se

8

daban en el lenguaje maquina, ya que se utilizan palabras (en ingles) en lugar de cadenas de símbolos sin
ningún significado aparente.

Incluir rutinas de uso frecuente, como las de entrada / salida, funciones matemáticas, manejo de tablas, etc.,
que figuran en una especie de librería del lenguaje, de manera que se puedan utilizar siempre que se quiera sin
necesidad de programarlas cada vez.

Ventajas de los lenguajes de alto nivel: el tiempo de formación de los programadores es relativamente corto
comparado con otros lenguajes. La escritura de programas se basa en reglas sintácticas similares a los
lenguajes humanos, nombres de las instrucciones tales como READ, WRITE, PRINT, OPEN, etc. Las
modificaciones y puestas a punto de los programas son más fáciles. Reducción del costo de los programas.
Transportabilidad. Permiten tener una mejor documentación. Son más fáciles de mantener.

Desventajas de los lenguajes de alto nivel: incremento del tiempo de puesta a punto al necesitarse diferentes
traducciones del programa fuente para conseguir el programa definitivo. No se aprovechan los recursos
internos de la maquina que se explotan mucho mejor en lenguajes máquina y ensambladores. Aumento de la
ocupación de memoria. El tiempo de ejecución de los programas es mucho mayor.

Se puede decir que el principal problema que presentan los lenguajes de alto nivel es la gran cantidad de ellos
que existen actualmente en uso, además de las diferentes versiones o dialectos que se han desarrollado de
algunos de ellos. Es difícil establecer una clasificación general de los mismos, ya que en cualquiera que se
realice habrá lenguajes que pertenezcan a mas de uno de los grupos establecidos. Una clasificación muy
extendida, atendiendo a la forma de trabajar de los programas y a la filosofía con que fueron concebidos, es la
siguiente:

Lenguajes imperativos. Utilizan instrucciones como unidad de trabajo de los programas (Cobol,
Pascal, C, Ada).

•

Lenguajes declarativos. Los programas se construyen mediante descripciones de funciones o
expresiones lógicas (Lisp, Prolog).

•

Lenguajes orientados a objetos. El diseño de los programas se basa mas en los datos y su estructura.
La unidad de proceso es el objeto y en el se incluyen los datos (variables) y las operaciones que
actúan sobre ellos (Smalltalk, C++).

•

Lenguajes orientados al problema. Diseñados para problemas específicos, principalmente de
gestión, suelen ser generadores de aplicaciones.

•

Lenguajes naturales. Están desarrollándose nuevos lenguajes con el principal objetivo de aproximar
el diseño y construcción de programas al lenguaje de las personas.

•

Otra clasificación que se puede hacer es la de atendiendo al desarrollo de los lenguajes desde la aparición de
las computadoras, que sigue un cierto paralelismo con las generaciones establecidas en la evolución de las
mismas:

Primera generación. Lenguajes maquina y ensambladores.•
Segunda generación. Primeros lenguajes de alto nivel imperativo (FROTRAN, COBOL).•
Tercera generación. Lenguajes de alto nivel imperativo. Son los mas utilizados y siguen vigentes en
la actualidad (ALGOL 8, PL/I, PASCAL, MODULA).

•

Cuarta generación. Orientados básicamente a las aplicaciones de gestión y al manejo de bases de
datos (NATURAL, SQL).

•

Quinta generación. Orientados a la inteligencia artificial y al procesamiento de los lenguajes
naturales (LISP, PROLOG).

•

Para la mejor compresión se harán unas definiciones:

9

Programa: es un conjunto de instrucciones escritas en un lenguaje de programación que indican a la
computadora la secuencia de pasos, para resolver un problema.

Código fuente: esta creado en algún lenguaje de alto nivel, por lo que es entendido 100% por el ser humano.
Este debe estar complementado por su documentación o manuales donde se indica el desarrollo lógico del
mismo.

Código objeto: es creado por los compiladores y nos sirve como enlace entre el programa fuente y el
ejecutable.

ALGUNOS LEGUAJES DE PROGRAMACIÓN DE ALTO NIVEL

A continuación se presentan varios de los mas conocidos y utilizados, lenguajes de alto nivel.

FORTRAN

Abreviatura de FORmula TRANslator (traductor de formulas), fue definido alrededor del año 1955 en Estados
Unidos por la compañía IBM. Es él más antiguo de los lenguajes de alto nivel. Antes de él, todos los
programas se escribían en lenguaje ensamblador o en lenguaje máquina. Es un lenguaje especializado en
aplicaciones técnicas y científicas. Se caracteriza por su potencia en los cálculos matemáticos, pero esta
limitado en las aplicaciones de gestión, manejo de archivos, tratamiento de cadenas de caracteres y edición de
informes. Es un lenguaje notorio, por la facilidad con que permite expresar una ecuación. Muchas de sus
características fueron incorporadas mas tarde en el primer lenguaje BASIC. Una de sus ventajas es que es un
lenguaje compacto y es también ampliamente utilizado para aplicaciones en los negocios que no requieren
manejo de grandes archivos de datos. Hasta 1961 se mantuvo como monopolio de IBM, pero posteriormente
se fue implementando en ordenadores de otros fabricantes. A lo largo de su existencia han aparecido
diferentes versiones, entre las que destaca la adoptada en 1966 por el ANSI (American National Standards
Institute), en la que se definieron nuevas reglas del lenguaje y se logro la independencia del mismo con
respecto a la máquina; es decir, comenzo la portabilidad del lenguaje. Esta versión se denominó FORTRAN
IV o FORTRAN 66, y el idioma se hizo tan popular en los años 60, que FORTRAN 66 se volvió el primer
idioma en ser regularizado oficialmente en 1972. En 1977 apareció una nueva versión mas evolucionada que
se llamo FORTRAN V o FORTRAN 77. Está reflejada en el documento ANS X3.9−1978: Programming
Language FORTRAN y define dos niveles del lenguaje denominados FORTRAN 77 completo y FORTRAN
77 básico, siendo el segundo un subconjunto del primero. Incluye, además, instrucciones para el manejo de
cadenas de caracteres y de archivos, así como otras para la utilización de técnicas de programación
estructurada. Estas características hacer que el lenguaje también sea valido para determinadas aplicaciones de
gestión. A mediados de los años setenta se proporcionaron virtualmente cada computadora, mini o mainframe,
con un sistema FORTRAN 66 normal. Era por consiguiente posible escribir programas en FORTRAN en
cualquier sistema y estar bastante seguro que estos pudieran moverse para trabajar en cualquier otro sistema
bastante fácil. Esto, y el hecho que pudieran procesarse programas de FORTRAN muy eficazmente. La ultima
normalización del lenguaje, FRONTRAN 90, se encuentra en el documento ANS X3.198−1991 en la que se
incluyen características como la recursividad, tratamiento paralelo de tablas y uso de memoria dinámica.
Permite expresar los programas de maneras que se satisfacen mas a un ambiente de la informática moderna y
han quedado obsoletos muchos de los mecanismos que eran apropiados en FROTRAN 77. En FROTRAN 90
algunos rasgos de FROTRAN 77 han sido reemplazados por rasgos mejores, mas seguros y más eficaces,
muchos de estos fueron quitados del idioma FORTRAN 95. El FRONTRAN tiene la ventaja de ser un
lenguaje compacto que sirve muy bien para satisfacer las necesidades de los científicos y los estadísticos de
los negocios.

COBOL

Es el lenguaje mas utilizado en las aplicaciones de gestión, creado en 1960 por un comité denominado

10

CODASYL (COnference on DAta SYstems Languages), patrocinado por el Departamento de Defensa de
Estados Unidos, a fin de disponer de un lenguaje universal para aplicaciones comerciales, como expresa su
nombre (COmmnon Business Oriented Language).

A lo largo de su existencia ha sufrido diversas actualizaciones. Su primer estándar fue aprobado por el ANSI
en 1968. Posteriormente, en 1974, se adopta la norma ANS X3.23−1974, que ha perdurado hasta su ultima
versión, COBOL ANS−85, que facilita el diseño estructurado de los programas.

Sus características más destacables son las siguientes: se asemeja al lenguaje natural (inglés), es
autodocumentado y ofrece grandes facilidades en el manejo de archivos, así como en la edición de informes
escritos. Puede emplear términos comúnmente utilizados en los negocios.

Entre sus inconvenientes están sus rígidas reglas de formatos de escritura, la necesidad de escribir todos los
elementos al máximo detalle, la extensión excesiva en sus sentencias, e incluso duplicación en algunos casos,
y la inexistencia de funciones matemáticas.

No obstante, se puede afirmar que en la actualidad continua siendo el lenguaje mas utilizado en las
aplicaciones de gestión.

PL/I

Fue creado a comienzos de los años sesenta por IBM para ser usado en sus equipos del sistema 360.
Inspirándose en los lenguajes ALGOL, COBOL y FORTRAN se desarrollo el PL/I (Programming
Language/I) tomando las mejores características de los anteriores y añadiendo algunas nuevas, con el objetivo
de obtener un lenguaje lo mas general posible en cuanto a su implementación, útil para aplicaciones
técnico−científicas, comerciales, de proceso de textos, de bases de datos y de programación de sistemas. Se
trata de un lenguaje de programación complejo. Compilado y estructurado, es capaz de gestionar errores y de
procesar multitareas, y se emplea en entornos académicos y de investigación.

Entre sus novedades esta su gran libertad en el formato de escritura de los programas: soporta la programación
estructurada y diseño modular. Es un lenguaje flexible y sofisticado. No obstante, no ha superado a sus
progenitores en sus aplicaciones especificas, debido en parte a su amplitud y, por ello, al tamaño de su
compilador que hasta ahora solo se podía instalar en grandes equipos. El elemento básico de este programa es
el enunciado que termina en punto y coma. Los enunciados se combinan en procedimientos. Un
procedimiento puede representar por completo a un programa pequeño o un bloque de construcción o modulo
de un programa más complejo.

BASIC

El lenguaje BASIC fue diseñado por los profesores John G. Kemeny y Thomas E. Kurtz del Dartmouth
College (Estados Unidos) en 1965, con el objetivo principal de proporcionar a los principiantes un lenguaje
fácil de aprender, como se indica en su nombre Beginner's All−purpose Symbolic Instruction Code (Código
de instrucciones simbólico de propósito general para principiantes). Es un lenguaje interactivo muy popular
que tiene una aceptación debido a la facilidad de su uso, es un idioma simple para aprender y fácil de traducir.
Que sé interactivo, permite la comunicación directa entre el usuario y el sistema de computo durante la
preparación y uso de los programas.

Entre sus principales novedades están las de ser un lenguaje interpretado y de uso conversacional, útil para
aplicaciones técnicas y de gestión. Esto, unido a la popularización de las microcomputadoras y computadoras
personales, ha hecho que su utilización sea haya extendido enormemente, a la vez que ha propiciado el
surgimiento de una gran diversidad de diversiones que extienden y se adaptan a necesidades particulares el
lenguaje original. Existen multitud de interpretes y compiladores del lenguaje.

11

PASCAL

Fue creado por el matemático suizo Nicklaus Wirth en 1970, basándose en el lenguaje ALGOL, en cuyo
diseño había participado en los años sesenta. Su nombre proviene del filosofo y matemático francés del siglo
XVII, Blaise Pascal, que invento la primera maquina tipo mecánico para sumar. Fue el primer gran lenguaje
creado después de haber sido ampliamente diseminados los conceptos asociados con la programación
estructurada.

Aunque en principio la idea del diseñador era proporcionar un lenguaje adecuado para la enseñanza de los
conceptos y técnicas de programación, con el tiempo ha llegado a ser un lenguaje ampliamente utilizado en
todo tipo de aplicaciones, que posee grandes facilidades para la programación de sistemas y diseño grafico.

Aporta los conceptos de tipo de datos, programación estructurada y diseño descendente, entre otros, además
de haberse convertido en predecesor de otros lenguajes más modernos, como MODULA−2 y ADA.

C

Este lenguaje fue creado en 1972 por Dennis Ritchie a partir del trabajo elaborado por su colega de los
laboratorios Bell Telephone, Ken Thompson. Estos habían diseñado con anterioridad el sistema operativo
UNIX, y su intención al desarrollar el lenguaje C fue la de conseguir un lenguaje idóneo para la programación
de sistemas que fuese independiente de la maquina, con el cual escribir su sistema UNIX.

Aunque, como acabo de decir, fue diseñado inicialmente para la programación de sistemas, posteriormente su
uso se ha extendido a ablaciones técnico−científicas, de bases de datos, de proceso de textos, etc.

En 1980 Bjarne Stroustrup, inspirado en el lenguaje Simula67 adicionó las características de la programación
orientada a objetos incluyendo la ventaja de una biblioteca de funciones orientadas a objetos) y lo denomino C
con clases. Para 1983 dicha denominación cambio a la de C++. Con este nuevo enfoque surge la nueva
metodología que aumenta las posibilidades de la programación bajo nuevos conceptos.

La utilización optima de este lenguaje se consigue dentro de su entorno natural, que ese el sistema operativo
UNIX, y entre sus características destaca el uso de programación estructurada para resolver tareas de bajo
nivel, así como la amplia librería de rutinas de que dispone. El lenguaje C reúne características de
programación intermedia entre los lenguajes ensambladores y los lenguajes de alto nivel; con gran poderío
basado en sus operaciones a nivel de bits (propias de ensambladores) y la mayoría de los elementos de la
programación estructurada de los lenguajes de alto nivel, por lo que resulta ser el lenguaje preferido para el
desarrollo de software de sistemas y aplicaciones profesionales de la programación de computadoras.

MODULA−2

El lenguaje MODULA fue diseñado en 1977 bajo la dirección de Nicklaus Wirth, creador también el lenguaje
PASCAL, con la intención de incluir las necesidades de la programación de sistemas y dar respuestas a las
criticas recibidas respecto de las carencias del lenguaje PASCAL. En 1979 se realiza una versión que pasa a
denominarse MODULA−2 y que perdura en la actualidad.

Además de incluir las características de su predecesor, este nuevo lenguaje incorpora las principales carencias
de aquel, como la posibilidad de compilación separada, creación de librerías, programación concurrente,
mejora el manejo de cadenas de caracteres, los procedimientos de entrada/salida y la gestión de la memoria,
etc. además, posee grandes facilidades para la programación de sistemas.

También, debido a sus cualidades didácticas, ha sido ampliamente aceptado por la comunidad universitaria
como herramienta idónea para la enseñanza de la programación.

12

ADA

Es él ultimo intento de obtener un único lenguaje para todo tipo de aplicaciones, e incluso los últimos avances
de técnicas de programación. Su diseño fue encargado por el Departamento de Defensa de Estados Unidos,
para su uso en servicios militares, a la empresa Honeywell−Bull después de una selección rigurosa entre
varias propuestas realizadas sobre una serie de requerimientos del lenguaje y de haber evaluado
negativamente veintitrés lenguajes existentes. De estos, se seleccionaron como base para la creación del nuevo
lenguaje el PASCAL, el ALGOL y el PL/I.

La estandarización del lenguaje se publico en 1983 con el nombre de ADA, en honor de la considerada
primera programadora de la historia, Augusta Ada Byron, condesa de Lovelace.

Entre las características del lenguaje se encuentran la compilación separada, los tipos abstractos de datos,
programación concurrente, programación estructurada, libertad de formatos de escritura, etc. Como principal
inconveniente presenta su gran extensión. Los escritores lo llamaron inflexible e ineficiente, en tanto que sus
favorecedores lo consideraban un gran avance en la tecnología del software.

LISP

En informática, acrónimo de List Processing. Un lenguaje de programación para ordenadores o computadoras
orientado a la generación de listas, desarrollado en 1959−1960 por John McCarthy y usado principalmente
para manipular listas de datos o de símbolos. El lenguaje LISP constituyó un cambio radical con respecto a los
lenguajes procedurales (FORTRAN, ALGOL) que se desarrollaban por entonces. El LISP es un lenguaje
interpretado, en el que cada expresión es una lista de llamadas a funciones. Este lenguaje se sigue utilizando
con frecuencia en investigación y en círculos académicos, y fue considerado durante mucho tiempo el
lenguaje modelo para la investigación de la inteligencia artificial (IA), aunque el Prolog ha ganado terreno
durante los últimos años.

LOGO

En informática, lenguaje de programación de ordenadores o computadoras, desarrollado en 1968 por Seymour
Papert en el MIT, que se usa frecuentemente en la enseñanza de lenguaje de programación a niños. Una
característica importante de Logo son los gráficos de tortuga, que permiten al programador hacer dibujos
simples dirigiendo los movimientos de la tortuga en la pantalla hacia adelante, hacia la derecha o la izquierda.
Una vez que dominan el entorno sencillo del dibujo, el programador (normalmente un niño o una niña)
empieza a descubrir las características más sofisticadas del lenguaje, que están basadas fundamentalmente en
el lenguaje de programación LISP. Logo está considerado como un lenguaje para la formación, a pesar de que
algunas empresas intentaron que tuviera una mayor aceptación en los círculos profesionales de programación.

RPG

Report Program Operator fue introducido en 1960 como un lenguaje para duplicar rápidamente el enfoque de
proceso utilizado con un equipo de tarjeta perforada. Este lenguaje fue desarrollado por IBM en 1964. Su uso
esta aun limitado sobre todo para las aplicaciones de negocios que son procesadas en pequeñas computadoras,
generar informes comerciales o de negocios. Como su nombre lo sugiere, el RPG esta diseñado para generar
los reportes de salida que resultan del proceso de aplicaciones de negocios.

A pesar de las aplicaciones de actualización de archivos, el RPG es un lenguaje de propósito limitado porque
los programas objeto generados por el compilador de RPG siguen sin desviación, un ciclo de procesamiento
básico.

Una ventaja del RPG es la relativa facilidad para aprenderlo y usarlo. Dado que la lógica de la programación

13

es fija, existen menos reglas formales que en otros lenguajes.

ALGOL

El ALGOL (ALGOritmic Language) fue presentado en 1958. Fue el primer lenguaje de programación de
proceso estructurado de alto nivel. Fue orientado al uso de quienes participan en proyectos científicos y
matemáticos. Un grupo internacional de matemáticos europeos y americanos, pretendían crear un lenguaje
común normalizado que les permitiera el intercambio de algoritmos, aunque esta en desuso, fue el primero
que incorporo conceptos claves para la programación actual.

APL

Sus siglas significan (A Programming Language). Un Lenguaje de Programación. Este programa fue
desarrollado por Kenneth Inverson en el año 1961 para resolver problemas matemáticos. Este lenguaje se
caracteriza por su brevedad y por su capacidad de generación de matrices y se utiliza en el desarrollo de
modelos matemáticos.

PILOT

Programmend Inquiry Language Or Teaching (Consulta, lenguaje o aprendizaje de investigación programada)
creado en 1969.

Este lenguaje de programación es utilizado fundamentalmente para crear aplicaciones destinadas a
instrucciones asistidas por computadoras. Se caracteriza por utilizar un mínimo de sintaxis.

SMALLTALK

SMALLTALK, Lenguaje de Programación orientado a objetos integrados con un entorno de desarrollo
multiventana. SMALLTALK no es solo un hermoso lenguaje de computación orientado a objetos. El entorno
de desarrollo merece similar valoración y ha sido copiado muchas veces, desde el Sistema Operativo de Apple
MS Windows y Borland Pascal (en una memoria extensión). Muchos conceptos de SMALLTALK como los
browsers y las técnicas de browsing han encontrado hoy su rumbo en muchas herramientas de desarrollo de la
generación X, desarrollado por SMALLTALK poseen un factor divertido−de−usar. Los cambios se graban
instantáneamente y los mismos pueden probarse rápidamente.

SMALLTALK fue desarrollado dentro del Grupo de Investigación del Aprendizaje en el Centro de
Investigación de Xerox en palo Alto a comienzos de los 70. Las principales ideas de SMALLTALK se le
atribuyen generalmente a Alan kay con raíces en Simula, LISP y SketchPad. Dan Ingalls escribió el código de
las primeras ventanas solapables, los pop−up menús y la clase BitBlt. Adele Goldberg y Dave Robson
escribieron los manuales de referencia para SMALLTALK y fueron miembros clave del equipo de desarrollo.
Un programa de licenciamiento de Xerox y Xerox Special Information Systems. Sin embargo la distribución
generalizada a la comunidad de desarrollo no sucedió hasta la fundación de una nueva compañía llamada
ParcPlace Systems Inc. , Dirigida por Adele Goldberg.

Un segundo SMALLTALK (SMALLTALK 4) fue desarrollado por Digitalk en los Angeles California. Este
SMALLTALK estaba dirigido a cubrir la necesidad de un producto pequeño, de alta velocidad, basado en PC.

Object Technology International Inc. (OTI) desarrolló un conjunto de herramientas para proveer el control de
inversiones y el manejo de configuraciones en grandes proyectos. IBM desarrolló la familia de productos
VisualAge para SMALLTALK en colaboración con Object Technology (antiguamente ParcPlase−Digitalk) e
IBM permanecen como los distribuidores dominantes de entornos de desarrollos en SMALLTALK. Algunos
nuevos SMALLTALK se hallan en etapa de desarrollo.

14

FORTH

Lenguaje de cuarta generación, creado en 1970, es un lenguaje estructurado e interpretado de fácil ampliación
y ofrece una alta funcionalidad en un espacio reducido. Es un lenguaje de alto nivel del cual derivan en la
actualidad casi todos los lenguajes empleados en los robots.

LENGUAJE C++

Se pronuncia ce plus plus. Fue desarrollada por Bjarme Stroustrup en los Bell Laboratories a principios de la
década de los 80. C++ introduce la programación orientada al objeto en C. Es un lenguaje extremadamente
poderoso y eficiente. C++ es un super conjunto de C, para aprender C++ significa aprender todo de C, luego
aprender programación orientada al objeto y el uso de éstas con C++.

DELPHI

Es un entorno de programación visual orientado a objetos para desarrollo rápido de aplicaciones (RAD) de
propósito general, incluyendo aplicaciones cliente/servidor.

Delphi es la versión de Delphi para 32 bits (delphi 3), es decir son casi los mismos, con la única diferencia
que Delphi 3 es mucho más mejorado, por ejemplo contiene un TeeChart, que sirve para los gráficos de
negocio.

Delphi tiene las siguiente características:

Rendimiento − con el mejor y más rápido compilador del mundo.•
Empresa e Internet − soluciones cliente y servicio•
Desarrollo de aplicaciones rápidas (RAD).•
Reusabilidad de componentes, un verdadero entorno orientado a objetos.•
Manejo de Base de Datos escalables.•
Arquitectura multinivel abierta y dimensionable.•
Diseminación de información de base de datos en la Web a una gran velocidad.•

JAVA

Es un lenguaje de programación para crear programas seguros, portátiles, orientados a objetos interactivos,
para mejorar la entrega de información a través de Internet, etc.

JAVASCRIPT

Este lenguaje de programación originalmente fue llamado LIVESCRIPT, pero luego fue renombrado con el
nombre de JAVASCRIPT, con la idea de capitalizar la fama de Java, lenguaje desarrollado por Sun
Microsystems. Éste es un complemento ideal del lenguaje HTML, al permitir a la página realizar algunas
tareas por si misma, sin necesidad de estar sobrecargando el servidor del cual depende; JAVASCRIPT es un
lenguaje diseñado especialmente para ejecutarlo en internet.

Entre estas tareas, puede estar, por ejemplo, realizar algunos cálculos simples, formatear un texto para que sea
leído por distintas personas de manera distinta, proveer de un medio de configurar la visualización de una
página, realizar un prechequeo de validación en formulario antes de enviarlo, etc.

HTML

El lenguaje HTML, sirve para realizar esas atractivas páginas Web. Se trata de un sistema de marcas que

15

permite enlazar al mismo tiempo texto, sonidos y gráficos dentro del mismo documento, con otros dentro del
servidor o incluso con otros servidores WWW. Es decir, es un editor para combinar textos, imágenes e incluso
sonido y ahora también imágenes en movimiento. Es, en definitiva, la forma de manejar y presentar la
información en la red.

Para escribir documentos de hipertexto se ha desarrollado un nuevo formato de datos o lenguaje llamado
Hyper Text Markup Language (HTML). Este lenguaje permite dar indicaciones precisas al programa cliente
de cómo debe presentarse el documento en pantalla o al ser impreso.

El lenguaje HTML es el usado actualmente para escribir textos Hypermediales en el web.

Tres normas fundamentales:

1.− HTML simplemente texto

Lo primero es saber que un documento HTML es un archivo de texto simple, luego, se puede editar con
cualquier editor de textos.

2.− No importan los Tabs ni los saltos de línea

Los interpretes HTML no toman en cuenta las tabulaciones, los saltos de líneas ni los espacios en blanco
extra. Esto tiene ventajas o desventajas. La principal ventaja es que permite obtener resultados uniformes y de
buena presentación de manera bastante fácil. La principal desventaja es que un documento HTML, por lo
menos se debe usar los comandos <P>... </P> o
 para evitar que quede todo el texto en una sola línea.

3.− Existen 3 caracteres especiales:

< menor que, se usa para indicar el comienzo de un comando HTML•
>mayor que, se usa para indicar el término de un comando HTML.•
& Ampersand, se usa para escribir caracteres especiales (símbolos matemáticos, comerciales, así
como el signo menor que y el mayor que entre otros) en un documento.

•

Lo primero es conocer los comandos que debe contener todo documento HTML de más de una línea de largo:

EL COMANDO PÁRRAFO:

El comando <P>... </P> se utiliza como un delimitador de párrafo en HTML. Inserta automáticamente un
quiebre de línea al final del párrafo, y produce un espaciamiento conveniente entre los diferentes párrafos de
un documento. También en forma adicional permite alinear el texto al centro, a la izquierda o a la derecha.

EL COMANDO QUIEBRE DE LÍNEAS:

El comando < BR> permite hacer un quiebre (salto)de línea.

LOS COMANDOS DE ENCABEZADO:

Los textos en HTML poseen seis niveles de encabezado. Por ejemplo el nivel 1 se usa para las divisiones
mayores de texto, el nivel de encabezado 6 se usa para las divisiones más chicas de texto.

ESTRUCTURA DE HYPERTEXTO:

Existen dos partes fundamentales de un documento HTML.

16

ENCABEZADO:

Se inicia mediante el comando<HEAD> y se termina con </HEAD>. Por lo general se incluyen aquí el título
del documento, mediante el comando <TITLE>... </TITLE>.

CUERPO:

Se inicia mediante el comando <BODY> y se termina con el comando. Dentro del cuerpo del documento se
incluyen cualquier carácter imprimible. Además es importante incluir el comando<ADDRESS>...
</ADDRESS> al final del cuerpo pero dentro de él. Dentro del ADDRESS se escribe el nombre del autor del
documento, la organización a la que pertenece, su dirección del correo electrónico y otra información que se
considere relevante.

HYPERTALK

"HyperTalk" es el lenguaje desarrollado por Dan Winkler para Bill Atkinson, el creador del "HyperCard" para
Apple−Macintosh. Está orientado a la creación de aplicaciones conforme al sistema de "hiperarchivos"
(sistemas de fichas interrelacionadas donde se facilita el "navegar" de un archivo a otro).

HyperTalk es un buen ejemplo de lenguaje orientado a objetos. Este tipo de lenguaje combina la lógica
declarativa con los algoritmos (Vea "PROLOG"). Un programa ya no es una secuencia de instrucciones sino
un conjunto de objetos agrupados en conjuntos, definidos mediante atributos y a los cuales pueden asociarse
instrucciones. Así, en HyperCard, existen archivos ("stacks" o "pilas") que agrupan fichas ("cards"), y cada
una de éstas contiene campos de datos y botones. Todos son "objetos" que −si bien mantienen entre sí una
relación jerárquica− tienen asociados paquetes de instrucciones ("scripts") independientes unos de otros. Cada
objeto pertenece a un conjunto (como fichas o botones) que tiene "atributos" propios comunes a todos sus
miembros, y cada atributo tendrá un valor común o específico para cada caso. Para dar o buscar dicho valor
intervienen "facetas" que son instrucciones (procedimientos) asociadas.

Perl

Es un lenguaje especializado en el procesamiento de textos, particularmente extraer y validar las respuestas a
cuestionarios incluidos en páginas web.

PHP

Lenguaje que se acopla al HTML (páginas web) para definir procedimientos que ha de realizar el servidor de
web, por ejemplo procesar un formulario, enviar o extraer datos de una base de datos (acoplándose también
con un lenguaje de tipo SQL), enviar una u otra página web según determinadas condiciones prefijadas por el
programador, etc.

PROLOG

Los primeros años de la década del 70 son conocidos como un período de "crisis del software", en que se
descubrió que la creación de buenos programas involucraba costos mayores que los del hardware que los
ejecuta. También se hacía patente una creciente necesidad de procesar "conocimientos" (algo mucho más
amplio y complejo que los datos cuantitativos o meras "secuencias de caracteres" a los cuales se reducen
muchos lenguajes de programación). Esta crisis llevó a investigar numerosas alternativas, entre las cuales
nuevos lenguajes no basados en instrucciones algorítmicas o procedimientos. Si el hombre "procesa" más
información por inferencia lógica que por cálculo, ¿no podría la máquina hacer lo mismo?

PROLOG ("PROgramación en LOGica") es una respuesta a esta crisis, producto del avance de la lógica

17

moderna (de tipo funcional). Lo crearon A. Colmenauer y Ph. Roussel, con la colaboración de R. Kowalski,
simultáneamente en la Universidad de Aix−Marseille (Francia) y Edimburgo (Gran Bretaña). Se basa en el
cálculo de predicados de primer orden y en el principio de resolución de Robinson. En vez de ser algorítmico
("procedural" en inglés, término sin traducción), es decir concebido como un conjunto de instrucciones que la
máquina debe ejecutar en forma secuencial, es "declarativo", es decir basado en definiciones (de "hechos" o
"reglas", como se explica más abajo).

SQL

Lenguaje desarrollado especialmente para facilitar la consulta de bases de datos (BD), acotando
progresivamente la búsqueda (de ahí el nombre de "Sequential Query Language").

Existen hoy numerosas aplicaciones de administración de bases de datos que recurren al SQL (Las más
conocidas, potentes − y caras − son Oracle e Informix).
Hoy se pueden acoplar las bases de datos a hipertextos (páginas web), para lo cual las buenas aplicaciones ya
traen módulos que hacen la conexión. El lenguaje PHP del cual hablamos más arriba también sirve para
definir procedimientos de inserción y de consulta de datos en BD que funcionan con SQL.

ASP

Su nombre es Active Server Pages. Es un lenguaje independiente, diseñado por Microsoft para la codificación
eficiente de los scripts de los servidores, que fueron diseñados para ser ejecutados por un servidor Web en
respuesta a la petición de un URL de un usuario. Los scripts de ASP son similares a otros scripts de servidores
con los que puedes estar familiarizado, que son utilizados en otras plataformas, como Perl, Python, etc.

EVOLUCION DE LOS LENGUAJES DE PROGRAMACIÓN

periodo Influencias Lenguajes

1950 − 55 Ordenadores primitivos Lenguajes ensamblador

Lenguajes experimentales

de alto nivel

1956 − 60 Ordenadores pequeños, FORTRAN

caros y lentos ALGOL 58 y 60

Cintas magnéticas COBOL

Compiladores e interpretes LISP

Optimización del código

1961 − 65 Ord. grandes y caros FORTRAN IV

Discos Magnéticos COBOL 61 Extendido

Sistemas operativos ALGOL 60 Revisado

Leng. de propósito general SNOBOL

APL (como notación sólo)

1966 − 70 Ordenadores de diferentes PL/I

tamaños, velocidades, costes FORTRAN 66 (estandard)

Sistemas de almacenamiento COBOL 65 (estandard)

masivo de datos (caros) ALGOL 68

S.O. multitarea e SNOBOL4

interactivos SIMULA 67

Compil. con optimización BASIC

18

Leng. estandard , APL/360

flexibles y generales

1971 − 75 Micro ordenadores

Sistemas de almacenamiento PASCAL

masivo de datos pequeños COBOL 74

y baratos PL /I

Progr. estructurada

Ingeniería del software

Leng. sencillos

1976 − 80 Ord. baratos y potentes ADA

Sistemas distribuidos FORTRAN 77

Prog. tiempo−real PROLOG

Prog. interactiva C

Abstracción de datos

Prog. con fiabilidad

y fácil mantenimiento

Todo este desarrollo de las computadoras y de los lenguajes de programación, suele divisarse por
generaciones y el criterio que se determinó para determinar el cambio de generación no está muy bien
definido, pero resulta aparente que deben cumplirse al menos los siguientes requisitos:

La forma en que están construidas.•
Forma en que el ser humano se comunica con ellas.•

Primera Generación

En esta generación había un gran desconocimiento de las capacidades de las computadoras, puesto que se
realizó un estudio en esta época que determinó que con veinte computadoras se saturaría el mercado de los
Estados Unidos en el campo de procesamiento de datos.

Esta generación abarco la década de los cincuenta. Y se conoce como la primera generación. Estas máquinas
tenían las siguientes características:

Estas máquinas estaban construidas por medio de tubos de vacío.•
Eran programadas en lenguaje de máquina. 1•

En esta generación las máquinas son grandes y costosas (de un costo aproximado de ciento de miles de
dólares). En 1951 aparece la UNIVAC (NIVersAl Computer), fue la primera computadora comercial, que
disponía de mil palabras de memoria central y podían leer cintas magnéticas, se utilizó para procesar el censo
de 1950 en los Estados Unidos.

En las dos primeras generaciones, las unidades de entrada utilizaban tarjetas perforadas, retomadas por
Herman Hollerith (1860 − 1929), quien además fundó una compañía que con el paso del tiempo se conocería
como IBM (International Bussines Machines).

Después se desarrolló por IBM la IBM 701 de la cual se entregaron 18 unidades entre 1953 y 1957.

Posteriormente, la compañía Remington Rand fabricó el modelo 1103, que competía con la 701 en el campo
científico, por lo que la IBM desarrollo la 702, la cual presentó problemas en memoria, debido a esto no duró

19

en el mercado.

La computadora más exitosa de la primera generación fue la IBM 650, de la cual se produjeron varios cientos.
Esta computadora que usaba un esquema de memoria secundaria llamado tambor magnético, que es el
antecesor de los discos actuales.

Otros modelos de computadora que se pueden situar en los inicios de la segunda generación son: la UNIVAC
80 y 90, las IBM 704 y 709, Burroughs 220 y UNIVAC 1105.

Segunda Generación

Cerca de la década de 1960, las computadoras seguían evolucionando, se reducía su tamaño y crecía su
capacidad de procesamiento. También en esta época se empezó a definir la forma de comunicarse con las
computadoras, que recibía el nombre de programación de sistemas.

Las características de la segunda generación son las siguientes:

Están construidas con circuitos de transistores.•
Se programan en nuevos lenguajes llamados lenguajes de alto nivel.•

En esta generación las computadoras se reducen de tamaño y son de menor costo. Aparecen muchas
compañías y las computadoras eran bastante avanzadas para su época como la serie 5000 de Burroughs y la
ATLAS de la Universidad de Manchester.

Algunas de estas computadoras se programaban con cintas perforadas y otras más por medio de cableado en
un tablero. Los programas eran hechos a la medida por un equipo de expertos: analistas, diseñadores,
programadores y operadores que se manejaban como una orquesta para resolver los problemas y cálculos
solicitados por la administración. El usuario final de la información no tenía contacto directo con las
computadoras. Esta situación en un principio se produjo en las primeras computadoras personales, pues se
requería saberlas "programar" (alimentarle instrucciones) para obtener resultados; por lo tanto su uso estaba
limitado a aquellos audaces pioneros que gustaran de pasar un buen número de horas escribiendo
instrucciones, "corriendo" el programa resultante y verificando y corrigiendo los errores o bugs que
aparecieran. Además, para no perder el "programa" resultante había que "guardarlo" (almacenarlo) en una
grabadora de astte, pues en esa época no había discos flexibles y mucho menos discos duros para las PC; este
procedimiento podía tomar de 10 a 45 minutos, según el programa. El panorama se modificó totalmente con la
aparición de las computadoras personales con mejore circuitos, más memoria, unidades de disco flexible y
sobre todo con la aparición de programas de aplicación general en donde el usuario compra el programa y se
pone a trabajar. Aparecen los programas procesadores de palabras como el célebre Word Star, la
impresionante hoja de cálculo (spreadsheet) Visicalc y otros más que de la noche a la mañana cambian la
imagen de la PC. El sortware empieza a tratar de alcanzar el paso del hardware. Pero aquí aparece un nuevo
elemento: el usuario.

El usuario de las computadoras va cambiando y evolucionando con el tiempo. De estar totalmente
desconectado a ellas en las máquinas grandes pasa la PC a ser pieza clave en el diseño tanto del hardware
como del software. Aparece el concepto de human interface que es la relación entre el usuario y su
computadora. Se habla entonces de hardware ergonómico (adaptado a las dimensiones humanas para reducir
el cansancio), diseños de pantallas antirreflejos y teclados que descansen la muñeca. Con respecto al software
se inicia una verdadera carrera para encontrar la manera en que el usuario pase menos tiempo capacitándose y
entrenándose y más tiempo produciendo. Se ponen al alcance programas con menús (listas de opciones) que
orientan en todo momento al usuario (con el consiguiente aburrimiento de los usuarios expertos); otros
programas ofrecen toda una artillería de teclas de control y teclas de funciones (atajos) para efectuar toda
suerte de efectos en el trabajo (con la consiguiente desorientación de los usuarios novatos). Se ofrecen un

20

sinnúmero de cursos prometiendo que en pocas semanas hacen de cualquier persona un experto en los
programas comerciales. Pero el problema "constante" es que ninguna solución para el uso de los programas es
"constante". Cada nuevo programa requiere aprender nuevos controles, nuevos trucos, nuevos menús. Se
empieza a sentir que la relación usuario−PC no está acorde con los desarrollos del equipo y de la potencia de
los programas. Hace falta una relación amistosa entre el usuario y la PC.

Las computadoras de esta generación fueron: la Philco 212 (esta compañía se retiró del mercado en 1964) y la
UNIVAC M460, la Control Data Corporation modelo 1604, seguida por la serie 3000, la IBM mejoró la 709 y
sacó al mercado la 7090, la National Cash Register empezó a producir máquinas para proceso de datos de tipo
comercial, introdujo el modelo NCR 315.

La Radio Corporation of America introdujo el modelo 501, que manejaba el lenguaje COBOL, para procesos
administrativos y comerciales. Después salió al mercado la RCA 601.

Tercera generación

Con los progresos de la electrónica y los avances de comunicación con las computadoras en la década de los
1960, surge la tercera generación de las computadoras. Se inaugura con la IBM 360 en abril de 1964.3

Las características de esta generación fueron las siguientes:

Su fabricación electrónica esta basada en circuitos integrados.•
Su manejo es por medio de los lenguajes de control de los sistemas operativos.•

La IBM produce la serie 360 con los modelos 20, 22, 30, 40, 50, 65, 67, 75, 85, 90, 195 que utilizaban
técnicas especiales del procesador, unidades de cinta de nueve canales, paquetes de discos magnéticos y otras
características que ahora son estándares (no todos los modelos usaban estas técnicas, sino que estaba dividido
por aplicaciones).

El sistema operativo de la serie 360, se llamó OS que contaba con varias configuraciones, incluía un conjunto
de técnicas de manejo de memoria y del procesador que pronto se convirtieron en estándares. 2

En 1964 CDC introdujo la serie 6000 con la computadora 6600 que se consideró durante algunos años como
la más rápida.

En la década de 1970, la IBM produce la serie 370 (modelos 115, 125, 135, 145, 158, 168). UNIVAC compite
son los modelos 1108 y 1110, máquinas en gran escala; mientras que CDC produce su serie 7000 con el
modelo 7600. Estas computadoras se caracterizan por ser muy potentes y veloces.

A finales de esta década la IBM de su serie 370 produce los modelos 3031, 3033, 4341. Burroughs con su
serie 6000 produce los modelos 6500 y 6700 de avanzado diseño, que se reemplazaron por su serie 7000.
Honey − Well participa con su computadora DPS con varios modelos.

A mediados de la década de 1970, aparecen en el mercado las computadoras de tamaño mediano, o
minicomputadoras que no son tan costosas como las grandes (llamadas también como mainframes que
significa también, gran sistema), pero disponen de gran capacidad de procesamiento. Algunas
minicomputadoras fueron las siguientes: la PDP − 8 y la PDP − 11 de Digital Equipment Corporation, la VAX
(Virtual Address eXtended) de la misma compañía, los modelos NOVA y ECLIPSE de Data General, la serie
3000 y 9000 de Hewlett − Packard con varios modelos el 36 y el 34,

la Wang y Honey − Well −Bull, Siemens de origen alemán, la ICL fabricada en Inglaterra. En la Unión
Soviética se utilizó la US (Sistema Unificado, Ryad) que ha pasado por varias generaciones.

21

Cuarta Generación

Aquí aparecen los microprocesadores que es un gran adelanto de la microelectrónica, son circuitos integrados
de alta densidad y con una velocidad impresionante. Las microcomputadoras con base en estos circuitos son
extremadamente pequeñas y baratas, por lo que su uso se extiende al mercado industrial. Aquí nacen las
computadoras personales que han adquirido proporciones enormes y que han influido en la sociedad en
general sobre la llamada "revolución informática".

En 1976 Steve Wozniak y Steve Jobs inventan la primera microcomputadora de uso masivo y más tarde
forman la compañía conocida como la Apple que fue la segunda compañía más grande del mundo, antecedida
tan solo por IBM; y esta por su parte es aún de las cinco compañías más grandes del mundo.

En 1981 se vendieron 800 00 computadoras personales, al siguiente subió a 1 400 000. Entre 1984 y 1987 se
vendieron alrededor de 60 millones de computadoras personales, por lo que no queda duda que su impacto y
penetración han sido enormes.

Con el surgimiento de las computadoras personales, el software y los sistemas que con ellas de manejan han
tenido un considerable avance, porque han hecho más interactiva la comunicación con el usuario. Surgen otras
aplicaciones como los procesadores de palabra, las hojas electrónicas de cálculo, paquetes gráficos, etc.
También las industrias del Software de las computadoras personales crecen con gran rapidez, Gary Kildall y
William Gates se dedicaron durante años a la creación de sistemas operativos y métodos para lograr una
utilización sencilla de las microcomputadoras (son los creadores de CP/M y de los productos de Microsoft).

No todo son microcomputadoras, por su puesto, las minicomputadoras y los grandes sistemas continúan en
desarrollo. De hecho las máquinas pequeñas rebasaban por mucho la capacidad de los grandes sistemas de 10
o 15 años antes, que requerían de instalaciones costosas y especiales, pero sería equivocado suponer que las
grandes computadoras han desaparecido; por el contrario, su presencia era ya ineludible en prácticamente
todas las esferas de control gubernamental, militar y de la gran industria. Las enormes computadoras de las
series CDC, CRAY, Hitachi o IBM por ejemplo, eran capaces de atender a varios cientos de millones de
operaciones por segundo.

Quinta Generación

En vista de la acelerada marcha de la microelectrónica, la sociedad industrial se ha dado a la tarea de poner
también a esa altura el desarrollo del software y los sistemas con que se manejan las computadoras. Surge la
competencia internacional por el dominio del mercado de la computación, en la que se perfilan dos líderes
que, sin embargo, no han podido alcanzar el nivel que se desea: la capacidad de comunicarse con la
computadora en un lenguaje más cotidiano y no a través de códigos o lenguajes de control especializados.

Japón lanzó en 1983 el llamado "programa de la quinta generación de computadoras", con los objetivos
explícitos de producir máquinas con innovaciones reales en los criterios mencionados. Y en los Estados
Unidos ya está en actividad un programa en desarrollo que persigue objetivos semejantes, que pueden
resumirse de la siguiente manera:

Procesamiento en paralelo mediante arquitecturas y diseños especiales y circuitos de gran velocidad.•
Manejo de lenguaje natural y sistemas de inteligencia artificial.•

El futuro previsible de la computación es muy interesante, y se puede esperar que esta ciencia siga siendo
objeto de atención prioritaria de gobiernos y de la sociedad en conjunto.

BIBLIGRAFIA

22

Los documentos empleados para la realización de este trabajo han sido obtenidos de:

WWW.ELRICONDELVAGO.ES•
WWW.GEOCITIES.COM•
WWW.LYCOS.ES•
WWW.LAWEBDELPROGRAMADOR.ES•
WWW.GOOGLE.COM•
WWW.PROGRAMANDO.COM•
WWW.TERRA.ES•
WWW.YA.COM•
INFORMATICA BASICA•
CURSO DE PROGRAMACIÓN COBOL•

26

23

http://WWW.ELRICONDELVAGO.ES
http://WWW.GEOCITIES.COM
http://WWW.LYCOS.ES
http://WWW.LAWEBDELPROGRAMADOR.ES
http://WWW.GOOGLE.COM
http://WWW.PROGRAMANDO.COM
http://WWW.TERRA.ES
http://WWW.YA.COM

