
 1

UNIDAD TEMÁTICA 3
El software de base. Sistemas operativos y lenguajes.
Software de base: concepto.
Sistema operativo: concepto y funciones. Sistemas operativos para PC.
Programas utilitarios: concepto, clasificación.
Lenguajes de programación: niveles, paradigmas, orientaciones, traductores.

3.1) SOFTWARE

Todo computador trabaja sobre la base de un programa (conjunto de
instrucciones ordenadas en una secuencia predeterminada, siendo cada instrucción
una orden que se imparte al computador indicándole lo que debe hacer y usar para
llevar a cabo una tarea).

Se denomina software al conjunto de programas y se lo clasifica en:
a) Software de Base.
b) Software de Aplicación o Aplicativo.

Software de Base: Es toda aquella parte lógica realizada generalmente por cada

fabricante de computadores o por casas especializadas en el desarrollo de software de
base.

Este conjunto de programas tiene por función coordinar las diversas partes del
sistema computacional para hacerlo funcionar rápida y eficazmente, actuando como
mediadores entre los programas de aplicaciones y el hardware del sistema,
interpretando los requerimientos de cada programa que ingresa al sistema, poniendo a
su disposición cualquiera de los recursos que necesite (ya sean de hardware, software
o datos) para producir los resultados deseados.

Debido a la estrecha relación que existe entre las características de un
computador y su software de base, no se puede concebir el uno sin el otro, a tal punto
que pareciera que el software es parte integrante del hardware.

El software de base se suele clasificar en:
 a) Sistema Operativo
 b) Utilitarios
 c) Traductores de lenguajes

3.2.1) Sistema Operativo: Concepto y Funciones

Concepto: Es un conjunto de programas concebidos para efectuar la
administración de los recursos del computador.

Del conjunto de instrucciones que maneja el computador, algunas residen
permanentemente en la memoria central (luego de la ejecución del programa de carga
inicial -IPL-) durante todo el procesamiento, mientras que otras residen solo cuando se
las necesita, encontrándose almacenadas en periféricos cuando no están en la
memoria central. A las primeras se las conoce como residentes, supervisor, monitor y
ejecutivo. A las segundas como transcientes.

Funciones:
El Sistema Operativo tiene dos funciones básicas, globalmente consideradas:

1) Proveer servicios para la ejecución de programas de aplicación y para el

desarrollo de los mismos, es decir administrar los recursos en proceso, obtener
automáticamente la rutina apropiada y mantener el computador sin necesidad de
operación manual.

 2

2) Actuar como entorno de la aplicación en la cual el programa es ejecutado,
planeando los recursos y trabajos, puesto que ayuda a decir no solo qué recursos
utilizar (asignación), sino también cuándo utilizarlos (planificación). Debido a que los
dispositivos de Entrada-Salida trabajan mucho más lentamente que la C.P.U., pueden
realizarse millones de instrucciones de cálculo para varios programas, mientras que los
resultados se imprimen o muestran por pantalla.

Utilizando varias técnicas el Sistema Operativo combina los diversos trabajos
que deben realizarse de modo que los dispositivos del sistema se empleen lo más
eficientemente posible.

Las instrucciones que conforman un Sistema Operativo, materializan entre otras,
las siguientes tareas en la ejecución de una aplicación:

Las instrucciones que conforman un Sistema Operativo, realizan entre otras, las
siguientes tareas en la ejecución de una aplicación:

 Carga de programas.
 Gestión del tiempo de procesamiento.
 Gestión de la memoria principal.
 Gestión de la memoria secundaria (ficheros y directorios).
 Gestión del subsistema de e/s (drivers).
 Seguridad y protección del sistema.
 Interfaz de llamadas al sistema.
 Interfaz de usuario y utilidades del sistema.
 Tareas de comunicación de datos (teleprocesamiento).

Generalmente en algunos equipos el Sistema Operativo cumple funciones de

monitoreo: lleva registro de las actividades del computador mientras se realiza el
procesamiento. El Sistema Operativo detiene los programas que contienen errores o
exceden, ya sea su tiempo máximo de ejecución o sus asignaciones de
almacenamiento. Mediante el envío de mensajes informa las anormalidades en los
dispositivos de Entrada-Salida o en otra parte del sistema. Son también parte del
Sistema Operativo la contabilización o registro de hora de ingreso y egreso, y el tiempo
de duración de los programas, lo que hace posible elaborar facturas por concepto de
utilización del sistema por parte de los usuarios.

Posee además mecanismos de seguridad para proteger contra el acceso no
autorizado a través de la verificación de identificación ("claves" o “passwords”).

3.2.2) Sistemas Operativos para PC.
 La primera IBM-PC aparece con un sistema operativo desarrollado por Microsoft,
denominado DOS 1.0. El mismo administraba la PC con tan solo disketteras. Aparece
luego la versión 2 que controlaba también discos rígidos. La 3 agrega posibilidades de
compartir dispositivos (en una red). Luego vinieron las versiones 4, 5 y 6, que fueron
incorporando más utilidades (compresión de discos, resguardo, verificadores, ayudas,
interfase gráfica elemental, etc..). También han sido desarrollados otros sistemas por
otras compañías, como por ejemplo Digital Research que desarrolló el DR DOS cuya
primera versión fue la 5.0, le siguieron la 6 y la 7, también agregando más utilidades y
mejor integración a ambientes de red.

 Asimismo y en forma paralela, Microsoft comienza el desarrollo de un entorno
operativo que permitía una interfase gráfica mas sencilla e intuitiva para el usuario,
tomando como ideas los desarrollos realizados por un área de la empresa Xerox, los
que también han sido llevados a otras arquitecturas de equipos como las Apple Lisa y

 3

Macintosh.

 Este entorno se ejecutaba por encima del DOS, y no tuvo una significativa
aceptación en sus versiones 1 y 2. No obstante las mejoras introducidas a la versión 3
y la mayor potencia que se tenía en el hardware, posibilitaron su gradual utilización. En
realidad constituyó todo un suceso, que se afirmó con las siguientes versiones (3.1,
3.11 y 3.11 para Grupos de Trabajo). Paralelamente Microsoft estaba trabajando con
IBM en el desarrollo de un nuevo sistema operativo gráfico, denominado OS/2. Por
distintas motivaciones, IBM se desvincula de Microsoft en este proyecto y lo continúa
sola, ofreciendo luego comercialmente a este producto. Por su parte Microsoft
desarrolla una nueva versión de Windows que a diferencia de las anteriores es un
sistema operativo y no solo un entorno. Guarda compatibilidad con las anteriores pero
tiene significativas mejoras, tanto en lo estético como en lo funcional. La denominó
Windows 95. Lanza luego otra versión destinada a un segmento de equipos de
mayores requerimientos y/o administración de recursos en red de área local, que
denominó Windows NT. La versión menor de Windows, la 95, tuvo una actualización
denominada Windows 98, que continuó con la orientación de la 95, mejorando
performance, y agregando utilidades. Por su parte la mayor, NT, también ha ido
evolucionando, apareciendo las versiones 3,5, y 4. A partir de estos últimos, Microsoft
ofrece una familia de productos basada en su Sistema Operativo (dependiendo de los
requerimientos del usuario NT Workstation para equipos autónomo con un único
usuario con altos requerimientos o NT Server para servidores de red, administrando
redes de área local, preferentemente en modo dedicado).
En el segmento menor, Microsoft desarrolla para el año 2000 una versión que
denominó Millenium, y para el segmento mayor actualiza el NT con una versión que
denominó 2000.

3.3.) Programas utilitarios: concepto, clasificación.

Llamamos utilitarios a aquellos programas entregados por el fabricante,
comprados a terceros o desarrollados en la propia instalación, de uso general en todo
equipo, escritos con el objeto de realizar tareas repetitivas de procesamiento de datos.

Estas tareas se realizan con tanta frecuencia en el curso del procesamiento, que
sería extremadamente ineficiente el que cada usuario tuviera que codificarlas en forma
de programas una y otra vez.

Desde el punto de vista de las funciones que cumplen, los podemos agrupar en:

• Utilitarios de apoyo a los sistemas de aplicación: Estos programas se integran al

sistema de aplicación, es decir, que su función formar parte de la secuencia de
procesamiento necesaria para operar el sistema de aplicación; por ejemplo:
generador de copias de archivo, generador de listados, clasificador e intercalador
de archivos, etc.

• Utilitarios de Servicios: Por un lado se incluyen en este grupo un conjunto de

utilitarios que ayudarán a manejar ciertos recursos del computador, y por otro a los
utilitarios para el manejo de programas y sus bibliotecas; por ejemplo: listador del
directorio de un disco, inicializador de discos, diskette, cinta, cassette, el que
elimina o renombra archivos, el reorganizador de espacios en discos, los
compiladores y compaginadores, etc.

3.4. Lenguajes de programación: niveles, paradigmas, orientaciones, traductores

 4

Un lenguaje es el conjunto finito de símbolos básicos permitidos, combinados de
acuerdo con ciertas reglas del lenguaje a las que se denominan reglas de sintáctica.

En los primeros días de la computadora, a fines de la década de 1940, cada
programa (o sea la serie de instrucciones que indica a la computadora el trabajo que se
va a hacer) tenía que estar escrito en lenguaje de máquina. El único que una
computadora puede entender directamente y que consta de combinaciones de ceros y
unos.

Todos los usuarios tenían que escribir programas compuestos de largas
cadenas de ceros y unos para especificar numéricamente la dirección de los datos y los
códigos de operaciones que se debían ejecutar en la máquina.

Varios años mas tarde, se desarrollaron programas llamados traductores, los
cuales aceptaban como entrada cierto lenguaje simbólico o mnemotécnico para luego
convertirlo automáticamente en lenguaje de máquina.

Estos traductores se conocen como ensambladores, que, aunque ahorraban al
usuario mucho trabajo, no eran lo suficientemente atractivos para ellos puesto que
resultaba molesto tener que especificar, aunque simbólicamente, direcciones y códigos
de operaciones.

Para resolver problemas, uno tenía que programar todavía en un lenguaje
parecido al de máquina.

Estos lenguajes reciben el nombre de lenguajes de bajo nivel, debido a que,
como dijimos anteriormente, los programadores debían escribir instrucciones con el
mas fino nivel de detalle dado que la traducción que se realiza es uno-a-uno (cada
línea de código corresponde a una sola acción del sistema computacional).

Los siguientes lenguajes que aparecieron fueron los lenguajes de alto nivel en
los que se introduce el concepto de macroinstruccción (la traducción es una instrucción
de alto nivel a muchas de bajo nivel, una-a-muchas).

Dentro de esta categoría se encuentran lenguajes tales como BASIC, COBOL,
FORTRAN, PASCAL, PL/1, APL, C, etc.

Los lenguajes de alto nivel difieren de sus antecesores de bajo nivel en que
requieren menos detalle de codificación. Los traductores que convierten el programa
escrito en lenguaje de alto nivel al lenguaje de máquina proporcionan el detalle.

Como resultado los programas escritos en lenguaje de alto nivel son menos
extensos y mas fáciles de escribir que aquellos escritos en lenguaje de bajo nivel.

Los lenguajes de muy alto nivel, que aparecieron por primera vez en la década
de 1960, se crearon para cubrir necesidades especializadas del usuario y son
relativamente fáciles de aprender y de utilizar por lo que se los denominan “amigables”
para el usuario. Con los lenguajes de muy alto nivel solo se necesita prescribir lo que la
computadora hará en vez de como hacerlo.

Existen muchos lenguajes de muy alto nivel en el mercado y por lo general hay más
de uno por cada tarea de aplicaciones:

• Generadores de informes (DMS, RPG).
• Generadores de programas (se los conoce como 4to.nivel).
• Software para procesamiento de palabras.
• Hojas o planillas electrónicas.
• Paquetes de graficación.

etc..

 5

La tendencia es acortar la brecha de comunicación entre hombre y máquina

permitiendo que los no especialistas usen la computadora en un amplio número de
disciplinas y prueben sus beneficios.

Con la venida de la nueva tecnología y de la nueva generación de computadoras,
los lenguajes y sistemas en línea han sido y están siendo desarrollados para
interactuar más como le gusta al hombre: rápidamente y de un modo conversacional.

LENGUAJES ORIENTADOS AL PROBLEMA Y AL PROCEDIMIENTO.

Los lenguajes de bajo y alto nivel se conocen como lenguajes de
procedimientos, debido a que requieren que las personas escriban procedimientos
detallados que indiquen a la computadora como realizar tareas individuales.

Los lenguajes de muy alto nivel, en contraste, reciben el nombre de lenguajes
orientados al problema puesto que cada uno fue creado para resolver un problema en
especial.

Además, en un amplio rango de aplicaciones, es fácil distinguir si la misma tiene
características ‘administrativo-contables’ o ‘científico-técnicas’.

Las primeras se caracterizan por requerir el manejo de un número elevado de
datos, normalmente organizados en archivos, y realizar pocas operaciones sencillas
con ellos. Por el contrario, las aplicaciones científico-técnicas utilizan
comparativamente menor número de datos pero realizan un mayor y más complejo
cálculo con ellos.

Muchos lenguajes de alto nivel o evolucionados tuvieron en cuenta estos
aspectos y por lo tanto se encontraban orientados para cumplir mas eficientemente
alguno de los dos tipos de procesamiento tipificados anteriormente. La evolución que
luego han sufrido estos lenguajes ha hecho que paulatinamente se tornen más aptos
para cualquier tipo de procesos, aunque mantienen su mejor predisposición para el
cual fueron diseñados.

Así por ejemplo el COBOL surge como un lenguaje para resolver los problemas
del área administrativa y el FORTRAN lo hace para el área científica.

BASIC: Características del lenguaje. Estructura del programa. Definición de
datos. Enunciados.

El BASIC, cuyo nombre proviene de las siglas Beginner’s All-purpose Symbolyc
Instruction Code (código de instrucción simbólica de uso general para principiantes), es
un lenguaje fácil de aprender y que, al paso de los años, se ha convertido en uno de los
lenguajes de programación más populares y de más fácil adquisición en los
proveedores especializados.

Debido a que las necesidades de almacenamiento de su traductor de lenguaje
son pequeñas, trabaja con eficiencia en casi todas las computadoras personales.

Existen muchas versiones del lenguaje BASIC, desde las simplificadas, que se
utilizan en computadoras de bolsillo, hasta las poderosas versiones para computadoras
a gran escala que compiten con el poder de procesamiento del COBOL.

En BASIC cada instrucción se suele identificar con un número de línea: por
ejemplo 10, 20, 30, etc.

 6

La computadora siempre ejecutará las instrucciones en la secuencia
especificada por los números de líneas a menos que se ordene lo contrario mediante
las instrucciones de ruptura de secuencia (IF, GOTO, GOSUB, etc.).

Cada instrucción comienza con una palabra clave, la cual indica a la
computadora que tipo de operación debe realizar: por ejemplo REM, READ, LET,
PRINT, DATA, etc. Estas palabras claves pueden considerarse el vocabulario del
sistema computacional cuando se escriben programas en lenguaje BASIC.

Uno debe siempre apegarse estrictamente a este vocabulario. Si, por ejemplo,
se sustituye DATA por DATE, la computadora no sabrá que es lo que uno quiere que
haga.

A pesar de sus muchas ventajas, una debilidad importante que presentan
muchas versiones de este lenguaje es que no están diseñadas para facilitar la
programación estructurada.

Un programa largo y no estructurado escrito en BASIC puede resultar difícil de
seguir. Asimismo, ya que existen tantas versiones del lenguaje BASIC, un programa
desarrollado en una computadora puede requerir modificaciones sustanciales para
ejecutarse en otra máquina o en otra versión de traductor o intérprete del lenguaje.

COBOL. Características del lenguaje. Estructura del programa. Divisiones.
El COBOL, cuyo nombre proviene de las siglas COmmon Business Oriented

Languaje (lenguaje común orientado a los negocios), fue introducido por primera vez
en los inicios de la década de 1960.

Casi todas las características principales del COBOL se relacionan con su
orientación al procesamiento de datos de negocios, incluso la independencia de la
máquina, la autodocumentación, y la orientación a la entrada y salida.

Independencia de la máquina: es un aspecto importante ya que los programas
para el procesamiento de datos de negocios generalmente tienen que durar mucho
tiempo (10 o incluso 20 años).

Durante este período, una organización puede comprar nuevo hardware o
cambiar completamente de un sistema computacional a otro. De este modo, los
programas escritos para un sistema deben poder ejecutarse en otros con pequeñas
modificaciones.

Autodocumentación: debido a que los programas de procesamiento de datos de
negocios deben durar un largo tiempo, necesitan mantenimiento continuo. Por ello, es
extremadamente importante que la lógica del programa sea fácil de seguir por otros
programadores o aún por el mismo que lo codificó después de transcurrido un período
de tiempo.

El lenguaje COBOL se presta para un buen diseño de programas en tres formas:
legibilidad, modularidad, y uso adecuado de las tres estructuras básicas de control de
la diagramación estructurada: (Secuencia, bifurcación e iteración).

El lenguaje COBOL también utiliza verbos del idioma inglés (como SUBTRACT,
MOVE, ADD, etc.) y conectivos (como FROM, GIVING, etc).

Orientación a la entrada y salida: el procesamiento de datos de negocios, en
contraste a las aplicaciones científicas y de ingeniería, implica la manipulación de
grandes archivos con muchos registros.

 7

Así, gran parte del trabajo en aplicaciones del procesamiento de datos de
negocios se relaciona con la lectura y escritura de registros, y el lenguaje COBOL se ha
diseñado para ser particularmente efectivo en esta tarea.

Contiene estipulaciones para definir de manera explícita y fácil el formato de los
registros de entrada y salida. Por ejemplo, es un proceso muy sencillo el de editar
cantidades monetarias , la salida con signos, puntos decimales, comas, y también
redondear las cantidades.

Estructura del programa: todo programa escrito en lenguaje COBOL se agrupa en
cuatro divisiones:

• División de identificación: en la que se identifica el nombre del programa, el autor,
fecha de escritura y otros detalles. Esta división existe principalmente con fines de
documentación.

• División de ambiente: en la que los nombres de archivos creados por el
programador se vinculan a un equipo específico de entrada/salida. Aquí, por
ejemplo, el programador especificaría que un archivo de entrada en particular,
digamos ARCHIVO-DISCO, se localiza en disco y que un archivo de salida en
particular, como ARCHIVO-IMPRESION, se dirigirá a la impresora.

• División de datos: en la que el programador nombra y define todas las variables
del programa e indica su relación mutua.

• División de procedimientos: en la cual se especifican los procedimientos reales
que la computadora debe seguir para crear la salida deseada.

Las tres primeras divisiones aseguran que todas las especificaciones

importantes se establezcan en forma explícita en el programa.
Desventajas: Los programas escritos en lenguaje COBOL tienden a ser

extensos y además se necesita un traductor de lenguaje grande y complejo para
convertir los programas en el lenguaje de máquina, lo cual hace al COBOL difícil de
implantar en computadoras pequeñas.

Por lo general no resulta adecuado para aplicaciones científicas y de ingeniería,
las cuales utilizan demasiadas fórmulas complicadas.

Otros lenguajes de programación. Características generales.
FORTRAN cuyo nombre proviene de FORmula TRANslator (traductor de

fórmulas), data del año 1954 y es el lenguaje comercial de alto nivel superviviente más
antiguo.

Fue diseñado por científicos y está orientado hacia la resolución de problemas
científicos y de ingeniería. La principal característica del FORTRAN es su capacidad
para expresar con facilidad fórmulas complicadas. Aunque el BASIC es competitivo en
esta tarea, el FORTRAN es generalmente superior para muchas aplicaciones debido a
que hace posible una ejecución más rápida del programa y una mayor precisión,
aunque hay versiones recientes del BASIC que alcanzan y aún superan sus
prestaciones.

El FORTRAN por lo general utiliza un compilador como traductor del lenguaje.
Los compiladores ejecutan los programas más rápido que los intérpretes, que se

utilizan en muchas de las versiones BASIC.
La lógica de los programas escritos en FORTRAN es más difícil de seguir que la

lógica de algunos otros lenguajes, y es claramente inferior al COBOL para aplicaciones
de procesamiento de datos de negocios.

 8

PASCAL es un lenguaje relativamente nuevo, creado hacia 1970 para cubrir la
necesidad de contar con una herramienta para la enseñanza de la programación
estructurada.

Los compiladores del lenguaje PASCAL son extremadamente pequeños, lo que
facilita la implementación de este lenguaje en la mayoría de las computadoras
personales.

No obstante este lenguaje no resulta tan adecuado como el COBOL para las
aplicaciones de procesamiento de datos de negocios y para complicadas operaciones
aritméticas es superado por el FORTRAN y el BASIC.

CONCEPTO DE PROGRAMA. PROGRAMA FUENTE Y PROGRAMA OBJETO.
COMPILADORES: CONCEPTO Y FUNCIONES.

Como ya se mencionó, las computadoras pueden ejecutar programas solo
después de que estos han sido traducidos al lenguaje de máquina.

Hay dos motivos por los cuales las personas generalmente no escriben
programas en este lenguaje:

Primero, las instrucciones del lenguaje de máquina constan de cadenas de
apariencia compleja de ceros y unos. Por ejemplo:

01001111010101010101010000111
Segundo, las instrucciones en el lenguaje de máquina deben ser escritas en el

nivel de exposición más detallado. Por ejemplo, la computadora no puede sumar
directamente A y B, colocando el resultado en C, con una sola instrucción como

C = A + B
Aún una simple tarea como ésta requiere tres o más instrucciones en lenguaje

de máquina, como:
1. Cargar el valor representado por A de la memoria principal en un registro.
2. Sumar el valor representado por B de la memoria principal en el mismo registro.
3. Colocar la suma obtenida en otra zona de almacenamiento.

Estas instrucciones detalladas, a veces se denominan microinstrucciones, ya
que no pueden subdividirse en comandos más pequeños. Una instrucción como C = A
+ B, por otro lado, es un ejemplo de macroinstrucción.

Las macroinstrucciones deben ser divididas en microinstrucciones por el
sistema computacional antes de ser procesadas.

Todos los lenguajes de alto nivel (como BASIC, FORTRAN y COBOL) utilizan
este tipo de instrucciones para ahorrar al operador la tediosa tarea de explicar en
detalle a la computadora como hacer el trabajo.

Un traductor de lenguaje es simplemente un programa de sistemas que
convierte un programa con macroinstrucciones en uno con microinstrucciones en base
binaria.

Los tipos de traductores de lenguajes son: ensamblador, compiladores e
intérpretes.

ENSAMBLADORES:
El ensamblador, se utiliza exclusivamente con los lenguajes ensambladores.

Trabaja como un compilador, produciendo un módulo objeto que puede almacenarse.

 9

Cada sistema computacional tiene comúnmente solo un lenguaje ensamblador a
su disposición; así, solo necesita adquirirse un ensamblador.

COMPILADORES:
Un compilador traduce un programa escrito en lenguaje de alto nivel a lenguaje

de máquina completamente de una sola vez. Todo lenguaje orientado a los
compiladores requiere su propio compilador. Así un programa escrito en lenguaje
COBOL necesita un compilador COBOL, no puede traducirse con un compilador
FORTRAN. Además, un compilador que funcione con determinada computadora casi
seguramente no podrá utilizarse en otra distinta, a menos que exista una cierta
compatibilidad entre ellas y el resultado de la compilación también está sometido a
consideraciones similares, excepto en los casos de compilación cruzada (se compila en
un equipo para que se ejecute en otro específico).

El programa que se escribe en un lenguaje de alto nivel y que se introduce en la
computadora se conoce como módulo fuente (o programa fuente).

El programa escrito en lenguaje de máquina que el compilador produce a partir
de él es un módulo objeto (o programa objeto).

Antes de que el módulo objeto esté en condiciones de ser ejecutable, por lo
común se une a otros módulos objeto que la CPU puede necesitar a fin de procesar el
programa. Por ejemplo, la mayoría de las computadoras no pueden calcular
directamente raíces cuadradas.

Para hacerlo, se apoyan en pequeños subprogramas, los cuales están
almacenados en memoria secundaria en forma de módulos objetos. De este modo, si
un programa pide el cálculo de una raíz cuadrada, el sistema operativo unirá la versión
del módulo objeto del programa con esta rutina de raíz cuadrada a fin de formar un
“paquete ejecutable” para la computadora.

El proceso de unión se conoce como edición de enlace (o etapa de edición de
enlace), y el paquete ejecutable que se forma se denomina módulo de carga (o también
módulo ejecutable o programa ejecutable).

Los sistemas de computación cuentan con un programa de sistemas especial,
denominado editor de enlace, para realizar el enlace de manera automática.
Efectivamente, la mayoría de las personas que escriben sus propios programas ni
siquiera se dan cuenta de que ocurre la edición de enlace, el sistema operativo se
encarga automáticamente de esta operación.

Es el módulo de carga el que la computadora ejecuta en realidad.
Tanto los módulos objeto como los de carga pueden almacenarse en disco para

su uso posterior, de modo que la compilación y la edición de enlace no necesitan
realizarse cada vez que se ejecute el programa.

 10

INTÉRPRETES: Un intérprete, a diferencia de un compilador, no crea un módulo
objeto. Los intérpretes leen, traducen y ejecutan programas fuentes una línea a la vez.
De este modo, la traducción al lenguaje de máquina se realiza mientras el programa
está siendo ejecutado.

Los intérpretes tienen ventajas y desventajas en relación con los compiladores.
La ventaja principal es que un intérprete requiere mucho menos espacio de

almacenamiento. Asimismo, el intérprete no genera un módulo objeto que tenga que
ser almacenado.

Muchas versiones del lenguaje BASIC utilizan intérpretes en vez de
compiladores, y por esta razón requieren menos almacenamiento que los lenguajes
orientados al compilador, como es el caso de COBOL y FORTRAN. Esta es una razón
principal por la que el lenguaje BASIC es tan popular en las microcomputadoras, las
cuales tienen capacidad limitada de almacenamiento.

La desventaja principal de los intérpretes es que son más lentos y menos
eficientes que los compiladores. El programa objeto producido por un compilador se
encuentra completamente en lenguaje de máquina, de modo que puede ejecutarse
rápidamente.

Los intérpretes, en contraste, traducen cada instrucción inmediatamente antes
de ejecutarla, lo cual lleva más tiempo debido a que debe reiterarse este proceso cada
vez que se ejecute una instrucción.

Además, el módulo objeto de un programa compilado puede almacenarse en
disco, de modo que el programa fuente no tiene que volver a traducirse cada vez que
se ejecute el programa; con un intérprete el programa debe ser traducido cada vez que
se ejecute.

