

Session 5

Programming Paradigms

This work is licensed under a Creative Commons Attribution – NonCommercial – NoDerivatives 4.0 International License.

Objectives

- Understand what a **programming paradigm** is
 - Definition and characterisation
 - From declarative to imperative programming
 - Functional, logic and object oriented programming languages
- **Programming language** examples
 - Characterisation of languages and constructions
 - Choosing a programming language

A photograph of a large, spreading tree with a thick trunk and dense green foliage, standing on a rocky cliff edge. The sky above is a vibrant blue with scattered white clouds. Sunlight filters through the trees on the right, creating bright lens flares. The overall scene is natural and serene.

Main Programming Paradigm

A paradigm is...

© 1991 United Feature Syndicate, Inc.

...a worldview

A **paradigm** is a representation of the world, a way of seeing things, a coherent model of worldview based on a definite basis (disciplinary matrix, theoretical model or current of thought).

Analogy

- Software engineering

- Defines the **processes** for making softwares
- Several existing **methodologies**

- Programming language

- Defines a **computation model** for a computer
- Several existing **programming paradigms**

Imperative Programming (1)

- Focus on **how** a program works

"First do this and then do that"

(Cooking recipe)

- The program is at all times in a **state**

Corresponding essentially to values in memory

- A **statement** triggers a state change

The order of execution of statements is important

- Fortran, Algol, Pascal, Basic, C, etc.

Imperative Programming Example

```
1 int fact(int n)
2 {
3 int result = 1;
4 int i;
5 for (i = 1; i <= n; i++)
6 result *= i;
7 return result
8 }
```

■ Program execution for the function call fact(3)

Line	n	result	i	Comment
1	3	-	-	passing parameters
3	3	1	-	declaring and initialising variable <i>result</i>
4	3	1	undefined	declaring variable <i>i</i>
5	3	1	1	initialising variable <i>i</i>
6	3	1	1	multiplying <i>result</i> by <i>i</i>
5	3	1	2	incrementing <i>i</i> by 1
6	3	2	2	multiplying <i>result</i> by <i>i</i>
5	3	2	3	incrementing <i>i</i> by 1
6	3	6	3	multiplying <i>result</i> by <i>i</i>
5	3	6	4	incrementing <i>i</i> by 1

Imperative Programming (2)

- Basic bricks of **imperative programming**
 - Choice between several subsequences (`if-else`, `switch`, etc.)
 - Repetition of a subsequence (`for`, `while`, `do`, etc.)
- Several **variables** types to represent the state of the program
 - Primitive type, pointer, array, structure, record, etc.*
- Additional structuring using **procedures**
 - Arguments passing, local variable, function with return value*

Maximum of Three Numbers (1)

- max function to find the **maximum of three numbers**

Decomposition in two functions max2 and max3

```
1 def max2(a, b):  
2 if a > b:  
3 return a  
4 return b  
5  
6 def max3(a, b, c):  
7 return max2(a, max2(b, c))  
8  
9 print(max2(12, -2))  
10 print(max3(-3, 8, 3))
```

Declarative Programming

- Focus on **what** a program should do

In opposition with imperative programming

- Description of the **expected results** of the program
 - High level description of algorithms
 - No side effects
- XML, SQL, Prolog, Haskell, etc.

Declarative Programming Example

```
1 CREATE TABLE Persons (
2 id INT PRIMARY KEY,
3 lastName VARCHAR(255),
4 firstName VARCHAR(255),
5 birthyear INT
6 );
7 INSERT INTO Persons VALUES (1, "John", "Doe", 1970);
8 INSERT INTO Persons VALUES (2, "Jane", "Doe", 1963);
9
10 SELECT *, (SELECT MAX(birthyear) FROM Persons)-birthyear AS diff
FROM Persons
```

- “Program” (request) **execution** decomposed in two steps

Primary and subquery selections on the Persons table

Functional Programming

- Computations are evaluation of **mathematical functions**
“Evaluate an expression and use the result for something”
- Execution of a program is a **sequence of evaluations**
No states and no mutable data
- The final result only depends on **inputs**
 $f(x)$ always gives the same result, for the same x
- Common Lisp, Erlang, Haskell, Scheme, etc.

Functional Programming Example

```
1 fact :: Int -> Int
2 fact n
3 | n == 0 = 1
4 | otherwise = n * fact (n-1)
5
6 main = do
7 print (fact 0)
8 print (fact 3)
```

- Program execution for the function call fact 3

*"fact 3" → "3 * fact (2)" → "3 * (2 * fact (1))"
→ "3 * (2 * fact (1))" → "3 * (2 * (1 * fact (0)))"
→ "3 * (2 * (1 * 1))" → "3 * (2 * 1)" → "3 * 2" → "6"*

Haskell...

Maximum of Three Numbers (2)

- max function to find the maximum of three numbers

Decomposition in two functions max2 and max3

```
1 max2 :: Int -> Int -> Int
2 max2 a b
3 | a > b = a
4 | otherwise = b
5
6 max3 :: Int -> Int -> Int -> Int
7 max3 a b c = max2 a (max2 b c)
8
9 main = do
10 print (max2 12 (-2))
11 print (max3 (-3) 8 3)
```

Maximum of Three Numbers (3)

- max function to find the maximum of three numbers

Decomposition in two functions max2 and max3

$$\text{max2} : \mathbb{Z} \times \mathbb{Z} \rightarrow \mathbb{Z}$$

$$(a, b) \mapsto \text{max2}(a, b) = \begin{cases} a & \text{if } a > b \\ b & \text{otherwise} \end{cases}$$

$$\text{max3} : \mathbb{Z} \times \mathbb{Z} \times \mathbb{Z} \rightarrow \mathbb{Z}$$

$$(a, b, c) \mapsto \text{max3}(a, b, c) = \text{max2}(a, \text{max2}(b, c))$$

Object Oriented Programming

- Behaviour associated to structures called **objects**

Objects belong to classes, organised as hierarchies

- Objects expose **behaviours**

Data and methods to manipulate the objects in a single entity

- Smalltalk, Delphi, Java, C++, C#, etc.

Example: Pure Imperative

- A **sequence of instructions** executed one after each other

Each instruction changes the state of the program

```
1 # Information about the product
2 itemname = "Viru Valge Vodka (500 ml)"
3 itemprice = 7.55
4 vat = 0.19
5
6 # Computation of the total price
7 quantity = 10
8 unitprice = (1 + vat) * itemprice;
9 totalprice = quantity * unitprice
10 print("{:d} x {:s} : {:.2f} euros"
11 .format (quantity, itemname, totalprice))
```

Example: Procedural

- Structuring the program thanks to procedures and functions

Building reusable units of code

```
1 # Computation of the price including taxes
2 def unitprice(price, vat):
3 return (1 + vat) * price
4
5 # Displaying the total price
6 def printprice(name, unitprice, quantity):
7 totalprice = quantity * unitprice
8 print("{:d} x {:s} : {:.2f} euros"
9 .format(quantity, name, totalprice))
10
11 # Information about the product
12 itemname = "Viru Valge Vodka (500 ml)"
13 itemprice = 7.55
14
15 if __name__ == '__main__':
16 unitprice = unitprice(itemprice, 0.19)
17 printprice(itemname, unitprice, 10)
```

Example: Object Oriented

- Defining **objects** to put data and behaviour together

An item is responsible for its own price

```
1 class Item:  
2 def __init__(self, name, price):  
3 self.name = name  
4 self.price = price  
5  
6 def unitprice(self, vat):  
7 return (1 + vat) * self.price  
8  
9 def printprice(self, vat, quantity):  
10 totalprice = quantity * self.unitprice(vat)  
11 print("{:d} x {:s} : {:.2f} euros"  
12 .format(quantity, self.name, totalprice))  
13  
14 if __name__ == '__main__':  
15 vodka = Item("Viru Valge Vodka (500 ml)", 7.55)  
16 vodka.printprice(0.19, 10)
```


Example: Functional

- Split computations according to **functions**

Executing the program is just a function evaluation


```
1  -- Computation of the price including taxes
2  unitprice :: Double -> Double -> Double
3  unitprice price vat = (1 + vat) * price
4
5  -- Displaying the total price
6  printprice :: String -> Double -> Int -> IO ()
7  printprice name unitprice quantity = do
8 putStrLn (show quantity ++ " x " ++ name ++ " : " ++ show (
9 fromIntegral quantity * unitprice) ++ " euros\n")
10
11 -- Information about the product
12 itemname = "Viru Valge Vodka (500 ml)"
13 itemprice = 7.55
14
15 main = do
 printprice itemname (unitprice itemprice 0.19) 10
```

Overview of Programming Paradigms

The principal programming paradigms

"More is not better (or worse) than less, just different."

Other Paradigm

Literate Programming

- Logic in a natural language and integrated macros

Generating an executable and the documentation

- The order of the source code is no longer important

The program is written according to the logic of the programmer

- Forces the programmer to clearly articulate his/her ideas

Has to think about the code while documenting it

- CWEB, FunnelWeb, Haskell, CoffeeScript, Julia, etc.

Example: CWEB

```
1 The foo program implements an approximate solution
2 to the traveling salesman problem.
3 <<*>>=
4 <<Header to include>>
5 <<Global variables>>
6 <<Additional functions>>
7 <<Main function>>
8 @
9
10 Several headers must be included to be able to use
11 the tools from the standard library.
12 <<Header to include>>=
13 #include <stdio.h>
14 @
15
16 We also include a library exclusively developed for
17 this program, containing specific tools.
18 <<Header to include>>+=
19 #include "mylib.h"
20 @
```

- ▶ Compiling .c file with ctangle and .tex file with cweave

Logic Programming

- Computation are expressed as **mathematical logic**
"Answer a question via search for a solution"
- Based on the concept of **relation**
And axioms, inference rules, requests
- Expressions of **facts and rules** on the domain
Algorithm = Logic + Control
- Mercury, Prolog, etc.

Example: Prolog

```
1 % The facts
2 % par(X,Y) means that X is a parent of Y
3 par(lloyd, james).
4 par(lloyd, janet).
5 par(ruth, james).
6 par(ruth, janet).
7 par(emma, lloyd).
8 par(katherine, ruth).
9 par(adolph, lloyd).
10 par(edgar, ruth).
11
12 % The relations
13 % grand(X,Z) means that X is a grand-father of Z
14 grand(X, Z) :- par(Y, Z), par(X, Y).
```

- ▶ Execution with gprolog and the -consult-file option

Agent-Oriented Programming

- Building the software based on **software agents**
 - Interfaces and message exchange capability
 - Goal, belief, event, plan and action
- **Perception** of the environment to respond to stimuli
 - event MyEvent and on MyEvent, on Initialize, on Destroy
 - Event sent with emit
- Jade, SARC, 2APL, etc.

Example: SARTL

```
1  event MyEvent
2
3  agent MyAgent
4  {
5 uses Logging
6 on MyEvent
7 {
8 println("Event received")
9 }
10
11 on Initialize
12 {
13 println("Initialization")
14 }
15
16 on Destroy
17 {
18 println("Destruction")
19 }
20 }
```

Aspect-Oriented Programming

- Increasing the **modularity** with aspects

By handling separately the transversal concerns

- **Pointcuts** to modify a code by adding an aspect

```
call(void Point.setX(int))
```

- **Advices** to alter a behaviour

```
before(): move() {  
 System.out.println("about to move");  
}
```

- AspectJ, AspectC, putilities, etc.

Example: AspectJ

```
1 public aspect Logging
2 {
3 before(): call(void Plotter.plot())
4 {
5 System.out.println ("About to plot... ");
6 }
7
8 after() returning: call(void Plotter.plot())
9 {
10 System.out.println ("Plot finished... ");
11 }
12 }
```


Language Concept

Concept

More is not better (or worse) than less, just different.

—The paradigm paradox

- Record
- Closure
- Independence
- Named state

Programming Language Choice

- Different programming **problems**
 \Rightarrow different programming **concepts**
- Modern languages support only **a few paradigms**
Multi-paradigm programming
- There are **fewer** paradigms than languages
And also fewer concepts than paradigms

Paradigm Jungle

Two Important Properties

■ Observable non-determinism

- Execution not completely determined by its specification
- Execution choice made by a runtime scheduler
- The user can identify different executions
- Not desired, e.g. with timing resulting in race condition

■ Named state

- The state allows you to remember information (history)
- Named or not, deterministic or not, sequential or concurrent

State Support Level

Paradigm Extension

- Modelling **independent activities**

Adding concurrency

- Modelling **alterable memory**

Adding named states

- Modelling **error detection** and their correction

Adding exceptions

Multi-Paradigm Language

- Prolog

Logical and imperative programming

- Modelling languages

Solver and object-oriented programming

- Language incorporation

Embedded language paradigm and host paradigm

Record

- Data structure

Group of references to data, with access by index

- Basic concept of symbolic programming

A program can manipulate its own formulas

```
R=food(name: "Cherry pie", calories: 312.9, category: dessert)
```

Closure

- Combines a **procedure** with its external references

References used during its definition

- Instantiation and genericity, **separation** of concerns

Component-based programming

```
1 def build_multiplier(nb):
2 def multiplier(x):
3 return x * nb
4 return multiplier
5
6 mult2 = build_multiplier(2)
7 for i in range(1,11):
8 print("{:d} x 2 = {:d}".format(i, mult2(i)))
```

Independence

- Program consisting of **independent parts**

Can communicate at very specific moments

- **Concurrency** / Parallelism

Language / hardware related concepts

- **Three levels** of concurrency

Distributed systems, OS, activities in a process

Named State

- Abstract notion of **time** in a program

We can follow the evolution of the state

- Modelling an entity whose **behaviour** changes

Sequence of values in time with the same name

- Major importance for the **modularity of a program**

Update of the part of a system, without affecting the rest

References

- Darrion Ramdin, *What is meant by ?Programming Paradigms??*, October 7, 2017.
<https://medium.com/@darrion/what-is-meant-by-programming-paradigms-9b965a62b7c7>
- Adrian Colyer, *Programming paradigms for dummies: what every programmer should know*, January 25, 2019.
<https://blog.acolyer.org/2019/01/25/programming-paradigms-for-dummies-what-every-programmer-should-know>
- Peter Van Roy, *The principal programming paradigms: “More is not better (or worse) than less, just different.”*, 2008.
<http://www.info.ucl.ac.be/~pvr/paradigmsDIAGRAMeng108.pdf>.
- Patrick Smyth, *An Introduction to Programming Paradigms*, March 12, 2018.
<https://digitalfellows.commons.gc.cuny.edu/2018/03/12/an-introduction-to-programming-paradigms>
- Yevgeniy Brikman, *Six programming paradigms that will change how you think about coding*, April 9, 2014.
<https://www.ybrikman.com/writing/2014/04/09/six-programming-paradigms-that-will/>
- Jerry Reghunadh, & Neha Jain, *Selecting the optimal programming language: Factors to consider*, September 13, 2011. <https://www.ibm.com/developerworks/library/wa-optimal>

Credits

- island home, March 2012, https://www.flickr.com/photos/lawson_matthews/7277768736.
- Scott Adams (Dilbert), November 3, 1991, <http://dilbert.com/strip/1991-11-03>.
- XKCD, January 3, 2014, http://www.explainxkcd.com/wiki/index.php/1312:_Haskell.
- Goran Konjevod, June 30, 2009, <https://www.flickr.com/photos/23913057@N05/3718793346>.
- adchen, April 1, 2009, <https://www.flickr.com/photos/adchen00/4374846426>.