


- Conceito de Paradigma
- Tipos de Paradigmas
- História
- Paradigma x Linguagem de Programação

- Fatores que influenciam o projeto de linguagem de programação
- Critérios de Avaliação de Linguagem de Programação

FATORES QUE INFLUENCIAM O PROJETO DE LP


Características

- Legibilidade (Readability)
 - Grau de facilidade de ler e entender um programa
- Capacidade escrita (Writability)
 - Grau de facilidade de usar uma linguagem para criar programas
- Confiabilidade (Reliability)
 - Conformidade com as especificações de acordo as condições impostas
- Custo
 - O custo final é um dos principais elementos na avaliação de qualquer linguagem de programação


Legibilidade (Readability)

Ortogonalidade

 Um conjunto relativamente pequeno de construções primitivas pode ser combinado em um número relativamente pequeno de maneiras

 Toda combinação possível é legal e significativa


Legibilidade (Readability) Ortogonalidade

Um exemplo: adicionar valores inteiros de 32 bits que residem na memória ou nos registradores e substituir um dos valores pela soma.

Computadores de grande porte da IBM

```
A Reg1, célula_de_memória

AR Reg1, Reg2

Semântica:

Reg1 ← conteúdo(Reg1) + conteúdo(célula_de_memória)

Reg1 ← conteúdo(Reg1) + conteúdo(Reg2)
```

Instrução de adição do VAX

```
ADDL operando_1, operando_2

Semântica:

operando_2 ← conteúdo(operando_1) + conteúdo(operando_2)
```

O projeto da instrução VAX é ortogonal, pois uma única operação pode usar registradores ou células de memória como operandos.


Legibilidade (Readability) Ortogonalidade

- Instruções de Controle
 - Existência de estruturas de controle bem conhecidas

```
while (incr < 20) {
 while (sum <= 100) {
 sum += incr;
 }
 incr++;
}</pre>
```

```
loop1:
 if (incr >= 20) goto out;
loop2:
 if (sum > 100) goto next;
 sum += incr;
 goto loop2;
next:
 incr++;
 goto loop1;
out:
```


Legibilidade (Readability)

- Tipos de dados e estruturas
 - A presença de facilidades adequadas para definir tipos de dados e estruturas de dados
 - Exemplo: suponha que em uma linguagem não exista um tipo de dado booleano e um tipo numérico seja usado para substituí-lo:
 - timeOut = 1 (significado não claro)
 - timeOut = true (significado claro)


Legibilidade (Readability)

- Considerações sobre a sintaxe
 - Formas identificadoras
 - Restringir os identificadores a tamanhos muito pequenos prejudica a legibilidade
 - Palavras especiais
 - Formas das palavras especiais de uma linguagem (exemplo: while, class, for e begin-end)
 - Palavras especiais de uma linguagem podem ser usadas como nomes de variáveis?
 - Forma e significado
 - Projetar instruções de forma que sua aparência indique sua finalidade


Capacidade de Escrita (Writability)

- Simplicidade e ortogonalidade
 - Poucos construtores, um pequeno número de primitivas, um pequeno conjunto de regras para combiná-los
- Suporte para abstração
 - A capacidade de definir e de usar estruturas ou operações complexas de maneira que permita ignorar muitos dos detalhes
- Expressividade
 - Um conjunto relativamente conveniente de maneiras de especificar operadores
 - Exemplos:
 - count++ é mais conveniente que count = count + 1
 - a inclusão do for em muitas linguagens modernas


Confiabilidade (Reliability)

- Verificação de tipos
 - Testar se existem erros de tipos
- Manipulação de Exceções
 - Capacidade de interceptar erros em tempo de execução e por em prática medidas corretivas
- Apelidos (Aliasing)
 - Presença de dois ou mais métodos, ou nomes, distintos que referenciam a mesma célula de memória
- Legibilidade (Readability) e Capacidade de Escrita (Writability)
 - Uma linguagem que não suporta maneiras naturais de expressar os algoritmos usará, necessariamente, abordagens não-naturais. Assim, a legibilidade será reduzida
 - A legibilidade afeta a confiabilidade tanto na escrita quanto na manutenção

- Treinamento dos programadores para usar a linguagem
- Escrita de programas na linguagem
- Compilação programas na linguagem
- Execução dos programas
- Sistema de implementação da linguagem:
 - existência de compiladores free
- Confiabilidade
 - Confiabilidade baixa leva a altos custos °
 Manutenção dos programas

Custo

- Custo de execução de programas:
 - otimização de compiladores, alocação de registros eficiente, mecanismos eficientes de suporte à run-time.
 - Foi um fator muito importante até a metade dos anos 90.
 - Início dos anos 90: XT com dois drivers, um para SO e outro para a linguagem de programação e as aplicações.
 - Hoje, entretanto, para muitas aplicações, velocidade de execução não é mais a principal preocupação.
 - Computadores atuais rodam milhões de instruções por segundo.

- Custo de criação, teste e uso de programas:
 - O esforço gasto para resolver um problema através da implementação de uma aplicação deve ser minimizado.
 - A linguagem de programação deve prover ferramentas que facilitem estas tarefas
 - (1) Ambiente gráfico para desenvolvimento;
 - (2) composição (componetnes) ao invés de implementação;
 - (3) Ferramentas de debug;
 - (4) Automação de testes;
 - (5) Gerenciadores de versões, ...

Custo

- Custo de manutenção de programas:
 - Estudos confirmam que o tempo gasto com a manutenção de software é maior do que o tempo gasto com o seu desenvolvimento.
 - Manutenção inclui reparos de erros, mudanças nos requisitos originais, inserção de novos requisitos (novas demandas de mercado)
 - Linguagens de programação devem facilitar a manutenção de software.
 - Possibilitando um baixo acoplamento (efeito gelatina)
 - Uma tecnologia que facilita a manutenção: Frameworks e componentes.
 - » Encapsula o que há de comum em frameworks e as particularidades em componentes.
 - » Permite um baixo acoplamento.
 - » Possibilita a criação e inserção de novos componentes de acordo com a demanda.


Sabendo que esses são funções da capacidade de escrita e da legibilidade.


Outros Critérios de Avaliação

Portabilidade

 Quão facilmente um programa pode ser movido de uma implementação para outra

Generalidade

- Seu uso em uma gama de aplicações °
 Boa definição (Well-definedness)
- A precisão e a completeza da definição oficial da linguagem


Custo/Benefício no projeto da linguagem

- Confiabilidade versus Custo de Execução
 - Critérios conflitantes
 - Exemplo: Java requer que todas as referências a vetores sejam checadas para garantir que os índices estejam dentro dos limites, mas isso aumenta o custo de execução
- Readability versus writability
 - Critérios conflitantes
 - Exemplo: APL provê muitos operadores poderosos (e uma grande quantidade de novos símbolos), permitindo que computações complexas sejam escritas em programas compactos, porém isso dificulta a leitura
- Writability (flexibility) versus reliability
 - Critérios conflitantes
 - Exemplo: ponteiros em C++ são poderosos e muito flexíveis


Métodos de Implementação

- Compilação
 - Programas são traduzidos para linguagem de máquina
- Interpretação pura
 - Programas são interpretados por outro programa conhecido como interpretador
- Sistemas de Implementação Híbridos
 - Um meio-termo entre compiladores e interpretadores puros


- Traduz programas em alto-nível (linguagem fonte) em código de máquina (linguagem de máquina)
- Tradução lenta, execução rápida
- O processo de compilação possui várias fases:
 - Análise léxica
 - Converte caracteres de um programa fonte em unidades léxicas
 - Análise sintática
 - Transforma unidades léxicas em parse trees, as quais representam a estrutura sintática do programa
 - Análise semântica
 - Gera código intermediário
 - Geração de código
 - Código de máquina é gerado


O Processo de Compilação


Interpretação Pura

- Sem tradução
- Fácil implementação de programas (erros de execução podem ser facilmente e rapidamente mostrados)
- Execução lenta (de 10 a 100 vezes mais lenta do que programas compilados)
- Geralmente requer mais espaço
- Cada vez mais raro em linguagens de altonível


O Processo de Interpretação Pura


Sistemas de Implementação Híbridos


- Um meio-termo entre compilador e interpretador puro
- Um programa em uma linguagem de altonível é traduzido para uma linguagem intermediária que permite fácil interpretação
- Mais rápido do que interpretação pura
 - Exemplos
 - Programas em Perl são parcialmente compilados para detectar erros antes da interpretação
 - Java
 - Byte codes, permitem portabilidade para qualquer máquina que possui a Java Virtual Machine


O Processo de Implementação Híbrida


Página 22 a 40 do livro texto