

Programovacie paradigmy

alias Koštofka programovacích jazykov

Peter Borovanský, KAI, I-18, borovan(a)ii.fmph.uniba.sk http://dai.fmph.uniba.sk/courses/PARA/ alias: digmy(a)lists.dai.fmph.uniba.sk Uto, 13:10, F1

Keď sa povie programovacie paradigmy, väčšina *klasikov* si spomenie na **funkcionálnu** a **logickú** paradigmu a **procedurálnu**, s **objektovou** odchýlkou.

- procedurálnu paradigmu poznáte z jazykov, ktoré nevznikli za vášho života, napr. v roku 1985 (C++) a 1995 (Java, JavaScript, Python). Čo sa nič odvtedy neudialo?
- prvú časť kurzu sa pozrieme na procedurálnu paradigmu z pohľadu novších / novodobejších programovacích jazykov a v skratke si priblížime princípy (procedurálnych) jazykov dneška z triedy **Scala**, Kotlin, Swift, ...
- v úvode preto nezažijete výrazný paradigm shift
- na druhej strane, každý z dnešných moderných programovacích jazykov v nejakej miere podporuje funkcionálnu paradigmu, takže hranice nie sú striktné ...

Java 10 -release 3.2018

príklad čo poznáte

- Java je *zabetónovaná* od Java 1.0, 1995, ale snaží sa implementovať novinky nespútaných nových jazykov, ktoré nepotrebujú byť spätne kompatibilné.

 @Deprecated
- v ktorom z dnešných programovacích jazykov sa dnes ešte píše povinne bodkočiarka (za príkazom)?
- je to len dôsledok toho, že pred releasom Java 1.0 sa zdalo mnoho iných vážnejších problémov, ktoré riešiť, že sa J.Gosling neobťažoval domyslieť gramatiku jazyka (resp. syntaktický analyzátor), aby bodkočiarky neboli treba.
 - a odvtedy povinne píšme ;<cr><lf> podľa vzoru jazyka Algol (1960)/C (1985).
- ... a vôbec to nie je o bodkočiarke...
 Cieľom je, aby ste pochopili, koľko rôznych 'bodkočiarok' v jazyku Java existuje najmä kvôli spätnej kompatibilite.

http://www.java-countdown.xyz/

- Java 11 release 9.2018
- Je Java mŕtva? Asi nie, na jar vyšla Java 10 a dnes 11. (rýchla odpoveď...)
- Ale neumiera ? (... to už je iná otázka)

- EverOps
- Pozreli ste si novinky, ktoré Java 10/11 prináša ?
- Viete napísať program v Java 11, ktorý nie je v jazyku Java 10, Java 9?
- V histórii Javy ako programovacieho jazyka nastali výraznejšie dve revolúcie:
 - 2004 Java 5 prišla s generickými typmi,
 - 2014 Java 8 prišla s lambdami resp. s funkciami.
- ale fakticky najväčší prínos Java 8 bol asi Stream API… (ste videli v Prog4)

Motto: Java is dead, long live JVM!

Paradigmy 2019

(úvodné slovo)

V rámci kurzu sa stretnete s:

- konkuretným jazykom GO,
- funkcionálnym jazykom Haskell,
- logickým programovacím jazykom Prolog.

Prednáška preto dáva intro (ochutnávku) rôznych paradigiem nadvazujúce magisterské predmety idú hlbšie do princípov tej-ktorej paradigmy

očakáva sa schopnosť dohľadať si detaily potrebné k DÚ. a očakáva to dnes každý z vašich potenciálnych zamestnávateľov...

Ak vám tento prístup nevyhovuje, lepšie si zvoliť iný PV predmet...

O čom to bude?

(Paradigmy 2019)

Programming language features:

- static/dynamic typing
- type inference
- duck typing
- co-routines/goroutines
- block chain (?)
- tail recursion optimisation
- function as value
- lazy evaluation
- list comprehension
- pattern-matching
- backtracking and lots of recursion
- Horn clause, (SLD) resolution, choice point, unification
- constraint logic programming

Hlavné paradigmy

- objektovo-orientovaná paradigma
- procedurálna paradigma
- funkcionálna paradigma
- logická (relačná) paradigma
- konkurentná paradigma

CP - Go,

FP – Haskell,

LP - Prolog.

Konkrétnejšie?

(toto je plán)

- príklady moderných jazykov na JVM (Scala, Kotlin)
- Go procedurálna/konkurentná paradigma, 4x október
 - konkurentné programovanie go-routines
 - static typing
 - duck typing
- Haskell funkcionálna paradigma, 4x november
 - type inference
 - function as value
 - lazy evaluation
 - list comprehension
 - backtracking and recursion
 - pattern-matching
- Prolog logická paradigma, 3x december
 - Horn clause
 - resolution
 - choice point
 - unification

(1945-55-65-75-85-95-05-15)

- 1938 binary code, The Bombe
- 1946 Base 32, Ace

#computers = O(1)

#programmers = O(1) - Alan Turing

We shall need a **great number** of **mathematicians of ability** because there will probably be a good deal of work of this kind to be done.

One of our difficulties will be the maintenance of an appropriate (i.e. discipline), so that we do not lose track of what we are doing

(1945-**55**-65-75-85-95-05-15)

- 1953 Fortran, Lisp Functional Programming
- IBM

#computers = $O(10^2)$ #programmers = $O(10^3)$

- Inžinieri,
- Matematici,
- Fyzici,

..

ľudia, ktorí majú:

- materskú profesiu,
- pracovné návyky,
- vedia komunikovať

(1945-55-**65**-75-85-95-0!

- 1960 COBOL, PL/1
- 1967 Simula OOP
- 1968 Pascal
- 1968 No-Goto Structured Programming
- 1968 C
- IBM 1401, IBM 360

#computers = $O(10^4)$ #programmers = $O(10^5)$

Ukazuje sa prvý vážny nedostatok ľudí schopných ovládať počítače, tak vznikajú prvé univerzitne programy Computer Science...

Počítač SIEMENS 4004 ÚVTVŠ

Apollo 11

- 1969, 2kB+32kB ROM, 1MHz
- 1981, prvé IBM XT 16kB, 4MHz
- OS: multitasking pre 8 taskov
- I/O: signály, senzory, snímače vo frekvencii Hz (raz z sekundu ;-)
- Interface: skôr ako blikajúci switch
- Errors: 1201, 1202 príliš veľa dát radšej pristal N.Amstrong bez počítača
- Updates: treba prekódovať EPROM-ku

$$2^{(46/2)} =$$
 milión = 8M
2kB * 8M = 16GB

Dnes:

- používame QuadCore (2.23 GHz, 32..256GB+3GB RAM) na telefonovanie, ...
- často nevieme naprogramovať komunikáciu s odozvou, napr. cez BlueTooth,
- každé ráno nájdeme v mobile niekoľko updatov našich apps
- málo kto (už dnes) vie napísať aplikáciu do 16kB

Jazyky rokov (1945-55-65-**75**-85-95-05-15)

- 1972 Prolog Logické programovanie
- 1972 SQL Relačné programovanie
- 1973 C

What Happened To Women In Computer Science?

% Of Women Majors, By Field

(1945-55-65-75-**85**-95-05-15)

- 1980 C++
- 1983 Ada
- 1985 Eiffel
- 1986 Objective-C
- 1987 Perl

Araine 5


```
L_M_BV_32 := TBD.T_ENTIER_32S ((1.0/C_M_LSB_BV) * G_M_INFO_DERIVE(T_ALG.E_BV));
if L_M_BV_32 > 32767 then
 P_M_DERIVE(T_ALG.E_BV) := 16#7FFF#;
elsif L_M_BV_32 < -32768 then
 P_M_DERIVE(T_ALG.E_BV) := 16#8000#;
else
 P_M_DERIVE(T_ALG.E_BV) := UC_16S_EN_16NS(TDB.T_ENTIER_16S(L_M_BV_32));
end if;
P_M_DERIVE(T_ALG.E_BH) :=
 UC_16S_EN_16NS (TDB.T_ENTIER_16S ((1.0/C_M_LSB_BH) *
 G_M_INFO_DERIVE(T_ALG.E_BH)));</pre>
```

https://itsfoss.com/a-floating-point-error-that-caused-a-damage-worth-half-a-billion/

(1945-55-65-75-85-**95**-05-15)

Internet!

- 1990 Haskell
- 1991 Python
- 1991 VB
- 1995 Java
- 1995 JavaScript

(1945-55-65-75-85-95-**05**-15)

- 2001 C#
- 2003 Scala
- 2007 Clojure
- **2009 Go**

(1945-55-65-75-85-95-05-**15**)

- 2011 Dart
- 2011 Kotlin
- 2014 Swift

Historia programovacích jazykov

- 1943 ENIAC coding system
- 1951 Assembly Language
- **1954 FORTRAN** (J.Backus,IBM) **1**973 ML
- **1958 LISP** (J.McCarthy)
- 1958 ALGOL (Backus-Naur)
- 1959 COBOL
- 1962 APL
- 1962 Simula (J.Dahl)
- 1964 BASIC
- 1964 PL/I
- 1970 Pascal (N.Wirth)
- 1972 C (D.Ritchie)

- 1972 Smalltalk (A.Kay, Xerox)
- **1972 Prolog** (A.Colmenauer)
- 1978 SQL (T.Codd)
- 1983 Ada
- 1983 C++ (B.Stroustrup)
- 1985 Eiffel (B.Mayer)
- 1987 Perl
- 1990 Haskell
- 1990 Python
- 1991 Java (Sun)
- 2000 C#
- 2006 Scala (Martin Odersky)
- **2007 Go**
- 2014 Swift
- 2016 Kotlin

50-60 -te roky

Computer Science without FORTRAN and COBOL is like birthday cake without ketchup and mustard.

- 1954 FORTRAN (J.Backus,IBM)
 - vedecko-technické výpočty, numerické výpočty
- 1958 LISP (J.McCarthy)
- 1958 ALGOL (Backus-Naur)
 - algoritmický jazyk, štruktúrované programy, riadiace štrukt.
- 1959 COBOL (Pentagon)
 - biznis, financie
- 1962 APL (Kenneth E. Iverson, Harvard)
 - vektorovo orientovaný jazyk

Technické možnosti hardware ovplyvňujú programovacie jazyky a tým aj paradigmu

- C It was the first programming language
- C with the comments support! WRITE (6,7)
 - 7 FORMAT(15H Hello, world!)
 STOP
 END

WRITE(*,17) A, B, C 17 FORMAT(F6.3, F6.3, F10.5)

printf("%f6.3%f6.3%f10.5", A, B, C);

"Consistently separating words by spaces became a general custom about the tenth century A.D., and lasted until about 1957, when FORTRAN abandoned the practice."—Sun FORTRAN Reference Manual

IF (X - Y) 100, 200, 300

if
$$(x - y) < 0$$
 then goto 100 if $(x - y) = 0$ then goto 200

if (x - y) > 0 then goto 300

if (x .lt. y) then goto 100 if (x .eq. y) then goto 200 if (x .gt. y) then goto 300

Cyklus, ktorý sčíta nepárne čísla

do
$$10 i = 1, n, 2$$

 $sum = sum + i$
 $to the continue$

Fortran IV, Fortran 77, Fortran 95, Fortran 2003, ... What will the language of the year 2000 look like? ... Nobody knows but it will be called FORTRAN ©

- FORTRAN (IBM)
 - polia, priradenie, 3-IF, GOTO, DO
- FORTRAN II
 - SUBROUTINE, CALL
- FORTRAN III
 - inline assembler, strojovo závislý na IBM
- FORTRAN IV
 - strojovo nezávislý, boolean, logický IF
- FORTRAN 66
 - INTEGER, REAL, DOUBLE PRECISION, COMPLEX, LOGICAL
 - external, 6-písmenové identifikátory
- FORTRAN 77
 - CHARACTER typ, DO WHILE-END DO, bitové operácie
- Fortran 90
 - case-sensitive, moduly, rekurzívne procedúry, overloading
 - pointre, allocate a deallocate, dynamické dát.štruktúry
 - exit, inline comments
- Fortran 2003
 - objektovo-orientovaný, dedenie, polymorfizmus,
 - procedúry ako pointre
- Fortran 2008

A good FORTRAN programmer can write FORTRAN code in any language

"GOD is REAL (unless declared INTEGER)."


```
FUNCTION NGCD(NA, NB)
IA = NA
IB = NB
I IF (IB.NE.0) THEN
ITEMP = IA
IA = IB
IB = MOD(ITEMP, IB)
GOTO 1
END IF
NGCD = IA
RETURN
END
```

```
program GCD
integer m, n, r

10 print *, 'Please give values for m and n'
read *, m, n

20 if (n .eq. 0) go to 30
r = mod(m,n)
m = n
n = r
go to 20

30 print *, 'gcd = ', m
go to 10
end
```

```
! Hello World in Fortran 90 and 95
PROGRAM HelloWorld
WRITE(*,*) "Hello World!"
END PROGRAM
```

COME FROM

The author feels that the COME FROM will prove an invaluable contribution to the field of computer science. It is confidently predicted that this solution will be implemented in all future programming languages, and will be retrofitted into existing languages.

```
10 J=1

11 COME FROM 20

12 WRITE (6,40) J STOP

13 COME FROM 10

20 J=J+2

40 FORMAT (14)

I = 1

IF (I .LT. 10) COME FROM 50

I = I+1

WRITE (6,60) I

STOP

60 FORMAT (14)
```

```
DO 200 INDEX=1,10
 X=1.
10
20
 X = X * 2.
 X = X * 3.
30
40
 X = X * 4.
 X = X * 5.
50
 X = X * 6.
60
 X = X * 7.
70
80
 X = X * 8.
 X = X * 9.
90
100 X = X * 10.
 COME FROM
 (10,20,30,40,50,60,70,80,90,100),INDEX
 WRITE (6,500) INDEX,X
200 CONTINUE
 STOP
500 FORMAT (14,2X,F12.0)
```

http://www.fortranlib.com/gotoless.htm

Je toto koniec bizardností v programovacích jazykoch ?

Pokus váš presvečiť, že ich je mnoho aj v dnešných jazykoch.

Motivované knihou <u>Douglas Crockford</u>, 2008

(Douglas Crockford)

If a feature is sometimes useful and sometimes dangerous, and **if there is** a better option, then **always use the better option**.

We are not paid to use every feature of the language. We are paid to write programs that work well and are free of errors.

A good programming language should teach you.

It took a generation to agree that:

- high level languages were a good idea,
- goto statement was a bad idea,
- objects were a good idea,
- lambdas (functions) were a good idea.

JS

- Či chcete, alebo nie, Javascript je assembler internetu,
- pri písaní aplikácií sa mu nedá vyhnúť, viete ho len zakryť frameworkom/ iným (napr. typovaným) jazykom, ktorý vám nakoniec JS vygeneruje,
- chýbajú typy,
- môžete v ňom začať písať aj bez príručky, je natoľko intuitívny,
- má špecifikáciu (EmacsScript <u>ES6</u> = ES 2015, 16, 17)
- a o to viac zradný (najmä pre C++/Java programátora),
- môžete ho milovať alebo nenávidieť, nič medzi 🏵

(dnes je to JavaScript ES6)

- interactive language for Netscape
- LiveScript: 10 dní na prototyp vychádzajúci z:
 - Java syntax, aj kus názvu jazyka
 - Scheme/Lisp lambdas funkcie a functionálny pohľad,
 - Self/Smalltalk Smalltalk bez tried.
- 1995, zároveň sa úspešne rozvíja Goslingova Java
- Silná spoločná motivácia pre JS a Java: byť nezávislý od platformy Microsoft ten si vyvýja Jscript(Active Script), J++
- Súboj Java Appletov a JavaScript vyhráva JS na plnej čiare
- Na úvodné programovanie v JS nepotrebujete čítať žiadnu obsiahlu dokumentáciu
- Stačí si otvoriť konzolu od browsera (alebo <u>repl.it</u>)
 a "programujete"

Brendan Eich

JS má rôzne implementácie

(ES6)

Slabé typovanie

- no typing assembler
- weak static typing (C, C++, Objective C)
 char z = "hello"; // núti definovať typy všetkých objektov, ale interne

... // si pamätá, koľko bajtov zaberá

printf("%i",z); // ked' ju chceme formátovat', treba pripomenút' typ

viac a viac typových obmedzení počas času kompilácie (C->C++)

```
char z = 'A';
printf("%d, %c", z, z);
65, A
```

Čo je 749711097 ?

- 749711097 = 249903699 * 3
- 74 97 110 97 = "Jana"
- 74 9711097 = GMT: Monday 4. October 1993 5:04:57

strong static typing (Java) informácia o type je prístupná v čase behu, a VM teda môže kontrolovať typ ak chceme pretypovať objekt na iný typ, Java v čase behu realizuje kontrolu výsledok: menej hackov ako C, C++, jazyk je viac rigidnejší public class Person { public String getName() {

```
public String getName() {
 return "zack";
}

// mimo classy nemôžeme definovať žiaden kód

public class Main {
 public static void main (String args[]) {
 Person person = new Person();
 System.out.println("The name is " + person.getName());
}

zdroj:http://coding.smashingmagazine.com/2013/04/18/introduction-to-programming-type-systems/
```


Silné dynamické typovanie

strong dynamic typing (**JS**, Python, Ruby)

```
var person = {
 getName: function() {
 return 'zack';
 }
};
if (new Date().getMinutes() > 29) {
 person = 5;
}
alert('The name is ' + person.getName());
```


Silné dynamické typovanie

strong dynamic typing (JS, Python, Ruby)

if it walks like a duck and quacks like a duck, then it must be a duck.

Objekt patrí do tej triedy ako kváka...

Duck typing

duck typing (**JS**, Python, Ruby)

http://coding.smashingmagazine.com/2013/04/18/introduction-to-programming-type-systems/

0.1 + 0.2 == 0.3

```
if (0.1 + 0.2 == 0.3) {
  console.log(":-)");
} else {
  console.log(":-(");
}
```

```
#include <iostream>
int main() {
 if (0.1 + 0.2 == 0.3) {
 std::cout << ":-)";
 } else {
 std::cout << ":-(";
 }
}</pre>
```

```
if (0.1 + 0.2 == 0.3):
 print(":-)");
else:
 print(":-(");
```

```
main = do
 if (0.1 + 0.2 == 0.3) then
 putStrLn ":-)"
 else
 putStrLn ":-("
```

$$(1 \div 10) + (2 \div 10) - (3 \div 10)$$

var vs. let

```
function varTest() {
  var x = 1;
 if (true) {
 var x = 2;  // rovnaká premenná, var ignoruje block-scope
 console.log(x); // 2
  console.log(x); // 2 - tvrdá rana pre programátora vyškoleného
 v C, C++, Java, ...
 function letTest() {
  let x = 1;
  if (true) {
 let x = 2;
 // rôzne premenné
 x = x+1; // premenná definovaná let je modifikovateľná
 console.log(x); // 3
 }
  console.log(x); // 1
 https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Statements/let
```

const vs. let

Množstvo konštánt, ktoré používame v programoch, definujeme ako premenné s inicializáciou a nikdy nezmeníme.

Pritom const je konštrukcia deklarujúca, že niečo sa nebude meniť.

null vs. undefined

(javascript unikát)

- JS má dve hodnoty pre nedefinovanú hodnotu
 - null a undefined
- typeof 12 'number'
- typeof 'wow' 'string'
- typeof null 'object'???
- typeof undefined 'undefined'

Tony Hoare

NULL (okrem iných vecí ako QuickSort, CSP, ...) objavil/zaviedol Tony Hoare pre nedokonalosť typového systému vtedy Algolu. Dnešné jazyky (Swift, Kotlin) to riešia typmi String (never null), String?

2009, he apologised for inventing the <u>null reference</u>: [20]

I call it my billion-dollar mistake.

It was the invention of the null reference in 1965. At that time, I was designing the first comprehensive type system for references in an object oriented language (<u>ALGOLW</u>). My goal was to ensure that all use of references should be absolutely safe, with checking performed automatically by the compiler. But I couldn't resist the temptation to put in a null reference, simply because it was so easy to implement. This has led to innumerable errors, vulnerabilities, and system crashes, which have probably caused a billion dollars of pain and damage in the last forty years.

= VS. == VS. ===

(jediný jazyk, kde == nie je tranzitívne)

```
// true, platí aj opačne
0 == '0'
 // true, platí aj opačne
 // false false:
 '' == '0'
 false
 // false 0 (zero)
false == 'false'
 // true "or ""
false == '0'
" \t \r \n \t " == 0
 // true
 null
 undefined
0 === ''
 // false
 NaN (napr. 1/0)
 // false Všetko ostatné je true:
0 === '0'
 // false <u>'0'</u>
· '' === '0'
false === 'false'
 // false
 'false'
false === '0'
 // false
 [] (an empty array)
" \t \r \n \t " === 0  // false
```

{} (an empty object)

function(){} (an "empty" f)

Moral of the story:

Always use 3 equals unless you have a good reason to use 2.

https://dorey.github.io/JavaScript-Equality-Table/

Viacriadkové reťazce

(indentácia je dôležitá)

Po **Fortrane**, ktorý zrušil medzery, lebo zaberali drahocenné miesto v 80-stĺpcovom riadku, prišiel **Algol/Pascal/C/C+/Java**, ktorý ignoroval layout programu. Akýkoľvek počet medzier bol ekvivalentný jednej a konce riadkov sa ignorovali (resp. stáli za medzeru). A každý preferoval iný formát.

Viacforemnosť zabíja. Vznikla potreba formátovať programy.

Prišiel **Python**, ktorý za cenu ušetrenia blokových zátvoriek predpísal layout/indentáciu programu.

Ale to nie je všetko, prečo je druhý program (JS) zlý?

```
var long_line_1 = "This is a \
long line"; // ok

var long_line_2 = "This is a \
long line"; // syntax error
```

Priradenie v teste

- let a = 5, b = 7
- if (a = b) { ... } // a je 7

čo je vlastne explicitne zapísané toto:

- a = b
- if (a) { ... }

avšak programátor možno myslel niečo iné

- if (a == b) { ... }
- if (a === b) { ... }

Scope

(deklarujte všetky premenné na začiatku funkcie)

- JavaScript prevzal syntax blokov z C/Java, ale ignoruje **block-scope**, t.j. že premenná deklarovaná v bloku nie je inde viditeľná
- ak deklarujete (a príp. inicializujete) premennú v strede funkcie, viditeľná je aj pred definíciou, ale nemá hodnotu...

Používajte 1et lebo akceptuje block-scope!

Functional scope

 JavaScript síce používa blokovú syntax, nerešpektuje block-scope, ale pozná funkcie ako hodnoty, a rešpektuje functional-scope...

```
var x = 1, y = 2;
function f() {
 var y = 4, z = 6;
 // x = 1, y = 4, z = 6
 x += y+z;
 // x = 11, y = 4, z = 6
};
// x = 1, y = 2, z = undefined
f();
// x = 11, y = 2, z = undefined
```

with

(pravdepodobne pochádza z Pascalu/Pythonu)

```
with (obj) {
  a = b;
}
a znamená (???):
a = b;
a = obj.b;
obj.a = b;
obj.a = obj.b;
V skutočnosti znamená toto (takže všetky štyri možnosti):
if (obj.a === undefined) {
  a = obj.b === undefined ? b : obj.b;
} else {
  obj.a = obj.b === undefined ? b : obj.b;
}
```

Dobrovoľné zátvorky bloku

```
Rovnaké v mnohých iných jazykoch
if (ok)
 t = true;
zmeníte na:
if (ok)
 t = true;
 foo();
a myslíte tým toto:
if (ok) {
 t = true;
 foo();
ale v skutočnosti ste napísali toto:
if (ok) {
 t = true;
foo();
```

Security update for iOS/OSX

Originány Apple kód na verifikovanie certifikatu (2014, update iOS 7.0.6): Vidíte chybu v tomto kóde ? ... nevadí, ani Apple ju nenašiel...

```
if ((err = SSLFreeBuffer(hashCtx)) != 0)
 fail();
if ((err = ReadyHash(SSLHashSHA1, hashCtx)) != 0)
 fail();
if ((err = SSLHashSHA1.update(hashCtx, clientRandom)) != 0)
 fail();
if ((err = SSLHashSHA1.update(hashCtx, serverRandom)) != 0)
 fail();
if ((err = SSLHashSHA1.update(hashCtx, signedParams)) != 0)
 fail();
if ((err = SSLHashSHA1.final(hashCtx, hashOut)) != 0)
 fail();
```

Vsúvanie bodkočiarky | lati_tude : 48.1234, | "longi-tude" : 17.234, | city : { | name: "Bratislava", | capital : true | }

JS za príkazom vyžaduje bodkočiarku ale svojou benevoletnosťou ju dovolí programátorovi nepísať a dopĺňa ju zaň Aký je rozdiel, výsledok oboch kódov ?

```
function goo() {
 ...
 return;
 {
 errorCode : 0
 };
}

poo()
 => undefined
```

```
function goo() {
 ...
 return {
 errorCode : 0
 };
}
```

```
$ goo()
=> { errorCode: 0 }
```

 $var q = {$

Globálne premenné

sú zlé, najmä ak projekt presiahne rozumnú veľkosť

 deklarácia globálnej premennej var foo = 5

cez globálny objektwindow.foo = 5

implicitná deklaráciafoo = 5

Našťastie JS ES 6 prichádza s modulmi

A Case against the GO TO Statement.

by Edsger W.Dijkstra
Technological University
Eindhoven, The Netherlands

Since a number of years I am familiar with the observation that the quality of programmers is a decreasing function of the density of go to statements in the programs they produce. Later I discovered why the use of the go to statement has such disastrous effects and did I become convinced that the go to statement should be abolished from all "higher level" programming languages (i.e. everything except -perhaps- plain machine code).

<u>Edsger Dijkstra</u> (1968). "Go To Statement Considered Harmful", Communications of the ACM Frank Rubin (1987). ""GOTO Considered Harmful" Considered Harmful", Communications of the ACM Donald Moore; ...(1987). ""'GOTO Considered Harmful' Considered Harmful" Considered Harmful", Dijkstra, Edsger On a Somewhat Disappointing Correspondence (EWD-1009)

Pre koho nie/je prednáška

nie je:

- neznáša, resp. nevidí dôvod naučiť sa, rekurziu
- učí sa len to, čo môže zajtra použiť v robote
- verí, že s javou, c++, php prežije do dôchodku...
- nerád pracuje cez semester

je:

- uznáva tzv. programovanie
 so zamyslením, ako analógiu
 čítania s porozumením
- rád hľadá a rieši malé "triky" programíky a rébusy