Paradigme de Programate

Titular

Mihai Zahahia

Observații generale

- Linux?
- boot "bare metal"
- Aspecte generale cu privire la examinare
 - teorie
 - lab
- Bologna vs Hareţian?

Cum este cu înregistrările????

- No way!!!
- Why?

Laptop recomandat

- minim 16 GB RAM(daca are linux)
- minim 20 (daca are win in special 10)
- ideal 32 GB
- evitati procesoarele cu extemsia M,LV etc
- preferabil cele cu HQ
- minim I5 (dar de ultima gen)
- recomandat tastură luminată
- recomandat I7 sau I9
- 2 hdd-uri din care cel de boot si os obligatoriu SSD
- la limita merge si un SSHD dar prost (pentru cei care nu pot baga al doilea hdd) -
- min Mon 15,6 inch glossy/mate
- verificati ca ecranul are buna vizibilitate si in soare direct
- preferabil cu placa retea intel in extremis qualcomm/atheros
- firme low cost acer deoarece au un program de proiectare

bios/hw care tine cont de linux

• nu este obligatorie placa video performanta - papa baterie si cam atat daca nu ai ce face dezactivati-o din bios sau in linux din bumble bee (dar preferabil nvidia pt cuda)

Obiectivele cursului

1. Limbajele care vor fi folosite de-a lungul cursului sunt:

- 1. UML
- 2. C/C++
- 3. Jove Script
- 4. Python
- 5. Kotlin
- 6. R
- 7. Polyslot 8. Prolog

Criterii folosite în evaluarea activității

- Participarea: la orele de curs și de laborator:
 - Neparticiparea la mai mult de 50% din laboratoare conduce la refacerea disciplinei.
 - neparticiparea la curs conduce la probleme la examenul teoretic
- Laboratoare: pentru a putea lua 10 la laborator trebuie ca studentii sa fie capabili la intrebarile asistenților cu privire la conținutul cursului curent (și pentru care a fost creat laboratorul) 30% atentie asistentii nu stau sa repredea!! ci numai noteaza corectitudinea raspunsului si trec mai departe
- **Examen final 7**0% (este o singura notă) defalcată astfel:
 - Proba de **laborator ELIMINA-TORIE 40** % cu bilete și două ore maxim la dispoziție. Un subiect din două trebuie să fie îndeplinit integral pentru a se putea nota (min 5).
 - Proba teoretică "PICĂ-TORIE" 40% test docimologic conține și întrebări cu caracter practic specifice laboratorului (min 5)
 - Teme acasă: semi "PICĂ-TORIE" la majoritatea laboratoarelor 20% (atentie se poate sa aveti 5 la lab si teorie și să picați din motive de teme nepredate
- În caz de variantă on line (SARS-CoV-II)
 - testul practic se aleg automat doua probleme din pool și se trimit
 - testu teoretic oral cu intrebari selectate automat din pool

Îndatoririle studentului

- Citiți materialele recomandate cu o zi înainte de fiecare curs – elaborați o lista de întrebări eventual.
- 2. **Rezolvați temele** pentru acasă în săptămâna în care leați primit.
- 3. **Participați** la cursuri (suportul de curs livrat va conține uneori numai desenele/cod din slide-uri).
- 4. **Rezervați un minim de 2-4 ore** de studiu individual pe săptămâna pentru aceasta materie.
- 5. Verificați înțelegerea teoretică și practică a noțiunilor asimilate prin ajutarea colegilor cu răspunsuri legate de partea teoretică sau ajutor (NU tema copiată) în rezolvarea problemelor practice.

7

TIOBE Programming Community Index for 2017

Feb 2017	Feb 2016	Programming Language	Ratings	Change
1	1	Java	16.676%	-4.47 [%]
2	2	C	8.445%	-7.15 [%]
3	3	C++	5.429%	-1.48%
4	4	C#	4.902%	+0.50%
5	5	Python	4.043%	-0.14%
6	6	PHP	3.072%	+0.30%
7	9	JavaScript	2.872%	+0.67%
8	7	Visual Basic .NET	2.824%	+0.37%
9	10	Delphi/Object Pascal	2.479%	+0.32%
10	8	Perl	2.171%	-0.08%
11	11	Ruby	2.153%	+0.10%
12	16	Swift	2.125%	+0.75%
13	13	Assembly language	2.107%	+0.28%
14	38	Go	2.105%	+1.81%
15	17	R	1.922%	+0.73%
16	12	Visual Basic	1.875%	+0.02%
17	18	MATLAB	1.723%	+0.63%
18	19	PL/SQL	1.549%	+0.49%
19	14	Objective-C	1.536%	+0.13%
20	23	Scratch		8

TIOBE Programming Community Index for 2018

https://www.tiobe.com/tiobe-index/

Feb 2019	Feb 2018	Change	Programming Language	Ratings	Change
1	1		Java	15.876%	+0.89%
2	2		C	12.424%	+0.57%
3	4	*	Python	7.574%	+2.41%
4	3		C++	7.444%	+1.72%
5	6		Visual Basic .NET	7.095%	+3.02%
6	8		JavaScript	2.848%	-0.32%
7	5		C#	2.846%	-1.61%
8	7		PHP	2.271%	-1.15%
9	11		SQL	1.900%	-0.46%
10	20		Objective-C	1.447%	+0.32%
11	15		Assembly language	1.377%	-0.46%
12	19		MATLAB	1.196%	-0.03%
13	17		Perl	1.102%	-0.66%
14	9		Delphi/Object Pascal	1.066%	-1.52%
15	13		R	1.043%	-1.04%
16	10		Ruby	1.037%	-1.50%
17	12		Visual Basic	0.991%	-1.19%
18	18		Go	0.960%	-0.46%
19	49		Groovy	0.936%	+0.75%
20	16		Swift	0.918%	-0.88% 9

1101						
Nov 2022 the software quali		Change	Progr	amming Language	Ratings	Schedule a demo
1	1		•	Python	17.18%	+5.41%
2	2		9	С	15.08%	+4.35%
3	3		<u>(4)</u>	Java	11.98%	+1.26%
4	4		@	C++	10.75%	+2.46%
5	5		0	C#	4.25%	-1.81%
6	6		VB	Visual Basic	4.11%	-1.61%
7	7		JS	JavaScript	2.74%	+0.08%
8	8		ASM	Assembly language	2.18%	-0.34%
9	9		SQL	SQL	1.82%	-0.30%
10	10		php	PHP	1.69%	-0.12%
11	18	*	*GO	Go	1.15%	-0.06%
12	15	^	R	R	1.14%	-0.14%
13	11	•	•	Classic Visual Basic	1.10%	-0.46%
14	17	^	(3)	Delphi/Object Pascal	1.08%	-0.14%
15	20	*		MATLAB	1.02%	-0.15%

Ergonomie

- 1. Alegere monitor mat
- 2. Dimensiune minima ecran
- 3. Alegere densitate / rezoluție ecran
- 4. Reglare luminozitate si culoarea albastră
- 5. Poziție corectă de lucru desktop/laptop
- 6. Sporturi recomandate

Criterii generale de proiectare a unui limbaj

- Putere (excelează în rezolvarea...)
- Flexibilitate
- Expresivitate
- Ușor de scris (vezi C vs Pascal)
- Implementare eficientă
- Support pentru abstractizări

- Simplitate
- Claritate
- Consistență (ortogonalitate)
 (puține structuri de control cu puține posibile combinații)
- Usurință în urmărirea cod
- Aplicabilitatea în domeniul problemei (>=gen4)
- Portabilitate

Definirea unui limbaj

- Sintaxa: se definește gramatica unui limbaj
 - Ce înseamnă o propoziție corectă? dar un program corect?
 - De obicei se folosesc notații formale ca BNF sau forma sa extinsă EBNF.
- Semantica: interesul elementelor limbajului
 - De obicei a fost legat de limbajele naturale (umane)
 - Notații formale există dar nu sunt foarte folosite

Sintaxa

- Definește simbolurile și gramatica unui limbaj
 - BNF sau
 - EBNF

Strategii de implementare

• Compilator:

• Interpretor:

• Hibrid:

Compilarea unui program

Etape ale compilării

Program Sursă

Analizor Lexical

Codul este convertit în expresii cu simboluri speciale și analizat

Analizor Sintactic/Parser

Se verifică analiza sintactică și atât

-Analizor Semantic

Se adaugă informație semantică peste arborele de parsare și se crează tabelul de simboluri

Generator de cod intermediar (via asembly sau nu)

Optimizare cod mem/speed

Generare cod

Program tintă

Program Interpretat vs Compilat

Interpretat

- Flexibil
- Interactiv
- Comportament dinamic mai complex
- Dezvoltare rapidă
- Programul poate fi executat imediat ce este scris/modificat
- Portabil pe orice mașină cu interpretor

Compilat

- Execuție mult mai eficientă (Java vs .Net vs. C++)
- Analiza datelor este mai amănunțită
- Mai structurat
- De obicei mai scalabil (aplicații mari dimensiuni)
- Trebuie recompilat programul după fiecare modificare
- Trebuie recompilat pentru orice diferență în OS sau HW a mașinii țintă

Java: o strategie hibridă

- Compilator Java: crează un byte code independent de mașină
- Mașina Virtuala Java (Interpretor): execută acel cod.

Classificare Erori

- Lexicale: erori la nivel de token, cum ar fi caractere ilegale (greu de distins din erorile de sintaxă).
- De sintaxă: erori gramaticale (e.g. ";" lipsa sau cuvânt cheie).
- Statice de semantică: care se pot detecta Înainte de execuție (variabile nedefinite, erori de tip)
- Dinamice și de logică

Observații cu privire la generarea erorilor

- **Un compilator** va raporta erori lexicale, de sintaxă și pe cele statice. Nu va raporta pe cele dinamice de semantică.
- Un interpretor de obicei va raporta erori de sintaxă și lexicale.
- Nici un translator nu va raporta o eroare logică.

Depanare pas cu pas???

oare este necesara?

- DA
- nu confundați cu sari la ... și execută

Java code/bytecode pentru JVM

```
outer:
for (int i = 2; i < 1000; i++)
for (int j = 2; j < i; j++)
 if (i \% j == o) continue outer;
System.out.println (i);
```

```
0: iconst 2 //începe for
1: istore 1
2: iload 1
3: sipush 1000
6: if icmpge 44 //comparatia cu 1000
9: iconst_2 //începe for
10: istore 2
11: iload 2
12: iload 1
13: if icmpge 31 // comparația cu i
16: iload_1 //începe if
17: iload 2
18: irem
19: ifne 25 // comparatia cu 0
22: goto 38
25: iinc 2, 1 //j++
28: goto 11
31: getstatic #84; //apel PrintStream
34: iload 1
35: invokevirtual #85;
//PrintStream.println:(I)V
38: iinc 1, 1 // i++
41: goto 2
 23
44: return
```

Probleme specifice limbajului de asamblare

Programarea este dificilă chiar folosind limbajul macro de asamblare (cu .small etc)

Limbajul nu se potriveste cu maniera în care gandesc oamenii

Programele sunt lungi și dificil de ințeles (dacă nu ai experienta și le scrii cu picioarele)

Erorile de logică în program

Limbajul este dependent de mașină

Primele încercări de abstractizare

Fortran, primul limbaj de nivel înalt,

PROGRAM EXEMPLU ! VERSION 0.0.

CALL HELLO !apelarea subrutinei HELLO.

CONTAINS !CONTAINS încheie program principal si incepe definirea subrutinelor

SUBROUTINE HELLO !definirea corp

SUBROUTINA

WRITE(*,*) "HELLO WORLD!"! afisez "HELLO WORLD!" la CONSOLA.

END SUBROUTINE HELLO ! Sfarsit SUBROUTINA END PROGRAM EXEMPLU !sfarsit PROGRAM

@echo off cls echo Press any key to start AProgram.exe! pause > nul AProgram.exe %1 if errorlevel 1 goto error echo AProgram has finished whatever it was doing. goto end error: echo Something went wrong with Aprogram end

Limbaje (foste) de nivel înalt

A treia generație de limbaje, cunoscute și sub denumirea de limbaje de nivel înalt oferă următoarele avantaje:

Sintaxa în limba engleză

Nume descriptive pentru a reprezenta datele

Reprezentare concisă a logicii

Folosirea simbolurilor matematice standard

```
total = quantity * price * (1 + taxrate);
```

Operatori distincți pentru execuția condiționată a buclelor și expresiilor

```
if ( total > o ) then writeln("The total is ", total)
  else writeln("No sale.");
```

Apariția de unități funcționale ca funcții sau clase cu izolarea variabilelor:

```
radius = sqrt(x^*x + y^*x);
```

Beneficii oferite de a treia generație

- Programarea este mai ușoară și mai rapidă (yesss!)
- Programatorul gândește la un nivel mai abstract rezolvarea problemei (deci un matematician/ informatician poate scrie cod) fără a ști asamblare
- Apare independența de masină
- Se poate aplica la orice nivel o abordare de tip top down, bottom up etc
- Testare
- Reutilizare
- Biblioteci

Cele mai cunoscute limbaje din generatia a treia

În funcție de tipul de paradigmă folosit în rezolvarea problemelor

- Imperative: FORTRAN, COBOL, BASIC, C, Pascal
- Functionale: Scheme, Lisp
- Limbaje Logice: Prolog
- Orientate object:
 - Orientate obiect pure: Java, Python
 - Orientate obiect și imperative : C++, Perl, Visual Basic

Limbaje din generația a patra

Acestea sunt deja orientate pe anumite tipuri de aplicatii

SQL pentru baze de date

Limbajul Postscript pentru descrierea unei pagini folosit de imprimante

PDF pentru documente on-line

HTML and PHP pentru continut World Wide Web

Mathematica

Exemple - SQL

- Inserarea unui tabel (table) într-o bază de date:
 INSERT INTO angajati(id, Nume, Prenume, functie)
 VALUES (1445, 'John','Smith','manager');
- Extragere de informații în funcție de un criteriu dintr-un tabel:

```
SELECT id, Prenume, salariu FROM angajati WHERE (Job = 'manager');
```

SQL este considerat a fi declarativ

Factori care influențează dezvoltarea/ selecția limbajelor

- Performanțele mașinii țintă și a sistemului de operare
 - Sistem dedicat ieftin
 - Sisteme dedicate medii
 - Sisteme dedicate scumpe
 - Computere de uz general
 - Calcul de mare performanță
- Domeniul Aplicației: limbajul este influențat de tipul de informații care trebuie gestionate
 - Majoritatea limbajelor sunt folosite pentru descriere de algoritmi

Factori care influenteaza dezvoltarea/ selecția limbajelor

- Metodologia: o ramură în dezvoltare.
 - Propunerile de noi limbaje în general țin de experiența proiectantului dar și de problema rezolvată (generatia 4)
- Preferinte, Economie, si Patronat:
 - Limbajele au fost în general dezvoltate de âcompaniile care sunt varf de piață (C de AT&T – Bel Lab, Fortran de IBM, Java de Sun)
 - Pentru necesități guvernamentale (Ada/Clips de către DoD al US).
 - Preferate de experti:

Muncim sau Gândim?

Muncim (caz de studiu)

Se ia o problema concretă

Se citește în fugă (1 min max)

Se scrie un program (30 min)

Se depanează la el (și cateva zile)

La sfârșit sigur merge prost dacă este testat în caz real

Timp total – nedeterminat Resurse folosite : nedeterminat

Gândim (caz de studiu)

Se ia o problema concretă

Se citește cat timp este necesar până la înțelegerea completa

În funcție de specificații se alege tehnologia, modelul de proiectare.

Se proiectează și se validează aplicația stabilindu-se timpul necesar dezvoltării precum și resursele necesare.

Se trece la implementare

Se face verificarea și depanare

Se trimite versiunea beta pentru testare reală

Timp total (max 25% depășire față de estimarea inițială)

Resurse folosite (linear cu depășirea daca este cazul)

Ce este o paradigmă de programare?

- D1 (generală) Caz exemplar, model, prototip, situație ideală, structură tip, arhetip standard ș.a.
- D2. (în filozofie, la L.Wittgenstein) Modelele filosofice, acele "tipare" care orientează gândirea noastră în direcții predeterminate.,
- D3 (în filozofia limbajului) Listă de cazuri tipice de jocuri lingvistice prin care putem înțelege conceptul general..."

