PARADYGMATY PROGRAMOWANIA CZY ISTNIEJE NAJLEPSZY?

@akashivskyy

PARADYGMATY PROGRAMOWANIA

SPOSÓB PATRZENIA NA PRZEPŁYW STEROWANIA I WYKONYWANIE PROGRAMU

1. PROGRAMOWANIE OBIEKTOWE

PROGRAM DEFINIUJĄ OBIEKTY ŁĄCZĄCE STAN I ZACHOWANIE

3 ZAŁOŻENIA


```
protocol Shape {
  var area: Double
}

func printShapeArea(shape: Shape) {
  println("area = \((shape.area)"))
}
```


```
struct Square: Shape {
 let side: Double
 let area: Double {
 return side * side
printShapeArea(Square(side: 4)) // 16.0
```

```
struct Circle: Shape {
 var radius: Double
 var area: Double {
 return M_PI * radius * radius
printShapeArea(Circle(radius: 2)) // 12.56
```

```
struct Plane: Shape {
  var area: Double {
 return Double.infinity
  }
}
printShapeArea(Plane()) // infinity
```

```
class EncryptionAssistant {
  private var key = "420mlg$crub"
  public func encrypt(pass: String) -> String {
 return rsaEncrypt(pass, key)
  }
}
```

```
let assistant = EncryptionAssistant()
assistant.encrypt("secret") // 1L100Myn4RtY
assistant.key // compile error!
```


```
class Car {
 var color: String = "red"
 var name: String {
 return "\(color) car"
class BlueCar: Car {
 override var color = "blue"
```

```
Car().name // red car
BlueCar().name // blue car
```

2. PROGRAMOWANIE IMPERATYWNE

ZDANIA ROZKAZUJĄCE, ZMIENIAJĄCE GLOBALNY STAN PROGRAMU

```
let numbers = [1, 2, 3, 4, 5, 6]
var sum = 0
var odds: [Int] = []
for number in numbers {
 sum += number
 if number % 2 == 1 {
 odds.append(number)
```

```
getRemoteData("url", { data, error in
 if error == nil {
 parseData(data, { parsed, error in
 if error == nil {
 handleParsedData(parsed)
 } else {
 displayError(error)
 } else {
 displayError(error)
```

PROGRAMOWANIE IMPERATYWNE JEST NAJPOPULARNIEJSZE

PROGRAMOWANIE IMPERATYWNE JEST NAJŁATWIEJSZE

PROGRAMOWANIE IMPERATYWNEJEST NAJGORSZE

1. PODATNE NA BŁĘDY 2. NIE SKALUJE SIĘ 3. ZBYT SKOMPLIKOWANE

```
getRemoteData("example.com", { data, error in
 if error == nil {
 parseData(data, { parsed, error in
 if error == nil {
 handleParsedData(parsed)
 } else {
 displayError(error)
 } else {
 displayError(error)
```

```
getRemoteData("example.com", { data, error in
 if error == nil {
 parseData(data, { parsed, error in
 if error == nil {
 if parsedDataValid(parsed) {
 handleParsedData(parsed)
 } else {
 displayError(error)
 else {
 displayError(error)
```

```
getRemoteData("example.com", { data, error in
 if error == nil {
 parseData(data, { parsed, error in
 if error == nil {
 if parsedDataValid(parsed) {
 saveParsedDataInCache(parsed, { error in
 if error == nil {
 handleParsedData(parsed)
 } else {
 displayError(error)
 } else {
 displayFrror(error)
```

```
getRemoteData("example.com", { data, error in
 if error == nil {
 parseData(data, { parsed, error in
 if error == nil {
 if parsedDataValid(parsed) {
 saveParsedDataInCache(parsed, { error in
 if error == nil {
 handleParsedData(parsed, { error in
 if error == nil {
 displaySuccess()
 } else {
 displayError(error)
 ? else {
```


3. PROGRAMOWANIE DEKLARATYWNE

DEKLARUJEMY CO CHCEMY OSIĄGNĄĆ, A NIE JAK TO ZROBIĆ

```
let numbers = [1, 2, 3, 4, 5, 6]
var sum = 0
var odds: [Int] = []
for number in numbers {
 sum += number
 if number % 2 == 1 {
 odds.append(number)
```

```
var sum = 0
var odds: [Int] = []
let numbers = [1, 2, 3, 4, 5, 6]
for number in numbers {
 sum += number // redukcja
 if number % 2 == 1 { // filtracja
 odds.append(number)
```


```
let numbers = [1, 2, 3, 4, 5, 6]
let sum = reduce(numbers, 0, { memo, number in
 return memo + number
let odds = filter(numbers, { number in
 return number % 2 == 1
3)
```


```
let numbers = [1, 2, 3, 4, 5, 6]
let sum = reduce(numbers, 0, +)
let odds = filter(numbers, { $0 % 2 == 1 })
```


```
getRemoteData("example.com")
 .then({ data in parseData(data) })
 .filter({ parsed in parsedDataValid(parsed) })
 .then({ parsed in saveInCache(parsed) })
 .then({ parsed in handleParsedData(parsed) })
 .error({ error in displayError(error) })
```

```
getRemoteData("example.com")
 .then({ data in parseData(data) })
 .filter({ parsed in parsedDataValid(parsed) })
 .filter({ parsed in !alreadyInCache(parsed) })
 .then({ parsed in saveInCache(parsed) })
 .then({ parsed in handleParsedData(parsed) })
 .error({ error in displayError(error) })
```

```
getRemoteData("example.com")
 .then({ data in parseData(data) })
  .filter({ parsed in parsedDataValid(parsed) })
  .filter({ parsed in !alreadyInCache(parsed) })
  .then({ parsed in saveInCache(parsed) })
  .then({ parsed in handleParsedData(parsed) })
→ .error({ error in displayError(error) })
```

PROGRAMOWANIE DEKLARATYWNE JEST PROSTSZE

PROGRAMOWANIE DEKLARATYWNE JEST BEZPIECZNIEJSZE

PROGRAMOWANIE DEKLARATYWNE JEST BARDZIEJ SKALOWALNE

CZY ISTNIEJE NAJLEPSZY PARADYGMAT?

1. OBIEKTOWY 2. IMPERATYWNY 3. DEKLARATYWNY

1. OBIEKTOWY2. IMPERATYWNY3. DEKLARATYWNY

1. OBIEKTOWY 2. IMPERATYWNY 3. DEKLARATYWNY

RAZEM

DZIĘKUJĘ ADRIAN KASHIVSKYY

@akashivskyy
github.com/akashivskyy/talks