PROGRAMMING PARADIGMS WHICH ONE IS THE BEST?

@akashivskyy

PROGRAMMING PARADIGMS

WAY OF LOOKING AT CONTROL FLOW AND EXECUTION OF A PROGRAM

1. OBJECT-ORIENTED PROGRAMMING

PROGRAM IS DEFINED BY OBJECTS WHICH COMBINE STATE AND BEHAVIOR

3 ASSUMPTIONS

ABSTRACTION ENCAPSULATION INHERITANCE


```
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") // 1Ll00Myn4RtY
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. IMPERATIVE PROGRAMMING

IMPERATIVE PHRASES WHICH CHANGE THE GLOBAL STATE OF A PROGRAM

```
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)
```

IMPERATIVE PROGRAMMING IS THE MOST POPULAR

IMPERATIVE PROGRAMMING IS THE EASIEST

1. ERROR-PRONE 2 NOTSCALABLE 3. TOO COMPLICATED

```
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 {
 dianlay Ennan (annan)
```

```
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)
```


3. DECLARATIVE PROGRAMMING

DECLARE WHAT YOU'RE TRYING TO ACCOMPLISH, NOT HOW TO DO IT

```
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 // reduction
 if number % 2 == 1 { // filtration
 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
```


```
let numbers = [1, 2, 3, 4, 5, 6]

let sum = reduce(numbers, 0, +)

let odds = filter(numbers, { $0 % 2 == 1 })
```

```
saveParsedDataInCach
 parsedDataValid(pars
 displayError(er
 handleParsedData(
 displaySucces
getRemoteData ("example.com
 error == nil
 parsed
 (error)
 nil
 else
 displayE
 parseData(data,
 error
 } else
 error == nil
 error ==
 ←
 displayE
 splayer
 } else
 }
 S
```


DOWNLOAD PARSE SAVEIN CACHE DISPLAY

ERRORS

DOWNLOAD PARSE SAVE IN CACHE DISPLAY ERRORS

DOWNLOAD PARSE SAVE IN CACHE DISPLAY FREDRS

DOWNLOAD PARSE SAVE IN CACHE DISPLAY FRRORS

DOWNLOAD PARSE SAVE IN CACHE DISPLAY ERRORS

DOWNLOAD PARSE SAVE IN CACHE DISPLAY ERRORS

```
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) })
```

DECLARATIVE PROGRAMMING IS MUCH SIMPLER

DECLARATIVE PROGRAMMING IS MUCH SAFER

DECLARATIVE PROGRAMMING IS MORE SCALABLE

WHICH PARADIGM IS THE BEST?

TOGETHER

THANK YOU ADRIAN KASHIVSKYY

@akashivskyy
github.com/akashivskyy/talks