Paradigmas de Programación

Departamento de Informática Universidad de Valladolid

Curso 2012-13

Grado en Ingeniería Informática Grado en Ingeniería Informática de Sistemas

Definición

paradigma.

(Del lat. paradigma, y este del gr. παράδειγμα).

- m. Ejemplo o ejemplar.
- 2. m. Teoría cuyo núcleo central se acepta sin cuestionar y que suministra la base y modelo para resolver problemas y avanzar en el conocimiento; p. ej., en la ciencia, las leyes del movimiento y la gravitación de Newton y la teoría de la evolución de Darwin.

Real Academia Española © Todos los derechos reservados

- "Un paradigma de programación indica un método de realizar cómputos y la manera en que se deben estructurar y organizar las tareas que debe llevar a cabo un programa"
- Los paradigmas fundamentales están asociados a determinados modelos de cómputo.
- Tambien se asocian a un determinado estilo de programación
- Los lenguajes de programación suelen implementar, a menudo de forma parcial, varios paradigmas.

Tipos de paradigmas

- Los paradigmas fundamentales están basados en diferentes modelos de cómputo y por lo tanto afectan a las construcciones más básicas de un programa.
- La división principal reside en el enfoque imperativo (indicar el cómo se debe calcular) y el enfoque declarativo (indicar el qué se debe calcular).
 - El enfoque declarativo tiene varias ramas diferenciadas: el paradigma funcional, el paradigma lógico, la programación reactiva y los lenguajes descriptivos.
- Otros paradigmas se centran en la estructura y organización de los programas, y son compatibles con los fundamentales:
 - Ejemplos: Programación estructurada, modular, orientada a objetos, orientada a eventos, programación genérica.
- Por último, existen paradigmas asociados a la concurrencia y a los sistemas de tipado.

El zoo de los paradigmas

Paradigma Imperativo

- Describe cómo debe realizarse el cálculo, no el porqué.
- Un cómputo consiste en una serie de sentencias, ejecutadas según un control de flujo explícito, que modifican el estado del programa.
- Las variables son celdas de memoria que contienen datos (o referencias), pueden ser modificadas, y representan el estado del programa.
- La sentencia principal es la asignación.
- Es el estándar 'de facto'.
 - Asociados al paradigma imperativo se encuentran los paradigmas procedural, modular, y la programación estructurada.
 - El lenguaje representativo sería FORTRAN-77, junto con COBOL, BASIC, PASCAL, C, ADA.
 - También lo implementan Java, C++, C#, Eiffel, Python, ...

Paradigma Declarativo

- Describe que se debe cálcular, sin explicitar el cómo.
- No existe un orden de evaluación prefijado.
- Las variables son nombres asociados a definiciones, y una vez instanciadas son inmutables.
- No existe sentencia de asignación.
- El control de flujo suele estar asociado a la composición funcional, la recursividad y/o técnicas de reescritura y unificación.
 - Existen distintos grados de pureza en las variantes del paradigma.
 - Las principales variantes son los paradigmas funcional, lógico, la programación reactiva y los lenguajes descriptivos.

Programación Funcional

- Basado en los modelos de cómputo cálculo lambda (Lisp, Scheme) y lógica combinatoria (familia ML, Haskell)
- Las funciones son elementos de primer orden
- Evaluación por reducción funcional. Técnicas: recursividad, parámetros acumuladores, CPS, Mónadas.
- Familia LISP (Common-Lisp, Scheme):
 - Basados en s-expresiones.
 - Tipado debil.
 - Meta-programación
- Familia ML (Miranda, Haskell, Scala):
 - Sistema estricto de tipos (tipado algebraico)
 - Concordancia de patrones.
 - Transparencia referencial
 - Evaluación perezosa (estruct. de datos infinitas)

Programación Lógica

- Basado en la lógica de predicados de primer orden
- Los programas se componen de hechos, predicados y relaciones.
- Evaluación basada en resolución SLD: unificación + backtracking.
- La ejecución consiste en la resolución de un problema de decisión, los resultados se obtienen mediante la instanciación de las variables libres.
- Lenguaje representativo: PROLOG

Programación Reactiva (Dataflow)

- Basado en la teoria de grafos.
- Un programa consiste en la especificación del flujo de datos entre operaciones.
- Las variables se encuentran ligadas a las operaciones que proporcionan sus valores. Un cambio de valor de una variable se propaga a todas las operaciones en que participa.
- Las hojas de cálculo se basan en este modelo.
- Lenguajes representativos: Simulink, Oz, Clojure.

Ejemplo: Algoritmo de Euclides

- Cálculo del máximo común divisor
 - Primer algoritmo no trivial. Euclides, año 300 A.C.

$$mcd(a,b) = max\{d : a | d, b | d\}$$

donde a | d significa que a es divisible exactamente por d:

$$a \mid d \Leftrightarrow \exists n : a = n \cdot d$$
 $b \mid d \Leftrightarrow \exists m : b = m \cdot d$

si a y b son divisibles por d, y a > b, entonces:

$$a-b = (n-m) \cdot d \Rightarrow (a-b) \mid d$$

 y por lo tanto (restar sucesivamente b es equivalente a hallar el resto de dividir a por b):

$$a > b \Rightarrow \operatorname{mcd}(a,b) = \operatorname{mcd}(a-b,b) = \operatorname{mcd}(a\operatorname{mod} b,b)$$

Diagrama de flujo

FORTRAN-77

Imperativo, procedural, no estructurado


```
FUNCTION MCD(NA, NB)
 Paso por referencia
  TA = NA
  IB = NB
 Tipado implícito
  IF (IB.NE.0) THEN
 ITMP = IA
 IA = IB
 IB = MOD(ITMP, IB)
 Saltos
 GOTO 1 ←
  END IF
  MCD = IA
  RETURN
END
```

PASCAL

Imperativo, procedural, estructurado


```
function MCD(a,b: integer): integer;
var c: integer;
begin
  while b <> 0 do
  begin
 c := a;
 a := b;
 b := c \mod b
  end;
  MCD := b
end;
```

Paso por valor

Tipado explícito

SCHEME, HASKELL, PROLOG

- Lenguajes funcionales y lógicos (recursividad)
 - Scheme

```
(define (mcd a b)
  (if (= b 0) a
 (mcd b (modulo a b))))
```

s-expresiones

Haskell

```
mcd :: Int -> Int -> Int
mcd a 0 = a
mcd a b = mcd b (rem a b)
```

tipado estricto

concordancia de patrones

Prolog

predicados, unificación

```
mcd(A,0,D) :- A = D.

mcd(A,B,D) :- B > 0, C is A mod B, mcd(B,C,D).
```

Modelos de Cómputo

Modelos de cómputo

- El concepto de cómputo puede modelizarse por el concepto matemático de función:
 - "Aplicación de un dominio de valores a un rango de resultados donde cada valor puede estar asociado como máximo a un resultado"
 - Usamos el modelo "caja de conexiones" para las funciones
 - Ejemplo: función que devuelve el día de la semana.

Máquinas y modelos de cómputo

- Jerarquía de niveles según capacidad expresiva y poder de cómputo :
 - Circuitos combinacionales
 - Máquinas de estado finito / Autómatas secuenciales
 - Máquinas de Turing / Máquinas de registros (RAM)
- Modelos formales
 - Funciones parciales recursivas
 - Cálculo lambda / Lógica combinatoria
 - Lógica de predicados + unificación
 - Sistemas de reescritura
- Arquitecturas
 - Modelo Von-Neumman
 - Modelo Harvard
 - Paralelismo

Circuitos combinacionales

- Basados en la lógica booleana
- Las entradas y los resultados no se pueden secuenciar
- Conjunto minimalista de elementos: reles, puertas NAND, etc.

Máquina de Antikythera

La máquina calculadora (no trivial) más antigua: Año 150 A.C.

Video: http://www.youtube.com/watch?v=MqhuAnySPZ0

Máquinas secuenciales (maq. estado finito / autómatas)

- Circuito combinacional + memoria (estado) + reloj
- Se pueden secuenciar los datos de entrada y salida
- Los datos de entrada pueden controlar el flujo de ejecución

Sumador secuencial

Reloj del Castillo

El autómata programable más antiguo: Al-Jazari, año 1206 D.C.

Video: http://www.youtube.com/watch?v=0pGXL5OKGqs

Máquina Analítica

- THE WILL CALL
- La primera máquina computadora universal (si se hubiera construido)
- Charles Baggage, 1837
- Primer programa de la historia: Ada Lovelace

Video: http://www.youtube.com/watch?v=88GYbyMaaN8&NR=1

Máquinas de Turing

Alan Turing, 1936 – Modelo abstracto de cómputo

- Existen muchas MT distintas, definidas por su lista de transiciones, cada una resuelve un problema particular.
- Video máquina real: http://aturingmachine.com/

Máquinas de Turing (versión de Penrose)

- Cinta de entrada:
 - Alfabeto de sólo dos símbolos: 0 (blanco) y 1 (punto)
 - Al comienzo la entrada se situa a la derecha de la cabeza
 - Al finalizar la salida se encuentra a la izquierda de la cabeza

Controlador:

- Cada máquina tiene n estados posibles (numerados 0..n-1)
- La máquina comienza siempre en el estado 0
- Dispone de un único registro que almacena el estado actual
- La **lista de transiciones** tiene *n* filas, una por cada estado, y dos columnas, una por cada valor posible de la celda actual (0 ó 1)
- Cada transición indica lo siguiente:
 - Nuevo estado al que pasa la máquina
 - Símbolo (0 ó 1) que se escribe en la celda actual
 - Movimiento de la cabeza: I (izquierda), D (derecha), S (derecha y parada)

Máquinas de Turing

- Codificación unaria:
 - La máquina recibe una lista de enteros positivos no nulos
 - Cada número se separa del siguiente por el símbolo 0 (blanco)
 - El valor del entero es el número de 1 consecutivos
 - Ejemplo: Entradas (2,5,1):

..011011111010..

- Codificación general:
 - Es un proceso de dos etapas de traducción
 - La máquina recibe una secuencia de números enteros positivos y símbolos cualesquiera (un número finito de posibles símbolos).
 - Los números se codifican en binario (números 0 y 1)
 - El resto de símbolos se indexan por números del 2 en adelante.
 - Esta secuencia de números se convierte a binario expandido:

 $0 \rightarrow 0, 1 \rightarrow 01, 2 \rightarrow 011, 3 \rightarrow 0111, 4 \rightarrow 01111, ...$

Máquinas de Turing

- Ejemplo: La entrada es la cadena -44.13, a
 - Si la tabla de conversión es: $\rightarrow 2$, $\rightarrow 3$, $\rightarrow 4$, a $\rightarrow 5$
 - Primera etapa de conversión: (enteros a binario)

21011003110145

Segunda etapa de conversión (binario expandido)

Máquinas de Turing – INC, DUP

Incremento en uno (unaria)

	0	1
0	0 0 D	11D
1	0 1 S	11D

Multiplicar por 2 (unaria)

	0	1
0	0 0 D	1 0 D
1	2 1 I	11D
2	3 0 D	4 0 D
3	0 1 S	31D
4	5 1 I	4 1 D
5	2 1 I	51I

Máquina de Turing - MCD

Cálculo del máximo común divisor (unaria)

	0	1
0	0 0 D	11I
1	2 1 D	11I
2	10 0 D	3 0 D
3	4 0 D	31D
4	4 0 D	5 0 D
5	7 0 I	61I
6	60I	11I
7	7 0 I	8 1 I
8	90I	81I
9	2 0 D	11I
10	0 0 S	10 1 D

Máquina de Turing – INC

Incremento (general)

 El algoritmo se basa en que para incrementar un número en binario basta con localizar el último 0 y cambiarlo por 1 y todos los siguientes 1 por 0:

	0	1
0	0 0 D	11D
1	0 0 D	2 1 D
2	30I	2 1 D
3	0 1 S	40I
4	5 1 I	41I
5	6 0 D	2 1 D
6	0 0 D	7 1 D
7	31D	7 0 D

10100111 + 1 = 10101000

- Cada máquina de Turing realiza un determinado cómputo (resuelve un determinado problema)
- Cada máquina de Turing esta completamente determinada por su tabla de transiciones.
- Es posible codificar en binario la tabla de transiciones de una máquina de Turing:
 - Pasamos los estados a binario, elegimos la codificación para movimientos D → 2, I → 3, S → 4
 - Para ahorrar espacio quitamos la primera transición y convertimos las transiciones (0,0,x) → x, (0,1,x) → 1x
 - Pasamos la secuencia a binario expandido y eliminamos el 110 final.
- ¡Cada máquina de Turing está representada por un número entero positivo!

- Ejemplo: Máquina INC unaria:
 - Tabla de transiciones, en secuencia:

00D11D01S11D

Quitando primera transición y convirtiendo 01S en 1S:

Conviertiendo a binario expandido:

- Quitando los tres dígitos finales y traduciendo a decimal:
- La máquina de Turing INC unaria es la 177.642-ava máquina de Turing

- Máquina de Turing Universal: Recibe como parámetro el número de otra máquina de Turing y una lista de parámetros.
- Devuelve como resultado el cálculo que hubiera realizado la otra máquina si se hubiera ejecutado con esos parámetros.
 - Sea TU la máquina universal, y Tn la máquina con número n:
- $TU(n,p_1..p_m) = Tn(p_1..p_m)$
- La máquina universal es capaz de simular cualquier otra máquina de Turing.
- La máquina universal tiene su propio número:

Computabilidad

- Algoritmo: Procedimiento sistemático que permite resolver un problema en un número finito de pasos, cada uno de ellos especificado de manera efectiva y sin ambigüedad.
- Función computable: Aquella que puede ser calculada mediante un dispositivo mecánico dado un tiempo y espacio de almacenamiento ilimitado (pero finito)
- No importa la eficiencia, sino la posibilidad de ser calculada.
- ¿Existen funciones no computables?
- Entscheidungsproblem: Décima pregunta de Hilbert (Bolonia, 1928): ¿Existe un procedimiento mecánico (algorítmico) general para resolver toda cuestión matemática bien definida?

Computabilidad

- Algoritmo: Procedimiento sistemático que permite resolver un problema en un número finito de pasos, cada uno de ellos especificado de manera efectiva y sin ambigüedad.
- Función computable: Aquella que predeser calcidada acadiante un dispositivo mecánico dado un ticapo y espacio de la calcidad amiento ilimitado.
- No importa a traisacia, sino la posibilidad de ser calculada.
- Entscheidungsprothem Décina pregunta de Hilbert (Bolonia, 1921): Lexiste un procedimiento mecánico (algorít 'co) general para resolver toda cuestión matemática bien definida?

Tesis Church-Turing

- Existen problemas bien definidos para los cuales no es posible encontrar un procedimiento mecánico que devuelva una solución en un tiempo finito.
 - El problema de la detención
 - El problema del castor afanoso
- Tesis Church-Turing: Toda función computable es calculable mediante una máquina de Turing.
 - Indemostrable, pero considerada cierta por la mayoría.
- Equivalencia entre distintos sistemas formales:
 - Máquina de Turing ↔ Cálculo lambda
 - Calculo lambda ↔ Funciones recursivas
 - etc.

¿Super-Turing?

- Posibilidades de superar al modelo de Turing:
 - Múltiples cintas
 - Cintas en 2D, 3D, nD
 - Controlador trabajando en paralelo con varias cintas
 - Acceso directo a posición en cinta (modelo RAM)
 - ...
- Todas tienen un poder equivalente al de una máquina normal (pueden ser simuladas).
- Las alternativas mejoran la eficiencia, pero no amplian el conjunto de lo que es computable.

Máquinas de Registros (RAM)

- Derivadas del modelo de Turing, pero en vez de cinta secuencial con una memoria de acceso directo.
- El controlador dispone de un número finito de registros internos, que definen su estado.
- Un programa consiste en una serie de instrucciones, leidas de memoria, entre las cuales existen los tipos:
 - Copia de datos entre dirección de memoria y registros.
 - Operaciones aritméticas en registros
 - Salto condicional según valor de registro
 - Indirección (contenido de registros son direcciones de memoria)
- Es el modelo en que se basan la gran mayoria de computadoras.

Arquitectura Von-Neumman

- El programa y los datos se almacenan juntos en memoria.
- Existe un registro que indica la posición de memoria donde se encuentra la instrucción actual.
- Arquitectura Harvard: código y datos se almacenan en memorias separadas.

RAM minimalista

- Es posible tener una RAM con un sólo tipo de instrucción: subleq a,b,c
 - Esta instrucción resta el contenido de las posiciones de memoria a y b, almacena el resultado en b, y si es negativo salta a la instrucción situada en c.
 - Se necesita que una posición de memoria (Z) almacene 0
- Cualquier otra instrucción puede sintetizarse a partir de subleq:

```
SALTO c = subleq Z,Z,c

SUMA a,b = subleq a,Z,c

c : subleq Z,b,d

d : subleq Z,Z,e
```

```
 MOV a,b ≡
 subleq b,b,c

 c : subleq a,Z,d

 d : subleq Z,b,e

 e : subleq Z,Z,f

 f : ...
```

Funciones Primitivas Recursivas

- Kurt Gödel, 1931
- Modelo de cómputo formal, basado en la reducción al mínimo de los posibles elementos que se pueden usar para definir una función:
 - Se restringen las funciones a aquellas cuyos argumentos y único resultado son números naturales.
 - Se puede utilizar el valor constante 0 (función cero)
 - Se puede usar +1 (función sucesor)
 - Se puede acceder a un argumento (funciones proyectoras)
- Composición:
 - El resultado de una función puede servir de argumento de otra
- Recursión primitiva:

$$h(0, \overline{x}) = f(\overline{x})$$

$$h(y+1,\overline{x}) = g(y,h(y,\overline{x}),\overline{x})$$

Funciones Primitivas Recursivas

Suma:

$$suma(0,b) = b$$

$$suma(a+1,b) = suma(a,b)+1$$

suma
$$(0,b) = P_1^1(x)$$

suma $(a+1,b) = S(P_2^3(a, \text{suma}(a,b),b))$

• Predecesor, Resta $(resta(a,b) = b-a \text{ si } b > a, 0 \text{ si } b \leq a)$

$$pred(0) = 0$$
$$pred(a+1) = a$$

$$resta(0,b) = b$$
$$resta(a+1,b) = pred(resta(a,b))$$

Condicional, Máximo Común Divisor:

$$cond(0, a, b) = a$$
$$cond(p+1, a, b) = b$$

$$mcd(a,b) = cond(b,a,cond(resta(a,b), \\ mcd(resta(b,a),b), \\ mcd(resta(a,b),a)))$$

Funciones Primitivas Recursivas

- Son finitas: Su evaluación requiere un número finito de pasos.
- Son equivalentes a un lenguaje de programación donde los bucles tengan un número máximo de iteraciones.
 - Por ejemplo, Pascal sólo con bucles for (se permite sentencia break para salida anticipada) y sin llamadas recursivas.
- No pueden calcular todas las funciones computables.

$$\mu[f(y,\overline{x})] = \min\{y : f(y,\overline{x}) = 0\}$$

Equivalentes a lenguajes con bucles tipo while.

Función de Ackermann

Ejemplo de función computable no primitiva recursiva:

$$\phi(a,b,0) = a+b$$

$$\phi(a,b,1) = a \times b = \underbrace{a+a+\cdots+a}_{b \text{ veces}}$$

$$\phi(a,b,2) = a^b = a \uparrow b = \underbrace{a \times a \times \cdots \times a}_{b \text{ veces}}$$

$$\phi(a,b,3) = \underbrace{a^{a^a}}_{b \text{ veces}} = a \uparrow \uparrow b = \underbrace{a \uparrow \left(a \uparrow \left(\cdots \uparrow a\right)\right)}_{b \text{ veces}}$$

$$\phi(a,b,4) = a \uparrow \uparrow \uparrow b = \underbrace{a \uparrow \uparrow \left(a \uparrow \uparrow \left(\cdots \uparrow a\right)\right)}_{b \text{ veces}}$$

$$\phi(a,b,n) = \underbrace{a \uparrow \cdots \uparrow}_{n \text{ veces}} \underbrace{b \text{ veces}}_{n-1 \text{ veces}}$$

Cálculo lambda

- Alonzo Church, 1936
- El "lenguaje de programación" más sencillo (salvo quizás la lógica combinatoria)
- Simplificación extrema del cálculo:
 - No importa el nombre de las funciones ni de los argumentos: $f(x,y) = x^2 + y^2$ y $g(a,b) = a^2 + b^2$ son la misma función.

$$(x, y) \rightarrow x^2 + y^2$$

 Toda función de más de un argumento se puede considerar como una función de un solo argumento que devuelve no un valor sino una función: Currificación

$$x \rightarrow y \rightarrow x^2 + y^2$$

 No se necesitan números: Todo puede ser representado únicamente mediante funciones.

Cálculo lambda - Notación

- Una expresión lambda puede ser:
 - Una variable (a, b, c ...)
 - Una abstracción: $\lambda x.t$ (donde x es una variable y t es una expresión lambda)
 - Una aplicación: f g (donde f y g son expresiones lambda)

Convenciones:

- Las variables representan funciones.
- Se pueden usar paréntesis para indicar el orden de evaluación.
- Las aplicaciones son asociativas hacia la izquierda: $f \ g \ h = (f \ g) \ h$
- Las abstracciones se extienden todo lo posible hacia la derecha
- Dentro del término de una abstracción, la variable de la abstracción se denomina ligada (el resto son variables libres).
- Las abstracciones se pueden **contraer**: $\lambda x \cdot \lambda y \cdot t \equiv \lambda x y \cdot t$

Cálculo lambda - Reducciones

- Las operaciones que permiten manipular expresiones lambda son:
 - La α-reducción (renombrado): Es posible cambiar el nombre de las variables ligadas.

$$\lambda x. x y \equiv \lambda a. a y$$

 La β-reducción: Al aplicar una abstracción a otra expresión, podemos sustituir la expresión por el término de la abstracción donde se han sustituido todas las apariciones de la variable ligada por la expresión aplicada:

$$(\lambda x. x(y x))(z w) \equiv (z w)(y (z w))$$

 La η-reducción: Si el término de una abstracción es una aplicación donde en la primera expresión no aparece la variable ligada y la segunda expresión es la variable, se puede sustituir la abstracción por la expresión:

$$\lambda x. f x \equiv f$$

Cálculo lambda - Representación

 Representación de los números naturales, incremento, suma, producto, predecesor, resta:

$$0 \equiv \lambda f x \cdot x$$

$$1 \equiv \lambda f x \cdot f x$$

$$2 \equiv \lambda f x \cdot f (f x)$$

$$3 \equiv \lambda f x \cdot f (f (f x))$$

$$4 \equiv \lambda f x \cdot f (f (f (f x)))$$
Succ \equiv \lambda n f x \cdot f (n f x)

Sum \equiv \lambda m n \cdot m \quad Succ n

Mul \equiv \lambda m n \cdot m \quad (Sum n) \quad 0

Pred \equiv \lambda n f x \cdot n \quad \lambda n \cdot n \quad (\lambda n \cdot n \cdot n)

Sub \equiv \lambda n m \cdot n \quad Pred m

Cálculo lambda - Representación

 Representación de los valores lógicos, condicional, test si valor nulo, test menor o igual:

$$T \equiv \lambda x y \cdot x$$

$$F \equiv \lambda x y \cdot y$$

$$If \equiv \lambda p a b \cdot p a b$$

$$Is0 \equiv \lambda n \cdot n (\lambda x \cdot F) T$$

$$Leq \equiv \lambda n m \cdot Is0 (Sub n m)$$

Recursividad (combinador Y):

$$Y \equiv \lambda g \cdot (\lambda x \cdot g (x x)) (\lambda x \cdot g (x x))$$

$$Y f = (\lambda x \cdot f (x x)) (\lambda x \cdot f (x x))$$

$$= f ((\lambda x \cdot f (x x)) (\lambda x \cdot f (x x)))$$

$$= f (Y f)$$

Cálculo lambda - MCD

El cálculo del máximo común divisor se puede expresar:

Expandiendo las definiciones:

```
 \lambda \, a \, b \, . \, (\lambda \, r \, c \, d \, . \, (\lambda \, p \, e \, f \, . \, p \, e \, f) \, ((\lambda \, n \, . \, n \, (\lambda \, x \, g \, y \, . \, y) \, (\lambda \, x \, y \, . \, x)) \, d) \, c \, ((\lambda \, p \, h \, i \, . \, p \, h \, i) \, ((\lambda \, n \, m \, . \, (\lambda \, j \, . \, j \, (\lambda \, x \, k \, y \, . \, y) \, (\lambda \, x \, y \, . \, x)) \, ((\lambda \, l \, o \, . \, l \, (\lambda \, p \, f \, x \, . \, p \, (\lambda \, g \, h \, . \, h \, (g \, f)) \, (\lambda \, q \, . \, x) \, (\lambda \, s \, . \, s)) \, o) \, n \, m)) \, d \, c) \, (r \, c \, ((\lambda \, n \, m \, . \, n \, (\lambda \, t \, f \, x \, . \, t \, (\lambda \, g \, h \, . \, h \, (g \, f)) \, (\lambda \, g \, . \, (\lambda \, x \, . \, g \, (x \, x))) \, d) \, c) \, (\alpha \, f \, x \, . \, t \, (\lambda \, g \, h \, . \, h \, (g \, f)) \, (\lambda \, u \, . \, x) \, (\lambda \, v \, . \, v)) \, m) \, c \, d)) \, (r \, d \, ((\lambda \, n \, m \, . \, n \, (\lambda \, w \, f \, x \, . \, w \, (\lambda \, g \, h \, . \, h \, (g \, f)) \, (\lambda \, x \, . \, g \, (x \, x))) \, (\lambda \, x \, . \, g \, (x \, x))) \, (\lambda \, x \, a \, (x \, x))) \, (\lambda \, r \, a' \, b' \, . \, (\lambda \, p \, r \, b' \, . \, c' \, d') \, (\lambda \, p \, r \, a' \, b' \, . \, (\lambda \, g \, x \, y \, . \, x)) \, b') \, a' \, ((\lambda \, p \, f' \, g' \, . \, p \, f' \, g') \, ((\lambda \, n \, m \, . \, n \, (\lambda \, a' \, b' \, . \, y)) \, (\lambda \, x \, y \, . \, x)) \, (\lambda \, a' \, a' \, b' \, . \, (\lambda \, g \, h \, . \, h \, (g \, f)) \, (\lambda \, m' \, . \, x) \, (\lambda \, a' \, . \, a')) \, k') \, n \, m)) \, b' \, a') \, (r \, a' \, ((\lambda \, n \, m \, . \, n \, (\lambda \, a' \, f \, x \, . \, a') \, (\lambda \, g \, h \, . \, h \, (g \, f)) \, (\lambda \, g' \, . \, x)) \, (\lambda \, a' \, . \, a')) \, m) \, a' \, b')) \, (r \, b' \, ((\lambda \, n \, m \, . \, n \, (\lambda \, a' \, f \, x \, . \, a') \, (\lambda \, g \, h \, . \, h \, (g \, f)) \, (\lambda \, s' \, . \, x) \, (\lambda \, a' \, . \, a')) \, m) \, b' \, a')))))) \, b \, a
```

Modelos de Cómputo

- Las máquinas de Turing, y sus extensiones en las máquinas RAM sirven de inspiración al paradigma imperativo:
 - Un cómputo es una secuencia de operaciones...
 - ..que modifican el estado del programa (registros)..
 - ..y cuyos resultados determinan la secuencia de ejecución.
- El cálculo lambda (y su variante la lógica combinatoria) sirve de inspiración al paradigma funcional:
 - Un cómputo consiste en una expresión que puede ser transformada en otras mediante reglas de reescritura.
 - El orden de evaluación es irrelevante.
- Las máquinas de Turing, el cálculo lambda y las funciones recursivas son equivalentes.

Lenguajes de Programación

- THE WILL OF THE PARTY OF THE PA
- Lenguaje artificial diseñado para expresar cómputos que pueden ser llevados a cabo por una máquina.
 - Basado en un modelo de cómputo (que puede o no coincidir con el de la máquina en que se va a ejecutar)
 - Define un nivel de abstracción más elevado (más cercano al programador)
 - Debe traducirse a un código que pueda entender el procesador: el código máquina.
- Modos de traducción:
 - Lenguaje Compilado
 - Lenguaje Interpretado (Entorno interactivo)
 - Lenguaje traducido a Código Intermedio (Java → Bytecodes,
 .NET → IDL)

Estrategias de traducción

Código compilado:

Estrategias de traducción

Código interpretado:

Estrategias de traducción

Código intermedio: (Pascal IDL, Java, .NET)

Generaciones

Generación	Lenguajes	Hardware	Movimientos
Primera (1945-55)	Código Máquina	Relés, Válvulas de vacío	
Segunda (1955-68)	FORTRAN COBOL LISP	Transistores, Memorias de ferrita	Prog. Estructurada y Modular Proceso por Lotes
Tercera (1968-1980)	ALGOL PASCAL C BASIC ADA	Circuitos integrados, Memorias de transistores	Ingeniería de Software Orientación a Objetos Bases de Datos
Cuarta (1980-)	C++ JAVA HASKELL PYTHON	VLSI MultiCore Flash	Comp. Distribuida Interfaces Gráficas Multimedia Internet

Linea del Tiempo

Linea del Tiempo

Evolución Histórica

- FORTRAN (Formula Translating) 1957
 - Orientado al cálculo científico
 - Proceso de arrays
 - GOTO asignado
 - Versiones II, III, IV, 66 (subrutinas), 77, 90 (array slicing, recursividad, modularidad, sobrecarga, TADs), 96-03-08 (paralelismo, orientación a objeto)
- COBOL (Common Business Oriented Languaje) 1959:
 - Orientado al mundo empresarial
 - Sintaxis basada en lenguaje natural: 400 palabras reservadas, con verbos, nombres, modificadores, etc.
 - Código auto-modificable: ALTER X TO PROCEED TO Y
 - Especificación detallada de valores numéricos (PIC)
 - Modularidad mediante Copybooks

Familias y Evolución Histórica

- LISP (List Processing) 1958, McCarthy
 - Orientado a la investigación (Inteligencia Artificial)
 - Basado en s-expresiones
 - Código y datos intercambiables
 - Tipado débil

Familia Lisp:

- Common Lisp , 1984 (Generalización, Orientación a Objeto)
- Scheme, 1975 (Simplificación, Closures)
- Clojure, 2007

• Familia ML:

- Sistema de tipado Hindler-Millner
- Haskell, 1990
- Clean (1987), Scala (2003)

Ejemplo programa COBOL

IDENTIFICATION DIVISION.

PROGRAM-ID. PerformFormat4. AUTHOR. Michael Coughlan.

- * An example program using the PERFORM..VARYING format.
- * Pay particular attention to the values produced by the
- * WITH TEST BEFORE and WITH TEST AFTER loops.
- * Note that the PERFORM within a PERFORM produces the same
- * results as the PERFORM..VARYING..AFTER

DATA DIVISION.

WORKING-STORAGE SECTION.

01 LoopCount PIC 9 VALUE ZEROS. 01 LoopCount2 PIC S9 VALUE ZEROS.

PROCEDURE DIVISION.

Begin.

```
DISPLAY "Start WHILE Iteration of LoopBody"

PERFORM LoopBody WITH TEST BEFORE

VARYING LoopCount FROM 1 BY 2

UNTIL LoopCount GREATER THAN 5.

DISPLAY "Finished WHILE iteration. LoopCount = " LoopCount.
...
```

Ejemplo programa LISP


```
(defun simplify (expression)
 (simplify-2 (rules) expression))
(defun simplify-2 (rules expression)
 (cond
 ((null rules) expression)
 (T (simplify-2 (cdr rules) (apply-rule (car rules) expression)))))
(defun apply-rule (rule expression)
 (substitute (car rule) (cadr rule) expression))
(defun substitute (pattern replacement expression)
 (cond
 ((null expression) ())
 ((occurs-at-front pattern expression)
 (substitute-at-front pattern replacement expression))
 (T (cons (car expression)
 (substitute pattern replacement (cdr expression))))))
(defun occurs-at-front (pattern expression)
 (cond ((null pattern) T) ((null expression) nil)
 ((matches (car pattern) (car expression))
 (occurs-at-front (cdr pattern) (cdr expression)))
 (T nil)))
```

Familias y Evolución Histórica

- ALGOL (Algorithmic Languaje) 1958/60/68 N.Wirth
 - Familia de lenguajes, diseñados por un comité de expertos
 - Bloques de código, recursividad, funciones internas, paso de parámetros
 - Arrays dinámicos, paralelismo, definición de operadores
- Familia ALGOL
 - PASCAL, 73 → Modula-2, 80
 - → Delphi/ Free-Pascal, 93
 - → ADA, 83
 - C, 74 \rightarrow C++, 80
 - → Objective-C, 86
 - → C#, 95
 - → Java, 95

Orientación a objeto

- SIMULA, 67
- Ortodoxa:
 - SmallTalk, 80 → Objective-C, 86
 - Eiffel, 86
- Parcial
 - ADA, 83 (Genericidad)
 - C++, 80 (Templates)
 - Java, 95 (Interfaces)
 - C# , 2001 (.NET)
- Basada en prototipos
 - JavaScript, 96
 - Python, 91

Lenguajes de Scripting

- Cliente (navegador):
 - HTML / CSS
 - ACMEScript: JavaScript, ActionScript (Flash), 1995
 - Java (applets), 1995
- Servidor
 - PHP, ASP, 1995
 - Java (servlets), 2000
 - Ruby, 1995
- Propósito general
 - Perl, 1987
 - Tcl/Tk, 1989
 - Python, 1991

Otros lenguajes

- Programación lógica:
 - PROLOG, 1972
- Concurrencia
 - Erlang, 1986
 - Oz , 1991
- Bases de Datos
 - SQL (No es Turing-completo)
- Minimalistas
 - Forth, 1970
 - APL (1964) → J (1990)
 - BrainFuck