Paradigmas de Programação

- Motivação para o estudo:
- Maior possibilidade de expressar idéias na criação de programas;
- Maior conhecimento para a escolha da linguagem apropriada em cada caso;
- Ajudar a aprender novas linguagens de programação.

Paradigmas de Programação

 Diferença entre Paradigmas e Linguagens de Programação: Um paradigma é um estilo de programação, a linguagem é um método para expressar instruções ao computador.

Paradigma

Definição:

Uma paradigma é, basicamente, um modelo que interpreta certa realidade.

Ele possibilita a organização de idéias com o objetivo de entender essa realidade.

Paradigmas de Programação

Definição:

Determina a visão que um programador possui sobre a estruturação e execução de um programa

Paradigmas de Programação

- Paradigma Estruturado
- Um programa esta estruturado se o fluxo é evidente;
- Não são admitidos saltos incondicionais;
- Utilização de estrutura simples, modularizadas em procedimentos e funções;
- Linguagens que aceitam: C/C++, Pascal, Basic, etc;
- Linguagens puramente estruturadas: Java, Prolog,etc.

Paradigmas de Programação

Paradigma Estruturado

Vantagens:

- Modularização;
- Reutilização do código;
- Organização e facilidade de entendimento por um desenvolvedor ou equipe;
- Manutenção facilitada e agilizada.

Desvantagens:

- Lógica menos óbvia (desvio dentro de loop)

Paradigmas de Programação

- Tipos de Paradigmas:
- Paradigma Não-Estruturado
- Paradigma Estruturado
- Paradigma Imperativo
- Paradigma Orientado a Objetos
- Paradigma Funcional, Logico, etc

Paradigmas de Programação

- Paradigma Não-Estruturado:
- Não obedece a nenhum tipo de estruturação;
- Uso de estruturas incondicionais de saltos;
- Linguagens que aceitam: Cobol, Pascal, C/C++,etc;
- Linguagem puramente não estruturada: Assembly,

Paradigmas de Programação

Paradigma Imperativo:

Descrição detalhada dos passos

Comandos ditam à máquina

O que deve ser feito

Como deve ser feito Quando deve ser feito Devemos utilizar a linguagem certa para o problema

Depende da natureza do problema

Paradigma Imperativo

- Exemplo de sequência de ordens:
- Atribuições

$$x := 2 // Faça x receber 2$$

Estruturas condicionais

Interações

Para
$$i:=1$$
; $i < n$; Faça ...

Paradigmas de Programação

• Exemplo pratico de Não-Estruturado X Estruturado:

enquanto
$$(x < 100)$$

 $x = x + 1$

$$y = x^*y/z$$

se
$$(y = 5)$$

 $\mathbf{c} (\mathbf{y} - \mathbf{z})$ Vá para L

fim do enquanto

•,

Como resolver?

Paradigmas de Programação

Exemplo pratico de Não-Estruturado X Estruturado:

enquanto (x < 100 E b = Verdadeiro) x = x + 1

$$y = x^*y/z$$
 se $(y = 5)$

$$b = Falso$$

fim do enquanto

Temos um desvio dentro de uma estrutura condicional com uma variável boelana

Exemplos de Linguagens Imperativas

- COBOL

1959 - Comissão CODASYL

Commom Business Oriented Language

Propósito Comercial

Rigidamente Padronizada

A linguagem mais usada da história

Utilizada nos dia de hoje

Exemplos de Linguagens Imperativas

BASIC

Final da década de 70

Beginner's All-purpose Simbolic Instruction Code Criada para iniciantes em programação, fins didaticos

Paradigma Imperativo

- Algumas linguagens utilizam paradigmas específicos a exemplo de:
- SmallTalk, destinada a programação orientada a objetos;
- Haskel, aplicada a programação funcional
- Enquanto outras sustentam múltiplos paradigmas, exemplo: Java, C, C++, Pascal, Visual Basic, etc

Exemplos de Linguagens Imperativas

Fortran

Metade da década de 50 (IBM)

FORmula TRANslating

Criada para o IBM 704

Primeira Linguagem de alto nível amplamente utilizada e Primeira Imperativa

Comparação entre Linguagens - Pasca

VARNMEDIA : REAL;

NSOMA : INTEGER;
NA,NB : INTEGER;
BEGIN
CLRSCR;
WRITELN ('Calcula a Média Aritmética');
WRITE ('Informe o 1°:');
READLN (NA);
WRITE ('Informe o 2°:');
READLN (NB);
NSOMA := NA + NB;
NSOMA := NSOMA / 2;
WRITELN ('A Média entre ',NA, ' e ', NB, ' é ', NMEDIA);

Comparação entre Linguagens - Cobol

```
DISPLAY "A Média entre ",NA," e ",NB," é ",NMEDIA
 DISPLAY "Calcula a Média Aritmética "
 COMPUTE NMEDIA = NSOMA / 2
 COMPUTE NSOMA = NA + NB
 DISPLAY "Informe O 2°: "
 DISPLAY "Informe O 1º: "
 PIC 999V99.
 PIC 999.
 PIC 99
 PIC 99.
WORKING-STORAGE SECTION.
 ACCEPT NB
 ACCEPT NA
 STOP RUN.
 PROCEDURE DIVISION.
 01 NMEDIA
 01 NSOMA
 01 NA
 01 NB
```

Exemplos de Linguagens Imperativas

Pascal

Década de 60

Criada por Niklaus Wirth

Propósito: ensinar programação

Linguagem segura e robusta

Outras

Assembly, PL/I, APL, Modula-2 e 3, ADA

Comparação entre Linguagens

Algoritmo

Cálculo da Média Aritmética de dois números. } MOSTRE ("A Média entre ", NA," e ", NB," é ", NMEDIA) MOSTRE ("Calcula a Média Aritmética") : MEDIARIT.ALG NMEDIA N (6,2) MOSTRE ("Informe o 1º:") MOSTRE ("Informe o 2°:") NSOMA ← NA + NB NMEDIA ← NSOMA / 2 ල N S (2) ACEITE (NB) ACEITE (NA) (Algoritmo VARIAVEL Objetivo NSOMA NA,NB INICIO LIMPA ΕIM

Comparação entre Linguagens - Basic

REM INICIO

```
NMEDIA = 0

NSOMA = 0

NA = 0

NB = 0

PRINT "Calcula a Média Aritmética"

PRINT "Informe o 1°:"

INPUT NA

PRINT "Informe o 2°:"

INPUT NB

NSOMA = NA + NB

NMEDIA = NSOMA / 2

PRINT "A Média entre "; NA; " e "; NMEDIA
```

Comparação entre Linguagens - Java

REM FIM

import java.io.*;
class MediaArit
{public static void main (String args []) throws
Exception

(int na, nb,nsoma;

float nmedia;

String a;

DataInputStream f1= new

DataInputStream(System.in);

System.out.println ("Calcula a Media Aritmetica");

Comparação entre Linguagens - Clipper

```
* INICIO
```

LOCAL NMEDIA := NSOMA := NA := NB := 0

Š

@ 10,10 SAY "Calcula a Média Aritmética"

@ 11,10 SAY "Informe o 1°: " GET NA PIC "99"

@ 12,10 SAY "Informe o 2°: " GET NB PIC "99"

READ

NSOMA := NA + NB

NMEDIA := NSOMA / 2

@ 13,10 SAY "A Média entre ",NA," e ",NB," é ",NMEDIA

QUIT

* FIM

Comparação entre Linguagens - Fortran

C INICIO

INTEGER NA, NB, NSOMA, NMEDIA

PRINT *, CALCULA A MÉDIA ARITMÉTICA'

PRINT *, ' INFORME O PRIMEIRO : '

READ *, NA

PRINT *, ' INFORME O SEGUNDO : '

READ *, NB

NSOMA = NA + NB

NMEDIA = NSOMA / 2

PRINT *, 'A MÉDIA ENTRE', NA, 'E', NB, 'É', NMEDIA

STOP

C FIM

Comparação entre Linguagens - C

```
printf ("Informe o 2 : \n");
scanf ("%d",&nb);
nsoma = na + nb;
nmedia = nsoma / (float) 2;
printf ("A Media entre %d e %d eh %f ",na,nb, nmedia);
getch ();
return 0;}
```

Escala de Facilidade

Comparação entre Linguagens - Java

Comparação entre Linguagens - C

```
#include <stdio.h>
#include <conio.h> // getch ()
main()
{ int na, nb,nsoma;
float nmedia;
printf ("Calcula a Media Aritmetica \n");
printf ("Informe o 1 : \n");
scanf ("%d",&na);
```

Referências Bibliográficas

Sebesta, Robert W

Conceitos de Linguagens de Programação,

Bookman, 2000

Páginas 18-35, 39-45, 50-51, 71-78,86-90, 101-104

Xavier, Gley Fabiano. Lógica de Programação

Exercícios

- 1) O que é uma linguagem imperativa?
- 2) Qual a melhor linguagem de programação ?
- 3) Por que usar um Paradigma Estrutura?
- 4) O bom programador é definido como aquele que programa em várias linguagens ?
- 5) Por que a linguagem COBOL ainda hoje é muito utilizada?
- 6) Se a linguagem BASIC não foi aceita no meio científico, por que foi amplamente utilizada?
- 7) Qual o propósito da criação da linguagem PASCAL?