

Paradigmas de Linguagem de Programação

EDUARDO HABIB BECHELANE MAIA

HABIB@CEFETMG.BR

O que é um Paradigma?


É um modelo imperativo de uma realidade


Permite organizar as ideias com vista:

Ao atendimento dessa realidade

À determinação de qual é a melhor forma de atuar sobre essa realidade

O que é Paradigma de Programação?


Modelo, padrão ou estilo de programação suportado por linguagens que agrupam certas características comuns.


Gramática e significado bem definidos:

sintaxe: gramática (forma);

semântica: significado].

Características de Paradigmas de Programação


Implementável (executável):

com eficiência "aceitável".


Universal:

deve ser possível expressar todo problema computável.

Propriedades Desejáveis

LegibilidadeConfiabilidadeEficiênciaFacilidade de aprendizadoOrtogonalidadeReusabilidadeModificabilidadePortabilidade

Por que tantas Linguagens?


AVANÇOS TECNOLÓGICOS


INTERESSES COMERCIAS


CULTURA E BACKGROUND CIENTÍFICO

Paradigma estruturado

O Paradigma Estruturado


Em linguagens puramente imperativas (Assembly) é muito fácil o programador criar códigos de difícil leitura

Ex: Saltos


Programação estruturada

programador tem maior controle sobre sobre o fluxo de execução do programa.

Estruturas de sequência

Estruturas de decisão

Estruturas de iteração


Comandos são organizados em grupos, chamados funções, que podem ser evocados em momentos diferentes.


Elementos


Definição de tipos de dados


Expressões e atribuições


Estruturas de controle de fluxo


Definição de sub-rotinas

Vantagens do modelo estruturado


Eficiência


Paradigma dominante e bem estabelecido


Modelagem natural de aplicações do mundo real


Melhor controle sobre o fluxo de execução do código


É fácil de se entender.


Ainda se foca em como a tarefa deve ser feita e não em o que deve ser feito.


Pode gerar códigos confusos

tratamento dos dados são misturados com o comportamento do programa.

Desvantagens do paradigma estruturado

Alguns exemplos


Paradigma Orientado a objetos

O Paradigma Orientado a Objetos


Aplicação é estruturada em módulos (classes).

Que agrupam um estado (atributos).

• e operações (métodos) sobre este.


Classes podem ser estendidas e/ou usadas como tipos.


Encapsulamento.


Reuso de código.


Facilidade de manutenção.


Polimorfismo.

Vantagens do Paradigma Orientado a Objetos


Todas as do paradigma estruturado.


Estimula:

Modularidade;


Reusabilidade;

Extensibilidade.


Aceitação comercial crescente.

Alguns exemplos de linguagens do modelo 00


Funcional

Paradigma funcional


Alto nível de abstração Ela enfatiza a aplicação de funções. Soluções elegantes, concisas e poderosas.

Resultados das funções dependem apenas dos valores de entrada. Forte fundament ação teórica.

Reutilização

Paradigma funcional


Ausência de estados

Tudo é função

Paradigma funcional


Por que estudar o paradigma funcional?

Visão clara de conceitos fundamentais

- Abstração
- Recursão
- Genericidade, sobrecarga, etc.

Ajuda na programação em outros paradigmas


Possibilita

Alta produtividade
Programas mais concisos
Menos erros

Quick sort - Haskell

```
qs [] = []
qs (x:xs) = qs [y | y <- xs, y < x]
++ [x]
++ qs [y | y <- xs, y >= x]
```

```
int particao(int vec[], int inicio, int
 fim) {
 int i, j;
 i = inicio;
 for (j = inicio + 1; j <= fim; ++j) {
 if (vec[j] < vec[inicio]) {
 ++i;
 troca(&vec[i], &vec[j]);
 }
 }
 troca(&vec[inicio], &vec[i]);
 return i;
}</pre>
```

Exemplo


Vantagens:

Alto nível de abstração

• Programas pequenos, claros e rápidos.


Desvantagens

Podem vir a ser menos eficientes.


Exemplos:


Lisp, ML, Miranda e Haskell


Paradigma funcional

Paradigma Paralelo e Distribuído

Introdução


Grande parte das máquinas são interligadas por redes


Sistemas e aplicações estão cada vez mais complexos.

Introdução


Paradigma paralelo


Consiste em executar simultaneamente várias partes de uma mesma aplicação.


Tornou-se possível a partir do desenvolvimento de sistemas operacionais multi-tarefa, multi-thread e paralelos.


As aplicações são executadas paralelamente:

Em um mesmo processador.


Em uma máquina multiprocessada.

Em um grupo de máquinas interligadas que se comporta como uma só máquina.

Paradigma Distribuído


Consiste em executar aplicações cooperantes em máquinas diferentes.


Tornou-se possível a partir da popularização das redes de computadores.

Intranets

Internet

Outras redes públicas ou privadas

Paralelo	Distribuído
Fortemente acoplados	Fracamente acoplados
Sistemas paralelos são mais previsíveis	Mais imprevisíveis
Troca de mensagens são praticamente em tempo real	Troca de mensagens influenciada pela rede
Maior controle sobre os recursos computacionais	Menor controle sobre os recursos computacionais

Diferenças entre sistemas paralelos e distribuídos

Vantagens

Ambos

- Maior poder computacional
- Aumenta a vazão
- Compartilhamento de recursos
- Mais confiáveis
- Reutilização

Para os sistemas distribuídos

- Separação física possibilita independência
- Escalável

Para os sistemas paralelos

• Diminui a latência


HETEROGENEIDADE DO SISTEMA


SINCRONIZAÇÃO DAS CÓPIAS OU CACHE (SE HOUVER);


AUMENTO DA VAZÃO IMPLICA EM AUMENTO DO USO DA REDE;


TRANSPARÊNCIA NO ACESSO PARALELO NÃO É FÁCIL DE SE IMPLEMENTAR.


GERENCIAMENTO DO SISTEMA


CONTROLE DE ACESSO AOS RECURSOS COMPARTILHADOS


FALHAS DA REDE PODEM COMPROMETER O SISTEMA.


SEGURANÇA E SIGILO.

Desvantagens Sistemas Distribuídos


Integração de paradigmas

Aumentar o domínio da aplicação


Cautela

Não viole princípios básicos

Tendências