Linguagens de Programação

Fabio Mascarenhas – 2017.2

http://www.dcc.ufrj.br/~fabiom/lp

- Quais das expressões abaixo têm o mesmo significado?
 - a[42]
 - (vector-ref a 42)
 - a[42]
 - a[42]

• Quais das expressões abaixo têm o mesmo significado?

• a[42]

Java

• (vector-ref a 42)

• a[42]

• a[42]

• Quais das expressões abaixo têm o mesmo significado?

• a[42]

Java

• (vector-ref a 42)

Scheme

• a[42]

• a[42]

Quais das expressões abaixo têm o mesmo significado?

• a[42]

Java

• (vector-ref a 42)

Scheme

• a[42]

C

• a[42]

Quais das expressões abaixo têm o mesmo significado?

• a[42] Java

• (vector-ref a 42) Scheme

• a[42]

• a[42] Haskell


Quais das expressões abaixo têm o mesmo significado?

• (vector-ref a 42) Scheme ←

• a[42]

• a[42] Haskell

Quais das expressões abaixo têm o mesmo significado?


- Nesse curso vamos estudar o significado dos programas, e os diferentes paradigmas de programação
- Outro nome para significado é semântica

Como estudar semântica?

- Precisamos de uma linguagem pra descrever semântica
- Técnicas matemáticas?

Como estudar semântica?

- Precisamos de uma linguagem pra descrever semântica
- Técnicas matemáticas?
 - Denotacional
 - Operacional
 - Axiomática

Como estudar semântica?

- Precisamos de uma linguagem pra descrever semântica
- Técnicas matemáticas?
 - Denotacional
 - Operacional
 - Axiomática
- Não, vamos usar interpretadores escritos no paradigma de programação funcional

Paradigmas de Programação

- Paradigmas de programação descrevem uma maneira de se programar, e de se raciocinar sobre programas
 - Programação imperativa
 - Programação funcional
 - Programação lógica
 - Programação OO
- Os paradigmas não são totalmente independentes

Programação Imperativa

- É o paradigma mais usado, e a maneira mais comum de se usar o paradigma OO
 - Programas são sequências de comandos
 - Mutação de variáveis (atribuição)
 - Laços são as estruturas básicas de controle

Programação Imperativa e a Máquina

- Há uma correspondência entre os conceitos da programação imperativa e a linguagem de máquina
 - Variáveis mutáveis são células na memória
 - Acessos às variáveis são instruções de leitura (load)
 - Atribuições são instrucões de escrita (store)
 - Estruturas de controle e laços são saltos

Programação Funcional

- Na programação funcional, o modelo básico é mais distante da máquina, e mais próximo da matemática
 - Programas são expressões que eventualmente retornam um valor
 - Programação com valores imutáveis e operações envolvendo esses valores
 - Sem variáveis mutáveis, sem atribuição, sem laços e outras estruturas de controle imperativas
 - Funções como mecanismo básico de abstração, e funções como valores que podem ser produzidos, consumidos e combinados
- A proximidade com a matemática torna a programação funcional uma maneira natural de estudar a semântica de linguagens via interpretadores

Scala

- Em nosso curso vamos usar *Scala* como exemplo de linguagem para programação funcional, e como linguagem para escrever interpretadores
- Scala é uma linguagem multi-paradigma, mas vamos nos ater a seus aspectos de programação funcional, e evitar suas partes imperativas/OO
- Scala é uma linguagem que roda na JVM (Java Virtual Machine), e através dela temos acesso a todo o acervo de bibliotecas disponível para Java

Elementos Básicos da Programação Funcional

- Scala, e qualquer outra linguagem de programação funcional, oferece:
 - expressões primitivas representando os elementos mais simples da linguagem
 - operações que permitem combinar expressões
 - maneiras de abstrair expressões, dando um nome e parâmetros para uma expressão de modo que ela possa ser reutilizada

REPL

- Uma maneira comum de interagir com Scala é através de seu REPL (Read-Eval-Print-Loop, ou laço leitura-avaliação-exibição), uma espécie de "linha de comando" para a linguagem
- O REPL permite escrever expressões e examinar seus valores de maneira interativa
- No IDE IntelliJ IDEA, temos um REPL usando o recurso de worksheets (File->New->Scala Worksheet)
- Em uma worksheet, as definições e expressões ficam do lado esquerdo, e os resultados do lado direito

Avaliação de Expressões

- Uma expressão não atômica é avaliada da seguinte maneira:
 - Pegue o operador de menor precedência mais à direita
 - Avalie seus operandos, primeiro o esquerdo, depois o direito
 - Aplique a operação aos operandos
- Um nome é avaliado substituindo o nome pelo lado direito de sua definição

Exemplo

```
def pi = 3.14159

def raio = 10

2 * pi * raio --> res0: Double = 62.8318
```

Parâmetros

• Definições podem ter parâmetros, definindo funções

```
def quadrado(x: Double) = x * x

def somaDeQuadrados(x: Double, y: Double) = quadrado(x) +
quadrado(y)
```

- Notem que precisamos dizer os tipos dos parâmetros, mas normalmente o tipo que a função retorna é opcional (o compilador Scala consegue deduzi-lo na maior parte dos casos)
- Tipos primitivos são como os de Java, mas escritos com a primeira letra maiúscula: Int, Double, Boolean

Avaliando Chamadas de Função

- Uma chamada (ou aplicação) de função é avaliada de modo parecido com um operador
- Avalia-se os argumentos da função, da esquerda para a direita
- Avalia-se o lado direito da definição da função, substituindo os parâmetros pelos valores dos argumentos

```
somaDeQuadrados(3, 2+2) --> res0: Double = 25.0
```

Call-by-value vs. Call-by-name

- Scala avalia chamadas de função primeiro avaliando os argumentos, mas esta é apenas uma das estratégias de avaliação
- Outra estratégia é substituir os parâmetros pelos argumentos sem primeiro avaliá-los
- A primeira estratégia é a call-by-value (CBV), e a segunda é a call-by-name (CBN)
- Se as expressões são funções puras, e se ambas produzem um valor, é garantido que as duas estratégias produzem os mesmos resultados
- Mas uma expressão pode produzir um valor avaliada por CBN, mas não via CBV!

Não-terminação

Sejam as definições:

```
def loop: Double = loop

def primeiro(x: Double, y: Double) = x
```

- Agora vamos avaliar primeiro(1, loop) usando as estratégias CBV e CBN
- Scala usa CBV por padrão, mas podemos forçar uma estratégia CBN parâmetro a parâmetro usando => antes do seu tipo

```
def primeiro(x: Double, y: => Double) = x
```