Aula 6

Linguagem de Programação

Prof. Wellington Rodrigo Monteiro

Conversa Inicial

1 2

■ Fugindo do Go Horse/Extreme Go Horse

Pensando sobre usos futuros do software

Otimização

Concorrência

Escalabilidade

Protocolos/interfaces

CPython


Otimização


3 4

 Otimização de processos de desenvolvimento de software

Otimização de algoritmos: eficiência

5 6


7 8

Concorrência 9

Processos Threads ■ Processamento síncrono x assíncrono

10

Escalabilidade

"Continua funcionando se houver um pico de acessos/uso?" Paralelização Mais computadores para o mesmo trabalho Mais memória/processador em uma mesma máquina

Escalabilidade em Python

- Uso de generators
- Uso de iterators
- Uso de threading/processamento assíncrono
- Aplicações serverless (funções)

CPython

13 14

Implementações de linguagens

- Linguagem
 - Python
 - C#
 - Java
- Implementação
 - Python: CPython, PyPy, IronPython, Jython
 - C#: .NET, Mono, DotGNU
 - Java: Oracle, OpenJDK

Comparação de performance das implementações em Python

15 16

Protocolos e Interfaces

 Definem apenas o padrão/quais métodos as classes devem ter Não implementamos a lógica nos métodos

Python: módulo Protocol

Classes abstratas

Interfaces

Podem definir os métodos e, opcionalmente,

Python: módulo ABC

Interpretação simplista (ex.: interface informal x formal)

Exemplos

- Classe abstrata: Animal (faz som; se movimenta)
- Interface: AnimalEstimacao (passeia)
- Classe: Cachorro (faz som como um cachorro; se movimenta como um cachorro; passeia)
- Classe abstrata: Veículo (movimenta, carrega, descarrega)
- Interface: Automóvel (liga o motor, desliga o motor)
- Classe: Sedan (movimenta, carrega, descarrega, liga o motor, desliga o motor)