Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs

LPs

aradigma

Exemplos de código

LPs: evolução, paradigmas e conceitos básicos

Prof. Rodrigo Rocha (rodrigo@dcc.ufba.br)

MATA56 - Paradigmas de Linguagens de Programação, UFBA, 2016.1

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Consideraçõ sobre LPs

Evolução d LPs

Paradigma

Exemplos de código

Introdução

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs

LPs

Paradigma

Exemplos de código

Links interessantes

- Comparação de sintaxe: http://merd.sourceforge.net/pixel/ language-study/syntax-across-languages/
- Programa escrito em várias linguagens: http://www.99-bottles-of-beer.net/
- Popularidade de linguagens: http://www.tiobe.com/ index.php/content/paperinfo/tpci/index.html

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducão

Considerações sobre LPs

Evolução da

Paradigma

Exemplos de código

Considerações sobre LPs

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs

LPS

Paradigma:

Exemplos de código

Domínios

- Aplicações científicas
 - números ponto flutuante, operações vetorizadas
- Aplicações de negócio
 - relatórios, números decimais
- Inteligência artificial
 - manipulação de símbolos
- Programação de sistemas
 - eficiência
- Web
 - marcação, script...

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs

Danadiana

i di dalginia.

Exemplos de código

Critérios de avaliação (Sebesta)

- Legibilidade
- Escritabilidade
- Confiabilidade
- Custo

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducão

Considerações sobre LPs

LPs

Paradigmas

Exemplos d código

Características de LPs (Tucker)

- Simplicidade e legibilidade
- Clareza sobre amarração (binding)
- Confiabilidade
- Suporte
- Abstração
- Ortogonalidade
- Implementação eficiente

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Considerações sobre LPs

Paradiama

Exemplos de

Implementação de LPs

- Compilada
- Interpretada
- Híbrida
 - JIT (just-in-time compilation)

Introdução

Considerações sobre LPs

LPs

Paradigmas

Exemplos de código

Sintaxe

- Descreve a "aparência" (forma) dos programas
- Um programa pode estar sintaticamente correto mas, mesmo assim, não fazer sentido (ex.: "oi" * 5 em Java)
- A sintaxe de uma LP pode ser descrita por expressões regulares e uma gramática BNF. Exemplo (LISP, simplificado):

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Considerações sobre LPs

LPs

Paradigmas

Exemplos de código

Semântica

- Se refere ao significado do programa
- "oi" * 5: "oi" é string, 5 é inteiro, * é um operador aritmético binário
- Sistema de tipos
 - tipagem forte vs. fraca
 - tipagem estática vs. dinâmica

```
LPs:
evolução,
paradigmas e
conceitos
básicos
```

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Considerações sobre LPs

LFS

aradigma

Exemplos de código

Nomes, escopos e amarração

Qual valor será impresso? (Javascript)

```
var x = 1;
function teste() {
 var x = 2;
 console.log(x);
}
teste();
```

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducão

Considerações sobre LPs

LPs

Paradigma

Exemplos de código

Gerenciamento de memória

- alocação estática, baseada em pilha, baseada em heap
- baseada em heap
 - controle explícito
 - contagem de referências
 - garbage collection

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Consideraçõe sobre LPs

Evolução das LPs

Daradiama

Exemplos de código

Evolução das LPs

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs Evolução das

LPs

Paradigma

Exemplos de código

- 1949-55
 - computadores a válvula
 - linguagem de máquina: 803C0800
 - 1949, primeiro assembler (montador): cmp byte [eax + ecx], 0
 - compiladores de expressões (ex.: b*b 4*a*c)

```
LPs:
evolução,
paradigmas e
conceitos
básicos
```

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducão

Considerações sobre LPs

Evolução das LPs

Paradigmas

Exemplos de código

Linguagem de montagem

```
; Comprimento de uma string terminada em 0
 eax = endereço da string
; in:
 ecx = comprimento da string
B9FFFFFFF
 mov
 ecx. -1
 .loop:
41
 inc
 ecx
803C0800
 byte [eax + ecx], 0
 cmp
75F9
 jne
 .loop
```

.done:

C3 ret

Fonte:

https://en.wikipedia.org/wiki/Assembly_language

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Consideraçõe sobre LPs

Evolução das LPs

Exemplos d

- 1956-60
 - transistores
 - compiladores, interpretadores
 - FORTRAN, LISP, ALGOL, COBOL

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Consideraçõe sobre LPs

Evolução das LPs

Paradigma

Exemplos de código

- **1**961-65
 - famílias de arquiteturas compatíveis
 - ALGOL, COBOL, APL

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Consideração sobre LPs

Evolução das LPs

Paradigma

Exemplos de código

- 1966-70
 - circuitos integrados
 - compiladores com otimização
 - BASIC, PL/I, SIMULA

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Consideraçõe sobre LPs

Evolução das LPs

raradigina

Exemplos de código

História

1971-75

- microcomputadores
- programação estruturada, engenharia de software
- Pascal, C, Scheme, Prolog

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introduçã

Consideraçõe sobre LPs

Evolução das LPs

Paradigma

Exemplos de código

História

(Ver imagem)

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Consideração sobre LPs

Evolução d LPs

Paradigmas

Exemplos de código

Paradigmas

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Consideraçõe sobre LPs

Evolução da LPs

Paradigmas

Exemplos de código

Introdução

- Linguagem de programação
 - ... é uma linguagem formal construída para comunicar instruções a uma máquina.
 - não pode ser ambígua!
 - ... pode ser usada para criar programas para controlar máquinas ou para expressar algoritmos
- Paradigma de programação
 - ... estilo de programação, forma de construir a estrutura e os elementos de programas de computador.
 - Linguagens de programação dão suporte a um ou mais paradigmas

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs

LPs LPs

Paradigmas

Exemplos de código

Gerações

- 1ª geração: linguagem de máquina
 - 803C0800
- 2ª geração: linguagem de montagem
 - cmp byte [eax + ecx], 0
- 3ª geração
 - imperativas: FORTRAN, COBOL, BASIC, ALGOL, ADA, Pascal, C...
 - lógicas e funcionais: LISP, ML, Prolog
- 4^a/5^a geração
 - terminologia nebulosa
 - alguns consideram SQL e R de 4^a geração
 - alguns consideram Prolog de 5^a geração

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introduçã

Consideraçõe sobre LPs

LPs

Paradigmas

Exemplos de código

Paradigmas

- Dois principais grupos de linguagem:
 - Imperativo
 - Descreve o passo-a-passo da execução de um programa
 - Declarativo
 - Descreve o que deve ser feito (e não como)

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs

LPs das

Paradigmas

Exemplos de código

Paradigma imperativo

Imperativo

- Sequência de comandos, passo-a-passo
- Lê e modifica a memória (estado)
- Descreve como o programa opera
- Base teórica: máquinas de Turing, arquitetura de Von Neumann
- Analogia: quadro-negro
- Linguagens: BASIC, Pascal, C

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Consideraçõe sobre LPs

Evolução da

Paradigmas

Exemplos de

Paradigma imperativo

Imperativo

- Mesmo linguagens imperativas possuem partes declarativas
- Ex.: expressões aritméticas
 - 2 + 3 * 4

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs

LPS

Paradigmas

Exemplos de código

Paradigma imperativo

- Refinamentos do paradigma imperativo
 - Programação estruturada (evita uso do GOTO)
 - if, while, for
 - Programação procedural/procedimental
 - Subrotinas: procedimentos e funções

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Considerações sobre LPs

LPs

Paradigmas

Exemplos de código

Programação orientada a objetos

- Programação orientada a objetos
 - Objeto: dados + comportamento
 - Passagem de mensagens
 - Encapsulamento, herança, polimorfismo
 - Pode ser baseada em classes (Java, C++) ou em protótipos (Javascript, Lua)
 - Se combina com outros paradigmas: imperativo, funcional.
 - Primeira linguagem: Smalltalk (design de interfaces)

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Consideraçõe sobre LPs

Evolução da LPs

Paradigmas

Exemplos de código

Paradigmas declarativos

- Paradigma funcional (Scheme, ML, LISP)
- Paradigma baseado em lógica ou em restrições (Prolog, VisiCalc)

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducão

Considerações sobre LPs

LPs

Paradigmas

Exemplos de código

Paradigma funcional

- Um programa funcional corresponde à computação de uma função
- Funções não possuem efeitos colaterais (i.e., não alteram o estado)
 - Se eu chamar a mesma função duas vezes, o resultado é o mesmo
- Não há comandos, apenas expressões
- Características funcionais têm sido incorporadas a linguagens de programação imperativas, como Java 8, Python, Javascript, Ruby...
- Base teórica: cálculo-lambda
- Analogia: linha de produção

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducão

Considerações sobre LPs

LPs

Paradigmas

Exemplos de código

Paradigma funcional

- Exemplo: o n-ésimo número da sequência de Fibonacci, fib(n), é definido matematicamente como:
 - 0, se n = 0
 - 1, se n = 1
 - fib(n-1) + fib(n-2), caso contrário

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs

LPs

Paradigmas

Exemplos de código

Paradigma funcional

Implementação em Elixir (funcional)

```
defmodule Fibonacci do
  def fib(0), do: 0
  def fib(1), do: 1
  def fib(n), do: fib(n-1) + fib(n-2)
end
```

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Consideraçõe sobre LPs

LPs

Paradigmas

exemplos de código

Paradigma funcional

- Funções transformam entradas em saídas
- Parece uma linha de produção
- Exemplo (bash): ls -l | cut -d' ' -f3 | sort |
 uniq -c
- Filosofia Unix: programas fazem apenas uma coisa, mas fazem bem feito

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Considerações sobre LPs

LPs

Paradigmas

Exemplos de código

Paradigma funcional

- Funções são elementos de primeira classe
 - podem ser passadas como parâmetro ou retornadas de outras funções
- Função de alta ordem: função que recebe ou retorna uma função
- Ex.: map
 - Ruby:
 - ['a', 'b', 'c'].map(&:upcase)
 - Javascript (com underscore.js)
 - .map(['a', 'b'], function(x) { return x.toUpperCase(); });

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs

LPs

Paradigmas

código

Paradigma lógico

- Um programa consiste de fatos e regras
- Regras permitem derivar novos fatos
- Usuário faz uma consulta para determinar se um determinado fato pode ser derivado a partir dos fatos e regras existentes
- Base teórica: lógica de predicados
- Ex.: Prolog

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducão

Considerações sobre LPs

LPs

Paradigmas

Exemplos de código

Paradigma lógico

Programa:

mulher(maria).

homem(joao).

humano(X) :- homem(X).

humano(X) := mulher(X).

• Consulta: humano(joao).

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Considerações sobre LPs

LPs

Paradigmas

Exemplos de código

Outros paradigmas

- Baseado em eventos (Visual Basic)
- Baseado em autômatos / máquinas de estado finitas
- Programação concorrente / paralela / distribuída (Erlang)
- Programação orientada a aspectos (AspectJ)
- Programação literária (Sweave, knitr)
- Ver mais: https: //en.wikipedia.org/wiki/Programming_paradigm

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Consideraçõe sobre LPs

Evolução d

Paradigma

Exemplos de código

Exemplos de código

```
I Ps
  evolução,
paradigmas e
  conceitos
 básicos
Prof. Rodrigo
 Rocha
 (rodrigo@
dcc.ufba.br)
Exemplos de
código
```

(define bottles

Scheme (estilo LISP)

```
(bottles n) (newline)
  (display "Take one down, pass it around") (
 (bottles (- n 1)) (display " on the wall")
 (newline)
```

(beer (- n 1))))))

```
LPs:
evolução,
paradigmas e
conceitos
básicos
```

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducã

Consideraçõe sobre LPs

Evolução da

Paradigma

Exemplos de código

```
Haskell
```

```
bottles 0 = "no more bottles"
bottles 1 = "1 bottle"
```

bottles n = show n ++ " bottles"

verse 0 = "No more bottles of beer on the wall, no
++ "Go to the store and buy some more, 99 bo

verse n = bottles n ++ " of beer on the wall, " ++

++ "Take one down and pass it around, " ++ b

main = mapM (putStrLn . verse) [99,98..0]

```
LPs:
evolução,
paradigmas e
conceitos
básicos
```

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introducão

Consideraçõe sobre LPs

LPs

Paradigma

Exemplos de código

Prolog

```
bottles :-
 bottles(99).
bottles(1) :-
 write('1 bottle of beer on the wall, 1 bottle of
 write('Take one down, and pass it around,'), nl,
 write('Now they are all gone.'), nl,!.
bottles(X) :-
 write(X), write(' bottles of beer on the wall,'),
 write(X), write(' bottles of beer,'), nl,
 write('Take one down and pass it around,'), nl,
 NX is X - 1.
 write(NX), write(' bottles of beer on the wall.')
 bottles(NX).
```

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introdução

Consideraçõe sobre LPs

LPs

aradigma

Exemplos de código

Whitespace

Ver http://www.99-bottles-of-beer.net/language-whitespace-154.html

Prof. Rodrigo Rocha (rodrigo@ dcc.ufba.br)

Introduçã

Considerações sobre LPs

LPs

Paradigmas

Exemplos de código

Referências

- TUCKER, NOONAN. Programming Languages Principles and Paradigms. Cap. 1.
- SCOTT. Programming Language Pragmatics. Cap. 1.
- SEBESTA. Concepts of Programming Languages. Caps. 1 e 2.
- Slides do prof. Manoel Mendonça (UFBA). Parte 1.