

PARADIGMAS

Un paradigma de programación es un estilo de desarrollo de programas, un modelo para resolver problemas computacionales. Los <u>lenguajes de programación</u>, necesariamente, se encuadran en uno o varios paradigmas a la vez, a partir del tipo de órdenes que permiten implementar, tiene una <u>relación</u> directa con su sintaxis.

PRINCIPALES PARADIGMAS

- Imperativo: sentencias + secuencias de comandos
- **Declarativo**. Los programas describen los resultados esperados sin listar explícitamente los pasos a llevar a cabo para alcanzarlos.
- Lógico. Aserciones lógicas: hechos + reglas, es declarativo
- Funcional. Los programas se componen de funciones
- Orientado a Objetos: Métodos + mensajes.

PRINCIPALES PARADIGMAS

Otra forma de clasificación mas recienta-

Inicio

Bucle de procesamiento

de mensajes

• **Dirigido por eventos**. El flujo del programa está determinado por sucesos externos (por ejemplo, una acción del usuario).

Orientado a aspectos.

Apunta a dividir el programa en módulos independientes, cada uno con un comportamiento y responsabilidad bien definido.

PARADIGMA APLICATIVO O FUNCIONAL

Basado en el uso de funciones. Muy popular en la resolución de problemas de inteligencia artificial, matemática, lógica, procesamiento paralelo

Ventajas:

- Vista uniforme de programa y función
- Tratamiento de funciones como datos
- Liberación de efectos colaterales
- Manejo automático de memoria

Desventaja:

o Ineficiencia de ejecución

PARADIGMA FUNCIONAL

Características de los lenguajes funcionales

- Define un conjunto de datos
- Provee un conjunto de funciones primitivas
- Provee un conjunto de formas funcionales
- Requiere de un operador de aplicación
- o Semántica basada en valores
- Transparencia referencial
- Regla de mapeo basada en combinación o composición
- Las funciones de primer orden

Funciones

- El VALOR más importante en la programación funcional es el de una FUNCIÓN
- Matemáticamente una función es un correspondencia :
 f: A → B
- A cada elemento de A le corresponde un único elemento en B
- o f(x) denota el resultado de la aplicación de f a x
- Las funciones son tratadas como valores, pueden ser pasadas como parámetros, retornar resultados, etc.

Definiendo Funciones:

- Se debe distinguir entre el VALOR y la DEFINICIÓN de una función.
- Existen muchas maneras de DEFINIR una misma función, pero siempre dará el mismo valor, ejemplo:

DOBLE
$$X = X + X$$

DOBLE' $X = 2 * X$

Denotan la misma función pero son dos formas distintas de definirlas

Tipo de una función

• Puede estar definida explícitamente dentro del SCRIPT, por ejemplo:

```
cuadrado::num → num cuadrado x= x + x
```

o O puede deducirse/inferirse el tipo de una función

Expresiones y valores

- La expresión es la noción central de la programación Funcional
- Característica más importante:
 - "Una expresión es su VALOR"
- El valor de una expresión depende ÚNICAMENTE de los valores de las sub expresiones que la componen.
- Las expresiones también pueden contener VARIABLES, (valores desconocidos)

Expresiones y valores

- La noción de Variable es la de "variable matemática", no la de celda de memoria. "Diferentes ocurrencias del mismo nombre hacen referencia al mismo valor desconocido"
- Las expresiones cumplen con la propiedad de "TRANSPARENCIA REFERENCIAL": Dos expresiones sintácticamente iguales darán el mismo valor, porque no existen EFECTOS LATERALES"

o Ejemplos de expresiones para evaluar

o Definiendo funciones....

cuadrado
$$x = x * x$$

min $x y = x$, if $x < y$
 y , if $x > y$

cube (x) = x * x * x

Un script es una lista de definiciones y....

• Pueden someterse a evaluación. Ejemplos:

• Pueden combinarse, Ejemplo:

$$?min(cuadrado (1+1)3)$$

• Pueden modificarse, ejemplo: Al script anterior le agrego nuevas definiciones:

- Algunas expresiones pueden **NO** llegar a reducirse del todo, ejemplo: 1/0
- A esas expresiones se las denominan **CANÓNICAS**, pero se les asigna **un VALOR INDEFINIDO** y corresponde al símbolo bottom(^)
- Por lo tanto toda EXPRESIÓN siempre denota un VALOR

Evaluación de las expresiones:

- La forma de evaluar es a través de un mecanismo de REDUCCIÓN o SIMPLIFICACIÓN
- Ejemplo:

```
cuadrado (3 + 4)

=> cuadrado 7 (+)

=> 7 * 7 (cuadrado)

=> 49 (*)
```

Otra forma sería:

"No importa la forma de evaluarla, siempre el resultado final será el mismo"

Existen dos formas de reducción:

Orden aplicativo

Aunque no lo necesite SIEMPRE evalúa los argumentos

Orden normal

(lazy evaluation)

No calcula más de lo necesario La expresión NO es evaluada hasta que su valor se necesite Una expresión compartida NO es evaluada más de una vez

TIPOS Básicos
Derivados

Básicos: Son los primitivos, ejemplo: NUM (INT y FLOAT) (Números) BOOL(Valores de verdad) CHAR(Caracteres)

Derivados: Se construyen de otros tipos, ejemplo: (num,char) Tipo de pares de valores (num →char) Tipo de una función

TODA FUNCIÓN TIENE ASOCIADO UN TIPO

• Expresiones de tipo polimórficas:

En algunas funciones no es tan fácil deducir su tipo. Ejemplo:

$$id x = x$$

Esta función es la función Identidad

Su tipo puede ser de char → char, de num → num, etc.

Por lo tanto su tipo será de $\mathbf{B} \rightarrow \mathbf{B}$

Se utilizan letras griegas para tipos polimórficos

Otro ejemplo: letra x = "A"

Su tipo será B → char

- Currificación:
 - Mecanismo que reemplaza argumentos estructurados por argumentos más simples.
 - Ejemplo: sean dos definiciones de la Función "Suma"
 - Suma(x,y) = x + y
 - Suma' x y = x + y \longrightarrow Suma' x y = Suma'x (y) = x + y

Existen entre estas dos definiciones una diferencia sutil: "Diferencia de tipos de función"

El tipo de Suma es : (num,num) →num

El tipo de Suma' es : num → (num → num)

Por cada valor de x devuelve una función

Aplicando la función:

Suma $(1,2) \rightarrow 3$

Suma' 1 2 → Suma' 1 aplicado al valor 2

Para todo los valores devuelve el **←** siguiente

Cálculo Lambda

- El un modelo de computación para definir funciones
- Se utiliza para entender los elementos de la programación funcional y la semántica subyacente, independientemente de los detalles sintácticos de un lenguaje de programación en particular.
- Las expresiones del Lambda cálculo pueden ser de 3 clases:
 - Un simple identificador o una constante. Ej: x, 3
 - Una definición de una función. Ej: \(\lambda \text{ x.x+1}\)
 - Una aplicación de una función. La forma es (e1 e2), dónde se lee e1 se aplica a e2.

Ej: en la funcion cube
$$(x) = x * x * x$$

$$(x, x * x * x)$$
 ($(x, x * x * x)$ 2) función con 2

$$(x. x * x * x) 2)$$

Evaluamos la y resulta en 8

PROGRAMACIÓN LÓGICA

- Es un paradigma en el cual los programas son una serie de aserciones lógicas.
- El conocimiento se representa a través de reglas y hechos
- Los objetos son representados por **términos**, los cuales contienen constantes y variables
- PROLOG es el lenguaje lógico más utilizado.

ELEMENTOS DE LA PROGRAMACIÓN LÓGICA

La sintáxis básica es el "término"

• Variables:

• Se refieren a elementos indeterminados que pueden sustituirse por cualquier otro.

"humano(X)", la X puede ser sustituída por constantes como: juan, pepe, etc.

• Los nombres de las variables comienzan con mayúsculas y pueden incluir números.

• Constantes:

• A diferencia de las variables son elementos determinados.

"humano(juan)"

• La constantes son string de letras en minúsculas (representan objetos atómicos) o string de dígitos (representan números).

ELEMENTOS DE LA PROGRAMACIÓN LÓGICA

Término compuesto:

- Consisten en un "functor" seguido de un número fijo de argumentos encerrados entre paréntesis, los cuales son a su vez términos.
- o Se denomina "aridad" al número de argumentos.
- Se denomina "estructura" (ground term) a un término compuesto cuyos argumentos no son variables.

Ejemplos:

padre	constante
Longitud	variable
tamaño(4,5)	estructura

ELEMENTOS DE LA PROGRAMACIÓN LÓGICA

Listas:

- o La constante [] representa una lista vacía
- El functor "." construye una lista de un elemento y una lista. Ejemplo: .(alpha,[]), representa una lista que contiene un único elemento que es alpha.
- Otra manera de representar la lista es usando [] en lugar de .(). Ejemplo anterior la lista quedaría: [alpha,[]]
- Y también se representa utilizando el símbolo |
 [alpha | []]

La notación general para denotar lista es : [X | Y]

X es el elemento cabeza de la lista e

Y es una lista, que representa la cola de la lista que se está modelando

CLÁUSULAS DE HORN

- Un programa escrito en un lenguaje lógico es una secuencia de "cláusulas".
- o Las cláusulas pueden ser: un "Hecho" o una "Regla".

Hecho:

- Expresan relaciones entre objetos
- Expresan verdades
- Son expresiones del tipo p(t1,t2,....tn)

Ejemplos:

- o tiene(coche,ruedas) → representa el hecho que un coche tiene ruedas
- o longuitud([],0) → representa el hecho que una lista vacía tiene longuitud cero
- o virus(ithaqua) → representa el hecho que ithaqua es un virus.

CLÁUSULAS DE HORN

Regla:

Sintáxis de Prolog

- o Cláusula de Horn
- o Tiene la forma: conclusión :- condición.

Dónde:

- :- indica "Si"
- o conclusión es un simple predicado y
- o condición es una conjunción de predicados, separados por comas. Representan un AND lógico
- o Una regla en PROLOG conclusión:-condiciones.
- En un lenguaje procedural una regla la podríamos representar como: if condición else conclusión; Ejemplo:

virus(X):- programa(X),propaga(X)

PROGRAMAS Y QUERIES

Ejemplo de programa:

Programa: conjunto de cláusulas

?-longuitud([rojo | [verde | [azul | []]]],X).

QUERY

Query: Representa lo que deseamos que sea contestado

PROGRAMAS Y QUERIES

Programa:

```
longuitud ([],0).
longuitud ([X|Y],N) :- longuitud(Y, M), N=M + 1.
```


?-longuitud([rojo | [verde | [azul | []]]],X).

EJECUCIÓN DE PROGRAMAS

- Un programa es un conjunto de reglas y hechos que proveen una especificación declarativa de que es lo que se conoce y la pregunta es el objetivo que queremos alcanzar.
- La ejecución de dicho programa será el intento de obtener una respuesta.
- Desde un punto de vista lógico la respuesta a esa pregunta es "YES", si la pregunta puede ser derivada aplicando "deducciones" del conjunto de reglas y hechos dados.

EJECUCIÓN DE PROGRAMAS: EJEMPLO

Programa que describe una relación binaria (rel) y su cierre (clos):

"Un programa escrito con una lenguaje OO es un conjunto de OBJETOS que INTERACTÚAN mandándose MENSAJES"

Los elementos que intervienen en la programación OO son:

- Objetos
- Mensajes
- Métodos
- Clases

Objetos:

- Son entidades que poseen estado interno y comportamiento
- Es el equivalente a un dato abstracto

Mensajes:

- Es una petición de un objeto a otro para que este se comporte de una determinada manera, ejecutando uno de sus métodos
- TODO el procesamiento en este modelo es activado por mensajes entre objetos.

Métodos:

 Es un programa que está asociado a un objeto determinado y cuya ejecución solo puede desencadenarse a través de un mensaje recibido por éste o por sus descendientes

Objeto A
(Objeto Emisor)

Resultados

Objeto B
(Objeto Receptor)

Correspondiente

(de la ejecución del método)

Clases:

- Es un tipo definido por el usuario que determina las estructuras de datos y las operaciones asociadas con ese tipo
- Cada objeto pertenece a una clase y recibe de ella su funcionalidad
- Primer nivel de abstracción de datos: definimos estructura, comportamiento y tenemos ocultamiento.
- La información contenida en el objeto solo puede ser accedida por la ejecución de los métodos correspondientes

Instancia de clase:

- Cada vez que se construye un objeto se está creando una INSTANCIA de esa clase
- Una instancia es un objeto individualizado por los valores que tomen sus atributos

Otro aspecto de las abstracciones de datos

GENERALIZACIÓN/ESPECIFICACIÓN

HERENCIA

segundo nivel de abstracción consiste en agrupar las clases en jerarquías de clases (definiendo SUB y SUPER clases), de forma tal que una clase A herede todas las propiedades de su superclase B (suponiendo que tiene una)

Ejemplo: Se tiene definido la siguiente clase

PERSONA_{•Edad}

- Nombre
- - Sexo
 - Documento
 - Dirección
- Teléfono

ver-nombre ver-edad ver-teléfono ver-documento ver-sexo cambiar-dirección sacar-documento, etc.

EMPLEADO

•Curriculum

•cuil

Otros conceptos adicionales

Polimorfismo:

• Es la capacidad que tienen los objetos de distintas clases de responder a mensajes con el mismo nombre

Ejemplo:

3 + 5 Se aplica suma entre números "Buenos" + "días" Se concatenan strings

Binding dinámico:

Es la vinculación en el proceso de ejecución de los objetos con los mensajes

C++ (Lenguaje híbrido) Algunas características

- o Lenguaje extendido del lenguaje C
- o Incorporó características de POO
- Lenguaje compilativo el ambiente de programación es de los lenguajes tradicionales.

Los objetos en C:

- Se agrupan en tipos denominados clases
- Contienen datos internos que definen su estado interno
- Soportan ocultamiento de datos
- Los métodos son los que definen su comportamiento
- Pueden heredar propiedades de otros objetos
- Pueden comunicarse con otros objetos enviándose mensajes