

LENGUAJES DE PROGRAMACIÓN

- 1.- Preliminares
- 2.- Paradigmas de Programación.
- 3.- Lenguajes de Programación

Preliminares

- **Programar** = Plantear solución a un problema mediante un Lenguaje de Programación.
 - El Paradigma de Programación condiciona la forma en que se expresa la solución a un problema.
- ↓
- El Lenguaje de Programación (que se encuadra en un determinado paradigma) es la herramienta que permite expresar nuestra solución.

Paradigmas de programación

- Colección de patrones conceptuales (estructuras o reglas) que juntos modelan el proceso de diseño y que determinan en última instancia la estructura de los programas realizados.
- Un Lenguaje de Programación se dice que pertenece a un determinado paradigma si recoge adecuadamente los patrones conceptuales definidos en el paradigma.

Paradigmas: Clasificación inicial

- En un primer nivel los paradigmas se pueden clasificar en función de la aproximación que adoptan para la solución del problema:
 - ✓ **Paradigma Operacional:** La solución se describe paso a paso (ejemplo: una receta de cocina es una secuencia ordenada de pasos a realizar).
 - ✓ **Paradigma Declarativo:** un programa está constituido por hechos, reglas, restricciones, ecuaciones, transformaciones, u otras propiedades que debe cumplir el conjunto solución.

Paradigma Operacional

- **Paradigma Operacional:** La solución al problema se describe paso a paso.
- Se puede subdividir en: **Paradigmas con efecto de lado y sin efecto de lado.**
- **Paradigmas con efecto de lado:** son aquellos que modifican continuamente las variables. Ejemplos de estos son: **Paradigma Imperativo** y **Paradigma Orientado a Objetos.**
- **Paradigmas sin efecto de lado:** son aquellos que crean nuevas variables (no posee la asignación) como por ejemplo el **Paradigma Funcional (Operacional).**

Paradigma Imperativo (I)

- Se basa en un modelo abstracto de computadora que consiste en un gran almacén. La máquina almacena una representación codificada del computo a realizar y ejecuta una secuencia de ordenes que modifican el almacén.
- En su forma pura únicamente soporta la **modificación del almacén, el salto condicional y el salto incondicional**
 - La arquitectura von Neumann favorece los lenguajes imperativos, pues se asemejan más a lo que “sabe” hacer la máquina → los lenguajes imperativos son más eficientes.

Paradigma Imperativo (II)

● **Reconstruye la máquina para hacerla adecuada a la programación.**

- ✓ Variables: Localizaciones de memoria
- ✓ Asignación: Cambia valores almacenados en la máquina
- ✓ Enunciados de control de flujo: `if`, `while`, ...

Paradigma Imperativo (III)

Paradigma Imperativo (IV): Ejemplo C

- Ordenación de un vector de enteros mediante el método de la burbuja.

```
#include <stdio.h>

void main(){
 int N = 10;
 int datos[] = {1,4,5,6,19,12,20,3,7,10};
 int i,j;
 int aux;

 for (i=0;i<(N-2);i++)
 for (j=(N-1);j>i;j--){
 if (datos[j]<datos[j-1]){
 aux = datos[j-1];
 datos[j-1] = datos[j];
 datos[j] = aux;
 }
 }
 for (i=0;i<=(N-1);i++)
 fprintf(stdout,"%d,",datos[i]);
}
```

Paradigma Orient. Objetos (I)

- Elemento básico el Objeto.
 - ✓ Oculta en su interior datos y operaciones (tipo abstracto de datos)
 - ✓ Los objetos colaboran, mediante el envío de mensajes, para resolver el problema.
- La solución a un problema consiste en crear una serie de objetos de unos determinados tipos y utilizarlos para definir secuencias operacionales paso a paso.
- Las características básicas comunes que presentan los lenguajes que siguen el paradigma orientado a objetos son:
 - ✓ Encapsulación de la información
 - ✓ Herencia
 - ✓ Envío de mensajes

Paradigma Orient. Objetos (II): Ejemplo Java

- Obtención de la mediana de la nota de los alumnos de una determinada asignatura.

```
class Alumno{
 private String nombre;
 private float nota;

 Alumno(String nomb){
 nombre = nomb;
 }
 public void setNota(float n){
 nota = n;
 }
 public float getNota(){
 return nota;
 }
}
```

```
class Asignatura{
 private String nombre;
 private Alumno[] alumnos;
 private boolean ordenado = false;
 private int posicion;
 private int nAlumnos;

 Asignatura(String nomb, int nAl){
 nombre = nomb;
 posicion=0;
 nAlumnos = nAl;
 alumnos = new Alumno[nAlumnos];
 }
}
```

Paradigma Orient. Objetos (II): Ejemplo Java

```
public void addAlumno(Alumno al){
 if (posicion<nAlumnos)
 alumnos[posicion] = al;
 posicion++;
}
private void ordena(){
 //...
}
public float mediana(){
 ordena();
 return alumnos[Math.round(alumnos.length/2)].getNota();
}
}
```

Paradigma Orient. Objetos (II): Ejemplo Java

```
public class Ejemplo{
 public static void main(String[] args){
 Asignatura as;
 as = new Asignatura("LP", 5);

 Alumno a = new Alumno("A");
 a.setNota(6.5f);
 as.addAlumno(a);

 a = new Alumno("B");
 a.setNota(6.2f);
 as.addAlumno(a);

 a = new Alumno("C");
 a.setNota(8.2f);
 as.addAlumno(a);

 a = new Alumno("D");
 a.setNota(5.2f);
 as.addAlumno(a);

 a = new Alumno("E");
 a.setNota(7.2f);
 as.addAlumno(a);

 System.out.println(as.mediana());
 }
}
```

Paradigma Declarativo

- En los paradigmas declarativos, un programa está constituido por hechos, reglas, restricciones, ecuaciones, transformaciones, u otras propiedades que debe cumplir el conjunto solución.
- A partir de esta información el sistema debe derivar un esquema que incluya una secuencia de evaluaciones para calcular la solución.
- El programador no proporciona una descripción paso a paso de cómo llegar a la solución.
- Ejemplos: **Funcional**, **Lógico**, basado en Formularios, basado en Flujo de Datos y basado en Restricciones.

Paradigma Lógico (I)

- Se asume que se comienza con un conjunto de hechos conocidos, del estilo “Antonio es padre”, y un conjunto de reglas que permiten la deducción de otros hechos.
- Por ejemplo, a partir del hecho anterior y de la regla: “Para todo X, si X es padre entonces X es varón” se puede deducir el hecho “Antonio es varón”.
- La programación lógica desde la perspectiva del programador consiste en establecer correctamente todos los hechos y reglas, el cálculo está implícito.

Paradigma Lógico (II)

- La mayoría de los lenguajes de programación lógicos se basan en cláusulas de Horn, que son un subconjunto de los predicados de primer orden.
- Por ejemplo la regla:
$$\text{abuelo}(X, Y) \leftarrow \text{padre}(X, Z) \wedge \text{padre}(Z, Y)$$
establece que si X es el padre de un Z y éste Z es a su vez padre de Y, entonces X es abuelo de Y
- Las cláusulas de Horn son una forma restringida de lógica de predicados con una única conclusión por cláusula.

Paradigma Lógico (III): Ejemplo Prolog

• Ejemplo:

```
padre(jose,juan).  
padre(jose,maria).  
padre(juan,carlos).  
padre(juan,alberto).  
  
abuelo(X,Y) :- padre(X,Z), padre(Z,Y).
```

Si se pregunta al sistema:

```
abuelo(jose,X).
```

la respuesta es:

```
X = carlos
```

```
X = alberto
```

Si se pregunta al sistema:

```
abuelo(X,carlos).
```

la respuesta es:

```
X = jose
```

Paradigma Funcional

• Programación sin asignaciones(!), basado en el concepto matemático de función:

- ✓ Una expresión es una función que se puede calcular a partir del valor de sus subexpresiones (que también son funciones).
- ✓ Los valores son funciones.
- ✓ Almacenamiento implícito.

Paradigma Concurrente

● El elemento fundamental es el proceso:

- ✓ Cómputo secuencial con su propio flujo de control.
- ✓ Los procesos interaccionan:
 - Comunicación: intercambio de información
 - Sincronización: relación temporal

Conclusiones

- Los paradigmas de programación influyen en los procesos de razonamiento a la hora de resolver los problemas.
- Proporcionan un marco y determinan la forma en la que se expresa la solución.
- Un mismo lenguaje puede soportar distintos paradigmas de programación.

Lenguajes de Programación (I)

- Como ya se comentó anteriormente, para obtener una solución utilizando un determinado paradigma se necesita un Lenguaje de Programación.
- A continuación se presentan algunos criterios de evaluación de los lenguajes de programación y se muestra la evolución de algunos de ellos.

LP (II): Criterios de evaluación

- **Facilidad de Lectura/Comprensión (Legibilidad) de los programas**
 - ✓ El software hay que mantenerlo (corregir errores, introducir cambios o mejoras,...), por lo tanto, el lenguaje debe facilitar la comprensión de los programas una vez escritos.
- **Facilidad de Escritura/Codificación de los programas**
 - ✓ Debe ser "fácil" utilizar el lenguaje para desarrollar programas que se ajusten al tipo de problemas para el que está orientado.
- **Fiabilidad de los programas**
 - ✓ Un programa es fiable si realiza sus especificaciones en cualquier condición.

LP (III): Criterios de evaluación >> Legibilidad

- Simplicidad del lenguaje: número de componentes básicos y criterios de combinación para generar las estructuras de control y de datos del lenguaje.
- Estructuras de control: permiten seguir el flujo del programa.
- Tipos de datos y estructuras
- Consideraciones sintácticas: Identificadores, palabras reservadas, ...

LP (IV): Criterios de evaluación >> Legibilidad

• ¿ es C simple?

- ✓ ¿Cómo se incrementa en 1 un contador?

```
cont = cont + 1
cont += 1
cont ++
++ cont
```


¿Demasiadas posibilidades?

- ✓ Tipos estructurados, array y struct

- Una función puede retornar struct, pero no array
- Un struct no puede tener un campo de su mismo tipo, un array sí.
- Los argumentos de las funciones siempre se pasan por valor, excepto los array, que siempre se pasan por referencia.

¿Demasiadas diferencias?

LP (V): Criterios de evaluación >> Codificación

• Simplicidad del lenguaje:

- ✓ Pocas estructuras permiten codificar sistemas complejos.

• Soporte para la abstracción de algoritmos y datos.

- ✓ Ejemplo: subrutinas (funciones)

• Expresividad del lenguaje

- ✓ Ejemplo: Un bucle `for` se puede construir con un bucle `while`, pero la estructura `for` es más expresiva en muchos casos.

LP (VI): Criterios de evaluación >> Fiabilidad

• Comprobación de tipos:

- ✓ Es una fuente importante de errores de ejecución.
- ✓ Una comprobación estricta incrementa la robustez del programa.

• Manejo de excepciones:

- ✓ Capacidad del programa para interceptar errores de ejecución y tomar medidas adecuadas.

• Aliasing:

- ✓ Diversos nombres permiten acceder a las mismas posiciones de memoria (punteros, uniones,...)
- ✓ Peligroso para la fiabilidad

Coste del Lenguaje de Programación

● El “coste” de un lenguaje depende de sus características:

- ✓ Coste de aprendizaje
- ✓ Coste de codificación
- ✓ Coste de compilación
- ✓ Coste de ejecución
- ✓ Coste de uso del lenguaje (compiladores, entornos, ...)
- ✓ Coste de fiabilidad (aplicaciones críticas)
- ✓ Coste de mantenimiento de los programas

Evolución de los Lenguajes de Programación (1)

● Antes de 1950: Lenguajes interpretados:

- ✓ No hay hardware específico para cálculo con reales.

● FORTRAN (1952): Primer lenguaje de alto nivel compilado

- ✓ Orientado a cálculo científico (FORmula TRANslator)
- ✓ Imperativo
- ✓ Última versión FORTRAN 90

Evolución de los LP (2)

● LISP (1958): Primer lenguaje funcional

- ✓ Originalmente orientado a IA (LISt Processing)
- ✓ Dialectos de LISP:
 - Scheme (1975)
 - COMMON LISP (1984)
- ✓ Otros lenguajes funcionales:
 - ML
 - Miranda
 - Haskell

Evolución de los LP (3)

● ALGOL (1960): Gran influencia posterior

- ✓ Surge a partir de un comité internacional para definir un lenguaje "universal".
- ✓ Generaliza características de FORTRAN
- ✓ Introduce:
 - Tipo de datos
 - Sentencia compuesta
 - Identificadores de cualquier longitud
 - Condiciones anidadas
 - Paso de parámetros
 - Recursión,....

Evolución de los LP (4)

- **COBOL (1959): Muy usado pero poca influencia posterior**
 - ✓ Origen Dpt. de Defensa Americano: Inicialmente CBL (Common Business Language)

Evolución de los LP (5)

- **Simula 67: Introduce los primeros conceptos de O.O.**
 - ✓ Interés en procesos de simulación.
 - ✓ Hereda las estructuras de bloques y de control de ALGOL
 - ✓ Introduce la idea de clase como el “empaquetamiento” de una estructura de datos y las operaciones que actúan sobre ella.
- **SmallTalk (1972): Primer lenguaje O.O.**
 - ✓ Es considerado el lenguaje O.O. “puro”
 - ✓ El objeto es la base del lenguaje
 - ✓ No es sólo un lenguaje, es un entorno de desarrollo completo.

Evolución de los LP (6)

• Pascal (N. Wirth, 1971): Gran impacto educativo

- ✓ Descendiente de ALGOL
- ✓ Combina simplicidad y expresividad → Seguridad
- ✓ Su popularidad decrece a partir de mitad de los años 90.
 - Descendientes: Modula 2 y 3, Delphi

• C (D. Ritchie, 1972): Ampliamente utilizado

- ✓ Desarrollo muy relacionado con UNIX
- ✓ No aporta novedades destacables
- ✓ *Ausencia de comprobaciones de tipo*

Evolución de los LP (7)

• Prolog (1972)

- ✓ PROgramming LOGic
- ✓ Un programa consiste en una colección de hechos y reglas
- ✓ Incluye un motor de inferencia que deduce el resultado a partir de los hechos de entrada.
- ✓ Interesante pero aplicación reducida.

Evolución de los LP (8)

• Ada: Historia de un gran esfuerzo

- ✓ Nace en el DoD-USA para unificar los lenguajes empleados en sus sistemas “empotrados” (aprox. 500 lenguajes diferentes).
- ✓ Documento de requisitos en 1975.
- ✓ A partir de 1977 se desarrolla el lenguaje Ada:
 - Desarrollo por contrato.
 - Participan cuatro empresas, con desarrollos diferentes (todos basados en Pascal).
- ✓ Estándar en 1983, primer compilador en 1985 (!).
- ✓ Paquetes, Concurrencia, Excepciones, Genericidad, Comprobación (muy) estricta de tipos.

Evolución de los LP (9)

• C++ (B. Stroustrup, 1980): Imperativo + O.O.

- ✓ Lenguaje nuevo aprovechando la sintaxis de C.
- ✓ Objetivo:
 - combinar la P.O.O. con la eficiencia de C.
- ✓ Incorpora biblioteca estándar de clases
- ✓ Más seguro que C... pero no lo suficiente

Evolución de los LP (y 10)

● **Java: SmallTalk con sintaxis de C++ pensando en Internet.**

- ✓ Origen: programación de pequeños electrodomésticos
- ✓ Más seguro que C++:
 - Elimina la aritmética punteros
 - Elimina cambios automáticos de tipo
 - Incorpora comprobación de rango de índices en arrays
- ✓ Incorpora librerías para aplicaciones gráficas y comunicación.
- ✓ Soporta concurrencia.
- ✓ Java es independiente de la plataforma.