

Introducción a la programación

Cecilia Manzino

- Un **paradigma** es un modelo o patrón en cualquier disciplina científica.
- Un **paradigma de programación** representa un estilo de programación en cual se escriben soluciones a problemas en términos de algoritmos.

Paradigmas de lenguajes de programación

Los paradigmas de programación más comunes son:

- Imperativo
- Funcional
- Lógico
- Orientado a objetos

Hay otros: dirigido por eventos, concurrente, etc.

Programación imperativa

- Describe la programación en términos del **estado** del programa y sentencias o instrucciones que cambian dicho estado.
- El estado se modifica mediante la asignación de variables.
- El nivel de abstracción es bajo.
- La evaluación es eficiente
- Ejemplos: ASP, BASIC, C, C++, Fortran, Pascal, Java, Perl y PHP.

Ejemplo

Programa en C

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
#define TAM 10

void main(){
int a[TAM], temp, i, j;

randomize(); //Inicializa el generador de numeros aleatorios

for (i=0; i< TAM; i++)
 a[i]=random(100);

for (j=1; j <= TAM; j++) // Ordena el arreglo
 for (i=0; i< TAM-1; i++)
 if (a[i] < a[i+1]){ temp = a[i];
 a[i] = a[i+1];
 a[i+1] = temp;} }
```

La programación funcional

- Los programas se construyen a través de la aplicación y composición de funciones.
- No existe un estado global.
- No existen las asignaciones de variables ni las construcciones estructuradas como la secuencia o la iteración.
- El nivel de abstracción es alto.
- Se obtienen lenguajes expresivos.
- Se pueden probar propiedades sobre los programas.

Satisfacen la propiedad **transparencia referencial**:

“El significado de una expresión depende únicamente de los elementos que la constituyen.”

Ésto implica que:

- Cada expresión del lenguaje representa siempre el mismo valor en cualquier lugar del programa.
- Podemos razonar algebraicamente sobre los programas (muy útil para probar la corrección de los mismos).

Ejemplo

Programa en Haskell

```
quickSort [] = []  
quickSort (x:xs) = [y | y<-xs, y<x] ++ [x] ++ [z | z<-xs, z ≥ x]
```


Lenguajes funcionales puros e impuros

Lenguajes funcionales impuros: tienen algunos conceptos tomados de los lenguajes imperativos (como las secuencias de instrucciones o la asignación de variables).

Ejemplos: Standard ML, Scala, Lisp, Scheme, Ocaml y SAP.

Lenguajes funcionales puros: conservan la propiedad transparencia referencial, tienen mayor expresividad. Ejemplos:

Haskell y Miranda.

La programación lógica

- El objetivo es expresar programas utilizando la lógica matemática.
- Se pueden expresar formalmente problemas complejos y resolverlos mediante la aplicación de reglas, hipótesis y teoremas.
- Un programa lógico está formado por predicados.
- No existe un estado global.
- El nivel de abstracción es alto.
- Su ejecución es lenta.

La programación lógica

- La mayoría se basa en la teoría lógica de primer orden, aunque algunos incorporan comportamientos de lógicas de orden superior.
- Son muy utilizado en el área de la Inteligencia Artificial.
- Ejemplos de lenguajes lógicos: Prolog y Alice.

```
factorial(0, 1).  
factorial(N, F) :- N>0, N1 is N - 1, factorial(N1, F1),  
F is N*F1.
```

```
longitud([],0).  
longitud([H|T],N):-longitud(T,N0), N is N0 + 1.
```

```
pertenece(X,[X|_]) :- !.  
pertenece(X,[_|R]):- pertenece(X,R).
```

La programación orientada a objetos

- El universo del problema se examina en términos de entidades y relaciones entre las entidades.
- Las entidades son representadas en el programa como **objetos**.
- Los programas se expresan como un conjunto de objetos, que colaboran entre sí (enviándose **mensajes**) para realizar tareas.
- El envío de un mensaje tiene como consecuencia: un efecto o un resultado. Por ejemplo,
 7 storeOn: someFile
 7 factorial
- Los objetos se agrupan en **clases**, las cuales definen el comportamientos de los objetos de esa clase.

Ejemplo

Programa en SmallTalk

```
Object subclass : Human [  
 | name age |  
 setName : aName [ name := aName .]  
 getName : [^name]  
 setAge : anAge [ age := anAge .]  
 getAge : [^age]  
 printName [ Transcript show : 'Mi nombre es'  
 ]
```

```
Juan := Human new
```

```
Juan setName : 'Juan Perez'
```

La programación orientada a objetos

- El nivel de abstracción es alto.
- Se obtienen programas fáciles de mantener y reutilizar.
- Los programas son no procedimentales.
- Ejemplos de lenguajes orientados a objetos: C++, Java y Smalltalk.

- Ningún paradigma es mejor que otro, dependiendo de la situación un paradigma resulta más apropiado que otro.
- Existen muchos lenguajes que mezclan características de varios paradigmas.

Por ejemplo Python es un lenguaje multiparadigma.

El programador puede utilizar cualquier de los estilos de programación: orientado a objetos, imperativo y funcional.

El lenguaje funcional Haskell

expresiones cadenas de símbolos utilizados para denotar valores.

Ejemplos:

- 5, $7+2$, $10 / 2$
- `True`, `True || false`
- `(0.5, False)` , `(1 / 2, False && True)`

Pueden ser:

- **atómicas** (les diremos valores).

Ejemplos: 4, `true`, `(1,d)`.

- **compuestas**, se construyen combinando expresiones atómicas (les diremos expresiones).

Ejemplos: $4-3$, `true || false`, $1==2$.

Tipos y expresiones bien formadas

- Los valores se agrupan en **tipos** (conjunto de valores con propiedades comunes).

Ejemplos de tipos: `Int`, `Float`, `Bool`, `Char`, `[Int]`.

- Algunas cadenas de símbolos no forman expresiones
 - por problemas sintácticos.
 - `* 1`
 - `(, 5)`
 - o por errores de tipo
 - `1 * True`
 - `False || 'a'`
- Una expresión está “bien formada” si cumple con ciertas reglas sintácticas y de tipado.

- La definición de una variable tendrá la forma

```
nombre_variable :: Tipo  
nombre_variable = expresion
```

Por ejemplo,

```
size :: Integer  
size = 12 * 13
```

Notación de tipo:

$$f :: t1 \rightarrow t2 \rightarrow \dots \rightarrow tn$$

- La operación básica de una función es la aplicación.
- En Haskell la aplicación se escribe por yuxtaposición. Sea $f :: t1 \rightarrow t2$, si $x :: t1$, entonces $f \ x$ denota el valor que se obtiene al aplicar f sobre x .
- La composición se escribe con un punto.

Por ejemplo, si $g :: t2 \rightarrow t3$, podemos componer f con g :

$$f \cdot g$$

Definición de funciones

- La declaración de una función f está formada por un conjunto de ecuaciones con el formato:

$f \text{ } \langle \text{pat1} \rangle \langle \text{pat2} \rangle \dots \cdot \langle \text{patn} \rangle = \langle \text{expresion} \rangle$

- Ejemplos:

```
double :: Int → Int
double x = 2 * x
```

```
fst :: (a,b) → a
fst (x,y) = x
```

```
promedio :: Float → Float → Float
promedio x y = (x+y) / 2
```

Definición de funciones con guardas

- La definición de una función puede no tratarse de una única ecuación, sino estar separada en casos.
- Ejemplo:

```
signo :: Int → Int
signo x | x==0 = 0
 | x>0  = 1
 | x<0  = -1
```

- Los identificadores de variables o funciones deben comenzar con una letra minúscula, seguido, opcionalmente por una secuencia de caracteres, cada uno de los cuales es: una letra, un dígito, un apóstrofe o un guión bajo.
- Las palabras reservadas no pueden utilizarse como nombres de funciones o variables.
Ejemplos: case, where, of, then, else.