

Парадигмы программирования

Парадигма программирования - исходная концептуальная схема постановки задач и их решения; вместе с языком, ее формализующим.

Парадигма формирует стиль программирования.

Парадигма (παράδειγμα, «пример, модель, образец») — совокупность фундаментальных научных установок, представлений и терминов, принимаемая и разделяемая научным сообществом и объединяющая большинство его членов. Обеспечивает преемственность развития науки и научного творчества.

Парадигмы программирования

Парадигма является инструментом грамматического описания фактов, событий, явлений и процессов, возможно, не существующих одновременно, но интуитивно объединяемых в общее понятие.

Парадигма представляет (и определяет) то, как программист видит выполнение **плана** решения поставленной задачи (программы).

Например, в объектно-ориентированном программировании программист рассматривает программу как набор взаимодействующих объектов, тогда как в функциональном программировании программа представляется в виде цепочки вычисления функций.

Наука информатика

Приходится признать, что главная задача компьютерной науки — «не запутать все до неузнаваемости» — так и не была достигнута.

Увы, большинство наших систем слишком сложны, чтобы не тревожиться об их состоянии, они слишком хаотичны и запутаны, чтобы с ними можно было чувствовать себя уверенно и спокойно.

Обслуживание рядового заказчика в компьютерной отрасли находится на таком низком уровне, что пользователь постоянно ждет, что его система вот-вот рухнет. Мы являемся свидетелями массового, повсеместного распространения полного ошибок программного обеспечения, из-за чего нам должно быть очень стыдно.

Эдсгер В. Дейкстра

П
а
р
а
д
и
г
м
ы
П
р
о
г
р
а
м
м
и
р
о
в
а
н
и
я

Программирование

Семантика языков

Императивные языки:

Оперировать состоянием памяти.
Действие операторов – изменяет состояние.

Функциональные языки:

Оперировать с данными (подход ориентированный на данные). Применение функций изменяет данные

Логические языки:

Оперировать с пространством поиска решений.
Программа задает множество возможных переходов в пространстве поиска.

Процедурное программирование

- Программа состоит из структур данных (объектов обработки) и алгоритма (метода обработки).
- Программист должен в явном виде описать все вычисления, которые должен проделать компьютер.
- Для управления процессом выполнения используются следующие конструкции, последовательность, ветвление, цикл и вызов подпрограммы.
- Эта парадигма является самой старой. Она развивалась по мере появления новых концепций в языках программирования: трансляция (Ассемблер, Fortran, Cobol), типизация (Pascal), модули (Modula), специализация на конкретной области применения (RPG, Clipper) и универсальность (PL/I, C, Ada).

Функциональное программирование

- Сформировалось как дань математической направленности при исследовании и развитии искусственного интеллекта и освоении новых горизонтов в информатике.
- Единственной управляющей конструкцией является вызов функции. В языке, реализующем функциональную парадигму, существует некоторое множество базовых функций, и все другие функции строятся из базовых функций с помощью композиции.
- Теоретической основой является лямбда-исчисление и теория рекурсивных функций.
- В настоящее время существуют сотни функциональных языков программирования, ориентированных на разные классы задач и виды технических средств: Lisp, Haskell, ...

Логическое программирование

- Возникло как упрощение функционального программирования для математиков и лингвистов, решающих задачи символьной обработки.
- Вместо описания алгоритма решения задачи описывается мир задачи, какие имеются объекты, их свойства и отношения между ними.
- За основу описания берутся отношения между объектами.
- Логическая программа представляет собой набор отношений, которые называются фактами, и правил, на основании которых могут быть получены новые отношения. Она не задает никакого процесса вычислений. Это своего рода база данных (БД) о предметной области задачи. Ее применение инициализируется запросом. Поиск ответа на запрос заключается в попытке логического вывода запроса на основании фактов и правил, имеющихся в БД. Поиск решения выполняется специальной программой - интерпретатором.
- Основной (самый популярный) язык – Prolog, с множеством диалектов.
- Другие (менее популярные) языки: Datalog, Mercury, Oz.

Парадигмы программирования

21 век - объектно-ориентированное программирование (ООП).
За какие-то 15 лет оно воплотилось в господствующую религию, подчинившую умы миллионов программистов.

ООП - стандарт де-факто.

С использованием объектно-ориентированной методологии (ООМ) осуществляется разработка огромного числа программных проектов, а ООП является основным инструментом для построения кода.

Парадигмы программирования

Повышение эффективности кодирования осуществляется путем автоматизации процессов объектно-ориентированного проектирования за счет применения соответствующих CASE средств. Наиболее известным инструментом проектирования является Rational Rose.

Языки программирования, методологии, приложения, операционные системы, базы данных... - кругом "объективная реальность".

ООП программирование

Объектно-ориентированное программирование (ООП) — парадигма программирования, основанная на представлении предметной области (и/или проблемной области) в виде информационных моделей на основе системы взаимосвязанных абстрактных объектов и их реализаций.

Основной проблемой процедурного программирования считается то, что данные и функции их обработки не были связаны.

Это вносило некоторую сложность в разработку программы.

С появлением концепции ООП появилась новая структура «произвольных» данных — Класс.

Парадигмы программирования

Популярность ООМ привела к упадку других технологий программирования (особенно **декларативного**), зачастую даже прямо не связанных с методами разработки программного обеспечения.

Наибольшего расцвета в "золотой век" процедурного подхода достигли **структурное** и **функциональное** программирование.

Динамично развивалось параллельное программирование, различные ответвления которого прекрасно согласовывались как с идеологией процедурных языков, так и с множеством архитектур параллельных вычислительных систем.

Области применения декларативных языков

- Создание систем искусственного интеллекта
- Автоматическое доказательство теорем
- Разработка экспертных систем и оболочек экспертных систем
- Создание систем поддержки принятия решений
- Разработка систем обработки естественного языка
- Построение планов действий роботов

Преимущества логического программирования

- ❑ Задача программиста – описание логической модели предметной области в терминах объектов, их свойств и отношений между ними (без деталей): описание данных и логики их обработки ~ аналогия с ООП
- ❑ Удобство описания отношений между объектами (реляционная модель)
- ❑ Компактность кода (обработка структурированных данных, лог. правила)
- ❑ Возможность перебора и поиска различных решений, заложенная в язык
- ❑ Легкость понимания (описание отд. правил), отладки программ (trace)
- ❑ Легкость описания сложных структур данных (деревья, списки и т.п.)
- ❑ Эффективный метод вычислений – рекурсия
- ❑ Отсутствие указателей, операторов присваивания и безусловного перехода
- ❑ Множество областей для применения: автоматический перевод, обработка текстов, экспертные системы, САПР, Data-minig системы, автоматическое управление, СУБД, символьные вычисления

Структурное программирование

Методология структурного императивного программирования — подход, заключающийся в задании хорошей топологии императивных программ, в том числе отказе от использования глобальных данных и оператора безусловного перехода, разработке модулей с сильной связностью и обеспечении их независимости от других модулей.

Структурное программирование — методология разработки программного обеспечения, в основе которой лежит представление программы в виде иерархической структуры блоков. Предложена в 70-х годах XX века Э.Дейкстрой, разработана и дополнена

Н. Виртом, Д.Кнутом, Э.Хоаром, Р.Флойдом и Х.Миллсом.

Структурное программирование

■ Теорема о структурном программировании: *Теорема Бома-Якопини (1966 год)*.

■ В основе структурного программирования лежит теорема, которая доказана в теории программирования.

■ Суть ее в том, что алгоритм для решения любой логической задачи можно составить только из структур «следование, ветвление, цикл».

■ Их называют базовыми алгоритмическими структурами.

Упадок структурного программирования

- Самый ощутимый удар был нанесен по структурному программированию (являющемуся в свое время наиболее популярным методом разработки программ).
- Разработка кода, основанного на функциональных зависимостях решаемой задачи (удобочитаемые императивные конструкции).
- Отличаясь в первоначальном варианте от предшествующих методов лишь запретом на использование оператора безусловного перехода, оно в дальнейшем дало толчок разнообразным подходам, сочетающим функциональную декомпозицию с декомпозицией данных и использованием абстрактных типов данных.

Упадок структурного программирования

- Появились отдельные методики разработки структур данных и средств управления программой, а также методы обеспечивающие формирование кода по разработанным структурам данных. Ясная логическая структура управляющих примитивов привела к созданию методов доказательства правильности программ [Дейкстра].
- Часть достигнутых результатов была использована в методах структурного анализа и проектирования, применяемых до сих пор.

Упадок структурного программирования

- Наступление ООП как раз и было связано с отказом от представления вариантных структур. Вместо этого, альтернативные понятия выстраивались путем подключения объектов, наследующих от базового класса.
- Встраивание обработчика внутрь класса и возможность его переопределения в наследниках позволили локализовать проблему. Теперь любые изменения структуры данных определяли изменения только тех классов, в которых находились эти данные. Разработка ОО методологий и эффективных инструментов ОО программирования позволили ускорить процесс разработки более надежных и расширяемых программ, пригодных к повторному использованию.
- Моделирование подобных объектов при структурном подходе, как и любое другое моделирование, не помогало улучшить ситуацию, так как обнаружение ошибок с фазы компиляции переносилось на период исполнения программы.

Упадок функционального программирования

- Функциональное программирование тоже опирается на процедурный подход.
- Его основной спецификой является то, что функции обмениваются между собой данными непосредственно, то есть, без использования промежуточных переменных.
- Другой особенностью является использование динамической типизации, суть которой заключается в формировании типов данных вместе с их значениями в ходе вычислений.
- Это обеспечивает полиморфизм аргументов функций, и позволяет вводить в них любые структуры данных.

Упадок функционального программирования

- Однако дальнейшие вычисления внутри функции требуют проверки дополнительных условий. Например, необходимо отличать списки от атомов. Для списков часто требуется знать количество аргументов, их внутреннюю структуру и т.д.
- Поэтому, по организации ветвлений в ходе обработки различных данных функциональное программирование почти не отличается от императивного.
- Меньшая распространенность, по сравнению с процедурными языками, низкая эффективность инструментальных средств и ряд других причин привели к тому, что в настоящее время функциональное программирование применяется редко за исключением АСУТП.

Преимущества функционального программирования

- ❑ Программа представляет собой множество вычисляемых функций
- ❑ Отсутствует операция присваивания (осн. Императивный оператор)
- ❑ Порядок выполнения программы (вычислений) несущественен
- ❑ Быстродействие (по сравнению с аналогичными императивными вычислениями)
- ❑ Компактность кода (особенно для списков и вариантных типов)
- ❑ Суперпозиции/склеивания функций: из простых – сложные, редукция
- ❑ Суперпозиция моделей: склеивание программ, ленивые вычисления
- ❑ Численное дифференцирование/интегрирование (в т.ч. модульное)
- ❑ Алгоритмы искусственного интеллекта (эвристический поиск и т.п.)
- ❑ Распараллеливание вычислений (Haskell)
- ❑ Интерактивная отладка, Unit-тестирование, карринг
- ❑ Сопоставление с образцом

Упадок параллельного программирования

- Широкое распространение ООП сильно ударило и по параллельному программированию, не смотря на отсутствие видимой связи.
- Основная причина этой ситуации лежит в том, что, по своей сути, параллельное программирование - это взаимодействие процессов.
- Внешнее проявление любого процесса - это его функциональная или процедурная оболочка. Все что касается управления процессами: задержки, ожидания, синхронизация, распараллеливание и т.д., лежит внутри этой оболочки.

Упадок параллельного программирования

- Такое соответствие позволило разработать и успешно применять разнообразные языки параллельного программирования на основе уже существующих процедурных и функциональных языков.
- Возможности распараллеливания никак не влияли на логику управления вычислениями, зависящую от структур данных. Параллелизм только позволял ускорить выполнение операций, не зависящих информационно друг от друга.
- Можно также отметить, что в это же время получила широкое развитие теория параллельного программирования. Были разработаны разнообразные модели параллельных вычислений, поддерживающие распараллеливание от уровня процессов-программ до уровня команд.
- Именно теория позволила создать нетрадиционные языки параллельного программирования, ряд из которых нашли практическое применение.

Упадок параллельного программирования

- Вместе с тем, популярность и распространенность языков параллельного программирования сильно зависели от текущего положения дел на рынке архитектур параллельных вычислительных систем.
- Появление матричных процессоров подняло интерес к матричному и векторному программированию с применением распараллеливания на уровне массивов (массивный параллелизм). Взлет векторных ЭВМ, использующих конвейерную обработку данных, привел к созданию и популяризации векторных языков и языков конвейерного программирования.

Упадок параллельного программирования

Дальнейшее развитие параллельной обработки данных было непосредственно связано с развитием микропроцессорной техники, что привело к созданию мультимикропроцессорных систем на основе распределенной и общей памяти. Популярность получили языки, обеспечивающие распараллеливание на уровне ветвей команд. С течением времени только уменьшалась длина этой ветви, начиная от процесса и заканчивая потоком (нитью).

Однако, параллелизм на уровне команд до сих пор не реализован (исключение машина Мельникова). Отсутствует технологическая база для разработки соответствующих мультимикропроцессорных архитектур.

Технологии программирования Баз Данных (Информационных Систем) – что такое ОБЪЕКТ?

На сегодняшний день *в программировании* не существует точной формулировки понятия *объект*!

Точнее сказать, их столько много, что нет никакой возможности выбрать правильную формулировку.

Диапазон широк, от общефилософской "Все есть объект" (значит и стул, на котором сидит программист, тоже объект программирования), до слишком ограничивающих формулировок, например, в ООП объект наделяют обязательным свойством наследования. Некоторые формулировки просто устарели, хотя находятся в постоянном употреблении, например, утверждение о том, что объект должен находиться в оперативной памяти компьютера (тогда как быть с объектами, расположенными в БД?).

Парадигмы программирования

Что такое ОБЪЕКТ:

Программным объектом называется сущность, находящаяся в вычислительной среде, образованная путем преобразования программного кода.

Программный объект может обеспечивать доступ к своим функциональным возможностям и ресурсам со стороны других программных объектов.

ООП программирование

Изменения в представлениях программистов вызваны с появлением сетевых технологий, WWW, WWW программирования и идеологии распределенных информационно-вычислительных систем (GRID).

ПРОЦЕССЫ на смену **ОБЪЕКТОВ**

Парадигмы программирования

Казалось бы, что такого в ООП? Ну, свалили в одну упаковку данные и процедуры, а потом начали обертывать этой "бумажкой" экземпляры коробок и использовать для доступа к содержимому название коробки.

Ведь почти то же самое можно сделать и с процедурой. Запихнуть в нее другие процедуры и данные. Однако, существует один маленький нюанс: процедура после завершения ее вызова теряет свое состояние (за исключением статических переменных, которые не могут относиться к разным экземплярам), а экземпляр класса (объект) продолжает существовать в пассивном состоянии, периодически нарушаемом вызовами его методов.

Парадигмы программирования

Но, процедура - это частный случай процесса, который, наряду с выполнением операций может переходить в состояние ожидания. Сравним жизненные циклы класса и элементарного процесса.

Их практическая эквивалентность говорит о том, что процесс может делать все то же, что и класс.

А уж симитировать с его помощью модель класса - вообще нет проблем. При этом процесс, в общем случае, обеспечивает такую динамику поведения, которая не "снилась" ни одному другому программному объекту (достаточно почитать классиков [Хоар]).

Парадигмы программирования

а) жизненный цикл класса

б) жизненный цикл процесса

Рис. 2. Модели жизненных циклов класса и процесса

Парадигмы программирования

Такая эквивалентность позволяет говорить о том, что языки, ориентированные на процессы, могут успешно использоваться для написания программ в объектно-ориентированном стиле.

Надо только расширить процессы механизмами, используемыми в ОО языках программирования. Например, без особых проблем можно разработать язык P++, обеспечивающий поддержку процессо-ориентированного программирования (ПОП) в объектно-ориентированном стиле.

Не вдаваясь в особенности синтаксиса и семантики этого языка, рассмотрим пример фрагментов кода (кто хоть немного знает C++, тот поймет: [Пример кода на PP.pdf](#))

Парадигмы программирования

■ Возникает вопрос: во что выльется техническая реализация таких процессов и возможна ли она?

■ Начнем с того, что создание и поддержка процессов осуществляется достаточно давно и различными способами. Практически все операционные системы в настоящее время поддерживают мультипрограммный и мультипроцессорный режимы, как на уровне процессов, так и на уровне ветвей (поток, нитей). Поэтому, вряд ли могут возникнуть проблемы по порождению процессов только из-за того, что они описаны в стиле, напоминающем объектный. Более того, поддержка процессов и задач осуществляется даже на аппаратном уровне практически во всех современных микропроцессорах.

Парадигмы программирования

- Всем нам известные 32-х разрядные процессоры для ПК фирмы Intel имеют такую возможность с момента своего появления. Глобальность этого механизма, сочетание виртуальной и страничной адресации позволяют использовать все возможности современных операционных систем.
- Можно возразить, что применение процессов вместо классов значительно увеличит объем используемой оперативной памяти. А кто сказал, что эти расходы увеличатся намного? А кто подсчитал, что расходы памяти увеличатся? А кто вообще сейчас считает память?

Парадигмы программирования

■ Традиционно процессы организованы так, что обеспечивают запуск из одной точки с одним вариантом начальных значений. Альтернативные ветви, выходящие из точки ожидания обычно порождаются путем выполнения условных операторов.

■ Поэтому, могут появиться сомнения по поводу наличия нескольких различных точек запуска процессов, эквивалентных конструкторам класса. Червь сомнения может глотать нас и при обсуждении возможности наличия у процесса внутренних методов, отвечающих за отдельные ветви, эквивалентные методам класса.

■ Перефразируя одну печально известную фразу можно сказать: "Оставь сомнения всяк, в процесс входящий"!

Парадигмы программирования

■ Множество точек входов и ранее встречалось, даже в процедурах. Достаточно вспомнить PL/1 или Фортран. А реализация оболочки процесса может быть такой же, как и у компонента используемого в СОМ.

■ Эта двоичная оболочка, фиксирующая только указатель на таблицу функций, позволяет интерпретировать себя как угодно. Кстати, большинство реализаций класса используют точно такую же структуру.

■ Поэтому, вряд ли у процессов возникнут проблемы с инкапсуляцией, полиморфизмом и наследованием.

Парадигмы программирования

Итак, технических проблем вроде бы не видно. Но остаются морально-этические. Спрашивается: "А зачем все это надо"? Разве не достаточно, для полного счастья, объектно-ориентированного подхода? Конечно, можно было бы сказать, что это месть за процедурное и параллельное программирование.

Однако вряд ли такой аргумент можно считать убедительным. Скорее всего, это попытка показать, что после объединения процедур и данных в единую оболочку не существует однозначного толкования и интерпретации возникшего винегрета.

Парадигмы программирования

■ На уровне реализации это может быть объект, а может - процесс. Поэтому, не стоит серьезно относиться и к словам Гради Буча о том, что объектная декомпозиция имеет несколько чрезвычайно важных преимуществ перед алгоритмической.

■ Алгоритмическая декомпозиция позволяет учитывать модель состояний, если опирается на декомпозицию процессов. И в перспективе она может использовать инкапсуляцию, наследование и полиморфизм.

■ Поэтому, вряд ли стоит ставить крест на структурном анализе и проектировании, начинающемся с описания бизнес процессов.

Парадигмы программирования

Следует обратить внимание и на потенциальные преимущества процессов перед объектами. Они, сами по себе, поддерживают параллелизм решаемой задачи, а также позволяют задавать несколько точек ожидания вместо одного пассивного состояния.

С каждой из таких точек можно связать свой интерфейс, обеспечив, тем самым дополнительные возможности. Вообще, понятие процесса гораздо шире, чем класса, а это позволяет говорить о неисповедимых путях дальнейшего развития данного направления технологии программирования.

Рис. 3. Более детальная модель жизненного цикла процесса

Парадигмы программирования

■ Описывая основные достоинства ООМ Гради Буч совершенно серьезно говорит, что: "Объектная модель позволяет в полной мере использовать выразительные возможности объектных и объектно-ориентированных языков программирования".

■ Как будто построение объектной модели происходило не на основе этих самых языков! Ведь любая методология разрабатывается с использованием уже накопленных в предметной области эмпирических фактов и практических результатов, коими, в данном случае, и являлись существующие языки программирования. Ведь до появления ООМ прошел не один десяток лет, если плясать от Симулы-67.

■ Только *идиоты*, политики и менеджеры могут создавать методологии, которые не используют выразительные возможности языков. Вряд ли можно отнести Буча к первым двум категориям. Это голова и гигант мысли в одном флаконе! Следовательно, он немного перестарался, чтобы раскрутить свои методы.

■ Хотя, и политики в программировании более чем достаточно.

Парадигмы программирования

ОО подход породил множество постулатов и догм, определяющих правильный стиль программирования. Со временем они перекочевали в различные книжки.

Ряд зафиксированных приемов оказались связанными со спецификой конкретных языков программирования. Другие были заявлены как универсальные и обосновались в "приемах объектно-ориентированного проектирования".

Не отрицаю полезность накопленного эмпирического опыта и с удовольствием использую его в своей практике. Но, вместе с тем, создается впечатление, что мы пользуемся не той системой отсчета. Что-то напоминает геоцентрическую систему Птолемея, которая поставила землю в центр вселенной. Для простейших расчетов все идет нормально. Но как только переходим к более сложным и точным расчетам, каждая планета начинает двигаться по каким-то непонятным, дополнительным окружностям. И без уточняющих правил, исключений, измерительных инструментов, а также шаманских ритуальных плясок не обойтись.

Я не думаю, что в мгновение ока поставлю в центр нашей системы Солнце. Скорее всего, у меня на этом месте расположится Марс.

Парадигмы программирования

Центром вселенной в мире ООП являются интерфейсы, точнее сигнатуры процедур и функций. Именно через сигнатуры должно идти все взаимодействие классов. В противном случае нарушается инкапсуляция, затрудняется модификация, а также возникает множество других проблем. Нельзя напрямую обратиться к переменной экземпляра класса. Только через методы интерфейса.

Все это происходит оттого, что между клиентом, использующим класс и состоянием класса должно обязательно стоять промежуточное звено, служащее посредником при передаче данных. Роль этого звена обычно исполняет тело процедуры, которое и решает проблемы взаимодействия сигнатуры с данными класса. Даже в том случае, когда необходимо осуществлять только прием или передачу простейших данных, приходится пользоваться методом типа GetSetPut. Вместе с тем, метафора непосредственно доступной переменной часто бывает полезной и облегчает программирование. Поэтому, в ряде ОО языков использование методов скрывается под таким понятием как свойство. Однако и в этой ситуации реализация остается прежней.

Парадигмы программирования

Однако косвенное взаимодействие необязательно должно обеспечиваться через явный вызов процедуры. Еще на заре параллельного программирования был придуман обмен данными между процессами через почтовые ящики. Одни процессы загружали почту (информацию), а другие забирали ее.

Внутренняя организация процессов оставалась при этом закрытой. Достаточно было только договориться о формате обмена данными и подключиться к почтовым ящикам. При этом обмен мог вестись через простые переменные очереди, стеки и любые другие объекты одинаковым для процессов способом.

Любые внутренние изменения данных в процессах никоим образом не влияли на их взаимодействие.

Парадигмы программирования

- Так что, интерфейс - это не только процедуры. Он может быть выстроен и на основе модели данных. При этом неважно, что посредники между почтовыми ящиками и процессами являются процедурами, так как нас совершенно не волнуют ни их сигнатуры, ни внутренние модификации процессов.
- Можно легко менять процедуры, обслуживающие почтовые ящики. Можно даже использовать несколько разных процедур процесса для обслуживания одного ящика, выбирая нужную процедуру в зависимости от текущего состояния ожидания.

Выводы

- Существуют императивный и декларативный стили программирования (и соответствующие им языки).
- Языки программирования принято разделять по уровням (низкий, высокий)
- Существует множество парадигм программирования, основными из которых являются: Процедурная, Функциональная, Логическая, Объектно-ориентированная (а также ряд узкоспециализированных парадигм)
- Существует ряд задач, для которых удобно использовать языки функционального и/или логического программирования, достоинствами которых являются компактность программного кода и высокая скорость выполнения программ.