

Paradigmes de programmation — Introduction

Xavier Crégut
<Prénom.Nom@enseeiht.fr>

ENSEEIH
Sciences du Numérique

Avant de commencer...

Question : Que vous évoquent les termes :

- 1 programmation impérative
- 2 programmation fonctionnelle
- 3 programmation déclarative (en particulier programmation logique)
- 4 programmation objet
- 5 programmation réactive

Information sur le Web

- **Site de l'UE sur Toulouse :**

`http://cregut.perso.enseeiht.fr/ENS/2018-cnam-utc503/index.html`

Ou plus court : `http://cregut.perso.enseeiht.fr/` puis UTC503.

- supports de cours
- sujet d'exercices (TD et TP) et propositions de solutions

- **Liste de diffusion :** `utc503@listes-diff.enseeiht.fr`

Inscription sur : `https://listes-diff.enseeiht.fr/sympa/info/utc503`

- pour recevoir des informations sur le cours
- pour poser des questions
- pour échanger entre auditeurs
- pour recevoir les résultats de l'UE

- **Site de Paris :** `http://formation.cnam.fr/rechercher-par-discipline/paradigmes-de-programmation-1004473.kjsp`

Objectifs du module

Objectifs : Connaître et approfondir les principaux paradigmes de programmation : impératif, logique, fonctionnel, réactif, objet ; savoir les mettre en œuvre ; comprendre leurs différences.

Compétences visées : Pouvoir aborder un nouveau langage de programmation ou une nouvelle bibliothèque en reconnaissant les usages dans ceux-ci des principaux paradigmes. La plupart des langages de programmation actuels étant hybrides, et s'ouvrant de plus en plus au paradigme fonctionnel, les connaissances dans un paradigme seront utilisables au-delà de celui-ci.

Pré-requis : Connaître un langage de programmation avancé, comme java, et maîtriser les notions d'algorithme, de procédure et fonction, d'objet, de méthode, et d'héritage.

Organisation des séances

Où : ENSEEIHT, B205

- Des badges d'accès seront fournis via l'IPST (sinon passage par l'accueil)
- Sortie libre par les tourniquets (ne pas prendre celui qui mène au parking, piège !)

Quand : lundi de 18 à 21h

- du 5 octobre 2018 au 3 décembre 2018
- pas de cours le 29 octobre 2018

Séance type :

- 1 Retour sur les exercices précédents. Questions.
- 2 Présentation du nouveau cours
- 3 Exercices
- 4 Avec une petite pause pour souffler un peu...

Examen Session 1 : 2 heures, avec documents... le 10 décembre 2018

Examen Session 2 : 2 heures, avec documents... ???

Des questions ?

Différents paradigmes de programmation

Paradigme fonctionnel

```

1  Pgcd(a, b) =
2 Si a = b Alors
3 a
4 SinonSi a > b Alors
5 pgcd(a-b, b)
6 Sinon
7 pgcd(a, b-a)
8 FinSi

```

Paradigme impératif

```

1  Pgcd(a, b) =
2 TantQue a <> b Faire
3 Si a > b Alors
4 a <- a - b
5 Sinon
6 b <- b - a
7 FinSi
8 FinTQ
9 Résultat <- a

```

Paradigme déclaratif (logique)

```

1  Pgcd(a, a, a).
2  Pgcd(a, b, r) :- a > b, a1 is a - b, Pgcd(a1, b, r).
3  Pgcd(a, b, r) :- a < b, Pgcd(b, a, r).

```

Comparaison des différents paradigmes

Paradigme impératif

- Le programme est une instruction complexe.
- Un programme est composé d'instructions qui modifient l'état du programme
- Ces effets de bord rendent difficile le raisonnement sur un programme, la parallélisation du code (problèmes de synchronisation), etc.

Paradigme fonctionnel

- Le programme est une fonction.
- Un programme est composé de fonctions (au sens mathématique).
- Pas d'état. Pas d'effet de bord.
 - Raisonnement facilité sur le programme.
 - Mise en œuvre plus facile (voire gratuite) de la concurrence.

Paradigme déclaratif

- Le programme est un but.
- Un programme est composé d'un ensemble de faits et règles.
- Le programmeur ne donne pas de description opératoire (l'ordre d'application des règles)
 - Concurrence gratuite
 - Raisonnement facilité

Évolution : De plus en plus, les langages sont multi-paradigmes !

Quelques enjeux de la programmation

Faciliter d'écriture d'un programme

- de petite taille (quelques centaines à milliers de lignes), de grande taille (millions de lignes)
- par un informaticien, par un fonctionnel ?

Capacité à faire évoluer un programme

- prendre en compte de nouveaux besoins
- prendre en compte les évolutions réglementaires, technologiques, etc.
- identifier et corriger les erreurs...

Capacité à raisonner sur un programme (pour gagner en confiance dans le programme)

- Est-ce que le programme fait ce qui est attendu ?
- Preuve ? Vérification exhaustive ? Test ? Certification ?

Avoir des programmes efficaces : bien utiliser les ressources disponibles

- multi-coeurs, multi-processeurs, architectures parallèles, etc.
- espace mémoire, communications réseau, etc.

Quels sont les enjeux prioritaires ?