

Linguagens de Programação 10 – Avaliação de Linguagens

Vítor E. Silva Souza

vitorsouza@inf.ufes.br

http://www.inf.ufes.br/~vitorsouza


Departamento de Informática

Centro Tecnológico

Universidade Federal do Espírito Santo


Conteúdo do curso


- Introdução;
- Amarrações;
- Valores e tipos de dados;
- Variáveis e constantes;
- Expressões e comandos;
 Avaliação de linguagens.

- Modularização;
- Polimorfismo;
- Exceções;
- Concorrência;
- Estes slides foram baseados em:
 - Slides do prof. Flávio M. Varejão;
 - Livro "Linguagens de Programação Conceitos e Técnicas" (Varejão);
 - Livro "Linguagens de Programação Princípios e Paradigmas, 2a edição" (Tucker & Noonan).

Linguagens de programação


- Fundamentais para o profissional de computação;
- Envolvida em diversas etapas do processo de software:
 - Viabilidade de um projeto;
 - Estimativa de tempo e custo;
 - Definição do paradigma de desenvolvimento; etc.
- Conhecimento dos conceitos teóricos:
 - Maior habilidade para resolver problemas;
 - Mais facilidade para aprender novas LPs;
 - Maior capacidade de escolher a LP para um projeto.

Critérios de comparação


- Dificuldade para definir:
 - Inúmeras possibilidades;
 - Granularidade;
 - Dependência do contexto;
 - Opiniões divergentes;
 - Etc.

Isso se aplica mesmo a essa aula (visão do professor sobre o assunto) e ao capítulo do livro do Flávio (visão do autor sobre o assunto)!

Alguns critérios gerais


- Aplicabilidade;
- Confiabilidade;
- Facilidade de aprendizado;
- Eficiência;
- Portabilidade;
- Suporte ao método de projeto;
- Evolutibilidade;
- Reusabilidade;
- Integração com outros softwares;
- Custo.

Alguns critérios específicos


- Escopo;
- Expressões e comandos;
- Tipos primitivos e compostos;
- Gerenciamento de memória;
- Persistência de dados;
- Passagem de parâmetros;
- Encapsulamento e proteção;
- Sistema de tipos;
- Verificação de tipos;
- Polimorfismo;
- Exceções;
- Concorrência.

Comparações entre LPs


- Dificuldade para realizar;
- Não existe uma LP melhor que outra:
 - Depende do contexto de uso;
 - Depende do critério avaliado;
- Comparações refletem visão do autor.


Critérios gerais	С	C++	Java
Aplicabilidade	Sim	Sim	Parcial
Confiabilidade	Não	Não	Sim
Aprendizado	Não	Não	Não
Eficiência	Sim	Sim	Parcial
Portabilidade	Não	Não	Sim
Método de projeto	Estruturado	Estruturado e OO	00
Evolutibilidade	Não	Parcial	Sim
Reusabilidade	Parcial	Sim	Sim
Integração	Sim	Sim	Parcial
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta


Critérios gerais	С	C++	Java		
Aplicabilidade	Sim	Sim	Parcial		
Confiabilidade					
Aprendizado		C e C++ são linguagens de propósito geral.			
Eficiência	Java, contudo, não oferece recursos para controlar diretamente o hardware, obrigando o programador a usar métodos nativos.				
Portabilidade					
Método de					
projeto		00			
Evolutibilidade	Não	Parcial	Sim		
Reusabilidade	Parcial	Sim	Sim		
Integração	Sim	Sim	Parcial		
Custo	Depende da	Depende da	Depende da		
	ferramenta	ferramenta	ferramenta		


Critérios gerais	C	C++	Java	
Aplicabilidade	Sim	Sim	Parcial	
Confiabilidade	Não	Não	Sim	
Aprendizado	C e C++ po	ossuem inúmeras	características	
Eficiência	C e C++ possuem inúmeras características estimuladoras de erros em programação (ex.: desvio incondicional irrestrito, aritmética de ponteiros, etc.). Java centraliza certas operações para evitar problemas (ex.: verificação de índices de vetor, coleta de lixo, etc.)			
Portabilidade				
Método de projeto				
Evolutibilidade				
Reusabilidade	Parcial	Sim	Sim	
Integração	Sim	Sim	Parcial	
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	


Critérios gerais	C	C++	Java		
Aplicabilidade	Sim	Sim	Parcial		
Confiabilidade	Não	Não	Sim		
Aprendizado	Não	Não!	Não		
Eficiência	Embora (` e lava seiam ma	ais fáceis de		
Portabilidade	Embora C e Java sejam mais fáceis de aprender que C++, nenhuma das LPs atende				
Método de projeto	ao critério. C exige uso massivo de ponteiros, que não é um conceito trivial. Java apresenta				
Evolutibilidade	muitos conceitos, nem sempre ortogonais. Em especial as versões mais recentes adicionaram bastante complexidade (ex.:				
Reusabilidade					
Integração	tipos	genéricos, closure	es, etc.).		
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta		


Critérios gerais	С	C++	Java	
Aplicabilidade	Sim	Sim	Parcial	
Confiabilidade	Não	Não	Sim	
Aprendizado	Não	Não	Não	
Eficiência	Sim	Sim	Parcial	
Portabilidade	O critério t	oma como base p	rogramadores	
Método de projeto	muito experientes. Neste caso, C permite um controle mais fino e é portanto mais eficiente. C++ vai na mesma linha. Java assume o controle de diversos aspectos, adicionando mecanismos de verificação, coleta de lixo,			
Evolutibilidade				
Reusabilidade				
Integração	etc. c	jue diminuem a et	ficiência.	
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	


Critérios gerais	С	C++	Java	
Aplicabilidade	Sim	Sim	Parcial	
Confiabilidade	Não	Não	Sim	
Aprendizado	Não	Não	Não	
Eficiência	Sim	Sim	Parcial	
Portabilidade	Não	Não	Sim	
Método de projeto		c++ sejam padr	•	
Evolutibilidade	ANSI, é comum compiladores diferentes terem características diferentes. Java, por			
Reusabilidade	outro lado, tem a portabilidade como uma			
Integração	caracte	erística fundamen	tal da LP.	
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	


Critérios gerais	С	C++	Java		
Aplicabilidade	Sim	Sim	Parcial		
Confiabilidade	Não	Não	Sim		
Aprendizado	Não	Não	Não		
Eficiência	Sim	Sim	Parcial		
Portabilidade	Não	Não	Sim		
Método de projeto	Estruturado	Estruturado e OO	00		
Evolutibilidade	Ecco cris	tário dopondo do a	ossolha do		
Reusabilidade		Esse critério depende da escolha do paradigma adotado no projeto. Contudo, cada			
Integração	vez mais o paradigma OO vem sendo adotado				
Custo		os de sistemas de			
	ferramenta	ferramenta	ferramenta		


Critérios gerais	С	C++	Java		
Aplicabilidade	Sim	Sim	Parcial		
Confiabilidade	Não	Não	Sim		
Aprendizado	Não	Não	Não		
Eficiência	Sim	Sim	Parcial		
Portabilidade	Não	Não	Sim		
Método de projeto	Estruturado	Estruturado e OO	00		
Evolutibilidade	Não	Parcial	Sim		
Reusabilidade	C possui características que permitem código				
Integração	ilegível e difícil de manter. C++ melhora esse aspecto quando a orientação a objetos é usada (estímulo ao encapsulamento e				
Custo					
	abstração). Java só admite programação OO e				
Outubro 2014	ainda oferece estímulo para construção de código bem documentado (ex.: JavaDoc).				


Critérios gerais	С	C++	Java		
Aplicabilidade	Sim	Sim	Parcial		
Confiabilidade	Não	Não	Sim		
Aprendizado	Não	Não	Não		
Eficiência		C oferece apenas reuso de funções, tipos e			
Portabilidade	variáveis distribuídas em bibliotecas. C++ e Java oferecem o conceito de classes e possuem mecanismo de pacotes. O polimorfismo universal também auxilia na criação de código reutilizável e frameworks.				
Método de projeto					
Evolutibilidade					
Reusabilidade	Parcial	Sim	Sim		
Integração	Sim	Sim	Parcial		
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta		


Critérios gerais	С	C++	Java	
Aplicabilidade	Sim	Sim	Parcial	
Confiabilidade	Não	Não	Sim	
Aprendizado	Não	Não	Não	
Eficiência	Sim	Sim	Parcial	
Portabilidade	Não	Não	Sim	
Método de projeto	-	em invocar código LP. Java tem que		
Evolutibilidade	mecanismo JNI (Java Native Interface), que			
Reusabilidade	integ	gra com C/C++ a	penas.	
Integração	Sim	Sim	Parcial	
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	


Critérios gerais	С	C++	Java	
Aplicabilidade	Sim	Sim	Parcial	
Confiabilidade	Não	Não	Sim	
Aprendizado	Não	Não	Não	
Eficiência	Sim	Sim	Parcial	
Portabilidade	Não	Não	Sim	
Método de projeto		são de domínio p		
Evolutibilidade	pertence à Oracle, porém é liberada gratuitamente. Existem inúmeras ferramentas gratuitas e pagas. Depende da escolha da			
Reusabilidade				
Integração	equi	ipe de desenvolvii	mento.	
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	


Critérios específicos	С	C++	Java
Escopo	Sim	Sim	Sim
Expressões e comandos	Sim	Sim	Sim
Tipos primitivos e compostos	Sim	Sim	Sim
Gerenciamento de memória	Programador	Programador	Sistema
Persistência dos dados	Biblioteca de funções	Biblioteca de classes e funções	JDBC, biblioteca de classes, serialização
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência


Critérios específicos	С	C++	Java	
Escopo	Sim	Sim	Sim	
Expressões e comandos		equerem a defini associando-as a	•	
Tipos primitivos		visibilidade. Há pequenas diferenças.		
e compostos				
Gerenciamento de memória	Programador	Programador	Sistema	
Persistência dos dados	Biblioteca de funções	Biblioteca de classes e funções	JDBC, biblioteca de classes, serialização	
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência	


Critérios específicos	С	C++	Java	
Escopo	Sim	Sim	Sim	
Expressões e comandos	Sim	Sim	Sim	
Tipos primitivos e compostos		Todas oferecem uma ampla variedade de expressões e comandos.		
Gerenciamento de memória	Programador	Programador	Sistema	
Persistência dos dados	Biblioteca de funções	Biblioteca de classes e funções	JDBC, biblioteca de classes, serialização	
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência	


Critérios específicos	С	C++	Java		
Escopo	Sim	Sim	Sim		
Expressões e comandos	Sim	Sim	Sim		
Tipos primitivos e compostos	Sim Todas ofere	Sim ecem ampla varie	Sim edade de tipos		
Gerenciamento de memória	primitivos (Todas oferecem ampla variedade de tipos primitivos (mas C não oferece booleano) e compostos (mas nenhuma oferece conjunto			
Persistência dos dados	potência). Recentemente, Java 8 incluiu o tipo função na linguagem (vide <i>closures</i>).				
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência		


Critérios específicos	С	C++	Java
Escopo	Sim	Sim	Sim
Expressões e comandos	Sim	Sim	Sim
Tipos primitivos e compostos	Sim	Sim	Sim
Gerenciamento de memória	Programador	Programador	Sistema
Persistência dos dados	C/C++ deixam a cargo do programador. Java utiliza coletor de lixo.		
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência


Critérios específicos	С	C++	Java		
Escopo	Sim	Sim	Sim		
Expressões e comandos	-	cem funções de I,	•		
Tipos primitivos e compostos	persistência a cargo do programador. Não existe padrão para interface com BD. Java				
Gerenciamento de memória	•	possui serialização e padronizou interface co BD no JDBC, além de ter operações de I/O			
Persistência dos dados	Biblioteca de funções	Biblioteca de classes e funções	JDBC, biblioteca de classes, serialização		
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência		


Critérios específicos	C	C++	Java
Escopo	Sim	Sim	Sim
Expressões e comandos	Sim	Sim	Sim
Tipos primitivos e compostos	Sim	Sim	Sim
Gerenciamento de memória	· ·	passagem por va	
Persistência dos dados	oferece o ma	eiros em diversas ior leque de opçõ varargs na versão	ões. Java incluiu
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência


Critérios específicos	С	C++	Java
Encapsulamento e proteção	Parcial	Sim	Sim
Sistema de tipos	Não	Parcial	Sim
Verificação de tipos	Estática	Estática / Dinâmica	Estática / Dinâmica
Polimorfismo	Coerção e sobrecarga	Todos	Todos
Exceções	Não	Parcial	Sim
Concorrência	Não (biblioteca de funções)	Não (biblioteca de funções)	Sim


Critérios específicos	С	C++	Java
Encapsulamento e proteção	Parcial	Sim	Sim
Sistema de tipos	Versões recer	enas encapsulame ntes permitem ocu	ltamento com
Verificação de tipos		h) & definição (.c) ecanismo de classe	
Polimorfismo	Coerção e sobrecarga	Todos	Todos
Exceções	Não	Parcial	Sim
Concorrência	Não (biblioteca de funções)	Não (biblioteca de funções)	Sim


Critérios específicos	C	C++	Java
Encapsulamento e proteção	Parcial	Sim	Sim
Sistema de tipos	Não	Parcial	Sim
Verificação de tipos	livres, coer	ersos mecanismos ções e aritmética c	le ponteiros)
Polimorfismo	herda isso, r	olação do sistema nas possui sistema usado em sua fori	de tipos mais
Exceções		stema de tipos bas	
Concorrência	Não (biblioteca de funções)	Não (biblioteca de funções)	Sim


Critérios específicos	С	C++	Java
Encapsulamento e proteção	Parcial	Sim	Sim
Sistema de tipos	Não	Parcial	Sim
Verificação de tipos	Estática	Estática / Dinâmica	Estática / Dinâmica
Polimorfismo	Todas as verificações de C são estáticas. C++ e Java fazem algumas verificações dinâmicas		
Exceções		ição tardia, verific de vetor).	
Concorrência	Não (biblioteca de funções)	Não (biblioteca de funções)	Sim


Critérios específicos	С	C++	Java
Encapsulamento e proteção	Parcial	Sim	Sim
Sistema de tipos	Não	Parcial	Sim
Verificação de tipos	Estática	Estática / Dinâmica	Estática / Dinâmica
Polimorfismo	Coerção e sobrecarga	Todos	Todos
Exceções	inclusão. C+	polimorfismo pai + e Java possuer	n todos, porém
Concorrência	Java não per de runçoes)	de funçoes)	de operadores.


Critérios específicos	С	C++	Java		
Encapsulamento e proteção	Parcial	Sim	Sim		
Sistema de tipos	Não	Parcial	Sim		
Verificação de tipos		C não oferece. C++ oferece, mas não obriga			
Polimorfismo		seu uso. Java oferece um sistema bastante rigoroso de tratamento de exceções.			
Exceções	Não	Parcial	Sim		
Concorrência	Não (biblioteca de funções)	Não (biblioteca de funções)	Sim		


Critérios específicos	С	C++	Java
Encapsulamento e proteção	Parcial	Sim	Sim
Sistema de tipos	Não	Parcial	Sim
Verificação de tipos	Estática	Estática / Dinâmica	Estática / Dinâmica
Polimorfismo	Coerção e	Todos	Todos
Exceções	Java oferece recursos nativos para exclusão mútua (<i>synchronized</i>) e oferece <i>threads</i> em sua API básica.		
Concorrência	Não (biblioteca de funções)	Não (biblioteca de funções)	Sim

Procure saber...


- Vários autores já fizeram comparações entre LPs;
- Procure saber:
 - Algumas referências no livro do Flávio;
 - Google Scholar, ACM DL, IEEE Xplorer, SpringerLink, etc.


http://nemo.inf.ufes.br/