

=====
"Chodzi mi o to, aby język giętki
Powiedział wszystko, co pomyśli głowa:
A czasem był jak piorun jasny, prędko,
A czasem smutny jako pieśń stepowa,
A czasem jako skarga nimfy miętki,
A czasem piękny jak aniołów mowa...
Aby przeleciał wszystka ducha skrzydłem.
Strofa być winna taktem, nie wędzidłem."
-Juliusz Słowacki (z książki Beniowski. Poema)

=====
Andrzej Baran
Paradygmaty i języki programowania
2012/2013
Informatyka II
=====

Wykład: 30 godzin
Laboratorium: 30 godzin

Wymagania wstępne

Podstawy logiki
Podstawy teorii mnogości
Podstawy algorytmiki
Podstawy języka C, Pascal, C++, Java lub innego

Treść zajęć
=====

Krótką historią języków programowania

A. Pojęcia wstępne:

składnia i semantyka języków programowania
analiza leksykalna i składniowa
nazwy
typy i konwersja typów
struktury kontrolne
przekazywanie parametrów do podprogramów
abstrakcyjne typy danych
przeciążanie operatorów i metod
polimorfizm

B. Programowanie imperatywne:

zmienne
wyrażenia
struktura blokowa
wiązanie statyczne i dynamiczne
podprogramy
organizacja wywołań podprogramów
przydział pamięci na stosie i na sterckie
przykłady z języka C

C. Programowanie obiektowe:

abstrakcyjne typy danych
klasy
dziedziczenie
polimorfizm
dynamiczne wiązanie
przykłady z języków C++, Java

D. Programowanie w logice:

rachunek predykatów w Prologu
listy

E. Programowanie funkcyjne:

funkcje jako model programowania
Churcha rachunek lambda
dopasowywanie wzorca

nadawanie typów
rekursja
leniwa ewaluacja
funkcje wyższego rzędu
przykłady z języków Lisp, Clojure, Haskell

F. Obliczenia współbieżne i rozproszone

G. Obliczenia kwantowe – elementy

Literatura

=====
R. Sebesta: Concepts of Programming Languages: Addison–Wesley, 2011.

B. Tate: Siedem języków programowania, Helion, 2012. (B. Tate: Seven Languages in seven weeks. Pragmatic Programmers, 2010)

M. L. Scott: Programming Language Pragmatics. Morgan Kaufmann Publishers, Amsterdam, 2006 (Edycja 2)

Stanford Engineering Everywhere, Introduction to Computer Science | Programming Paradigms: <http://see.stanford.edu/see/courses.aspx> --> Programming paradigms --> Lectures (by J. Cain) --> ... (Kurs multimedialny; dostępny również na YouTube; język angielski; około 27 godzin wykadów)

J. Bylina, B. Bylina: Przegląd języków i paradygmatów programowania. Skrypt. Lublin 2011.

B. Stroustrup: <http://www.stroustrup.com> + Książki: C++; (fragmenty podręcznika obowiązkowe)

J. Gosling, H. McGilton: The Java Language Environment. A White Paper, October 1995, A Sun Microsystems.

K. Arnold, J. Gosling: The Java Programming Language. Addison Wesley, 2005; Java, Wydawnictwa Naukowe – Techniczne, Warszawa.

R. Bird: Introduction to Functional Programming using Haskell. Prentice Hall, 1988.

J. Reynolds: Theories of Programming Languages. Cambridge University Press, 1998.

Literatura dodatkowa

=====
R. Penrose: Nowy umysł cesarza. PWN, Warszawa 1995 – Rozdziały 1–4.

Z książki: Matematyka współczesna, Dwanaście esejów. Pod red. L. A. Steana. WNT, Warszawa 1983, Rozdział: Czym jest obliczanie, wg. M(artina) Davisa, str. 261.

P. Van Roy, S. Haridi: Concepts, Techniques, and Models of Computer Programming. MIT Press, 2004.

K. Slonneger, B. L. Kurtz: Formal Syntax and Semantics of Programming Languages, Addison–Wesley, 1995. (Rozdział 5: Lambda calculus)

=====
ĆWICZENIA LABORATORYJNE
30 godzin

=====
Ilustracja wykładanych zagadnień z użyciem języków:

ruby, python, ...
io
scala
prolog
clojure
erlang
haskell
...

ZADANIA

Co każde 2 tygodnie zmienia się język programowania.

Zadaniem studenta jest samodzielne poznanie podstaw nowego języka i sporządzenie właściwej notatki na ten temat. Notatka stanowi jedną z podstaw zaliczenia ćwiczeń.

Zadania programistyczne będą ogłaszane albo przez prowadzącego zajęcia w laboratorium albo w internecie.

W laboratorium Studenci realizują aktualne zadania programistyczne. Oceny otrzymane w trakcie realizacji ćwiczeń są podstawą zaliczenia.

Obecność w laboratorium jest obowiązkowa i stanowi jeden z warunków zaliczenia ćwiczeń.