

Concepte fundamentale ale limbajelor de programare

Atributele entitatilor de program. Legarea dinamica a atributelor

Curs 05

conf. dr. ing. Ciprian-Bogdan Chirila

Universitatea Politehnica Timisoara
Departamentul de Calculatoare si Tehnologia Informatiei

4 decembrie 2024

Cuprins

- 1 Atribute de program
- 2 Legarea atributelor
- 3 Momentul legarii atributelor
 - Legarea la definirea limbajului
 - Legarea la compilare
 - Legarea la momentul executiei
- 4 Variabile
 - Domeniul variabilei
 - Legarea statica
 - Legarea dinamica
 - Legare dinamica la cerere
 - Durata de viata a variabilei
 - Alocarea statica
 - Alocarea dinamica
 - Valorile variabilei
 - Tipul variabilei

Atribute de program

- Un limbaj de programare opereaza cu mai multe entități:
 - variabile
 - constante
 - subprograme, functii, metode
 - tipuri, clase, interfete
 - instructiuni
 - Entitățile:
 - pot avea un nume atunci când le este asociat un identificator
 - sau pot fi anonime
 - de exemplu cînd obiectele sunt referite prin pointeri
 - Numele este doar unul din posibilele atribută ale unei entități

Atribute de program

- În limbajele de programare imperatice:
 - o variabilă are:
 - nume
 - tip
 - adresă de memorie
 - un subprogram are:
 - nume
 - parametri formali
 - secvență de acțiuni asociate
 - o instrucțiune are:
 - acțiuni implicite

Cuprins

- 1 Atribute de program
- 2 Legarea atributelor
- 3 Momentul legarii atributelor
 - Legarea la definirea limbajului
 - Legarea la compilare
 - Legarea la momentul executiei
- 4 Variabile
 - Domeniul variabilei
 - Legarea statica
 - Legarea dinamica
 - Legare dinamica la cerere
 - Durata de viata a variabilei
 - Alocarea statica
 - Alocarea dinamica
 - Valorile variabilei
 - Tipul variabilei

Legarea atributelor

- asocierea dintre o entitate și attributele acesteia se numește **legare**
- limbajele de programare se diferențiază prin modul în care attributele sunt legate la entități
- legarea atributelor poate fi
 - implicită
 - explicită

Exemple

- Pentru variabilele din Fortran
 - legarea numelui se face
 - în primul loc unde variabila este folosită
 - legarea tipului
 - depinde de numele variabilei
 - I,J,K,L,M,N - intregi
 - alte nume - reale
 - sau prin declarare explicită
 - În ML, Python:
 - numele, tipul și valoarea variabilei sunt legate în momentul atribuirii
 - a = 1
 - a = 'Hello World'
 - a = False

Exemple

- redundanță utilă se obține
 - prin legarea explicită a atributelor
 - declarațiile din Pascal, C, C++, C Sharp, Java

Cuprins

- 1 Atribute de program
- 2 Legarea atributelor
- 3 Momentul legării atributelor
 - Legarea la definirea limbajului
 - Legarea la compilare
 - Legarea la momentul executiei
- 4 Variabile
 - Domeniul variabilei
 - Legarea statică
 - Legarea dinamică
 - Legare dinamică la cerere
 - Durata de viață a variabilei
 - Alocarea statică
 - Alocarea dinamică
 - Valorile variabilei
 - Tipul variabilei

Momentul legării atributelor

- Legarea la definirea limbajului
- Legarea la compilare
- Legarea la executie

Legarea la definirea limbajului

- În C, C++, Java, C Sharp:
 - identificatorii speciali: char, int, float, etc.
 - sunt asociati cu multimile de valori corespunzatoare
- În Pascal:
 - Constantele: true, false, Maxint
 - Tipurile: integer, real, char
 - Funcțiile: abs, trunc, chr, ord
- În Java, C Sharp:
 - null este legat prin definiție
 - null este asociat pointerului vid

Legarea la compilare

- tipuri de variabile
 - var i:integer; (Pascal)
 - int i; (C, C++, Java, C Sharp)
- valori constante
 - const pi=3.14159; (Pascal)
- tipuri și valori
 - final double pi=3.14159; (Java)
 - public const double Pi = 3.14159; (C Sharp)

Legarea la momentul executiei

- atribuirea de valori unei variabile
- Legarea statică
 - înainte de execuție
 - în definiția limbajului
 - la momentul compilării
 - nu poate fi schimbată ulterior
- Legarea dinamică
 - în momentul execuției
 - poate fi schimbată ulterior

Cuprins

- 1 Atribute de program
 - 2 Legarea atributelor
 - 3 Momentul legarii atributelor
 - Legarea la definirea limbajului
 - Legarea la compilare
 - Legarea la momentul executiei
 - 4 Variabile
 - Domeniul variabilei
 - Legarea statica
 - Legarea dinamica
 - Legare dinamica la cerere
 - Durata de viata a variabilei
 - Alocarea statica
 - Alocarea dinamica
 - Valorile variabilei
 - Tipul variabilei

Variabile

- domeniu
- durată de viață
- valoare
- tip
- nume
 - dacă nu este anonima și referită prin pointer

Domeniul variabilei

- zona de program unde variabila este cunoscută și folositoare
- variabila
 - este vizibilă în domeniu
 - este invizibilă în afara domeniului
- conceptul de domeniu este legat de
 - context
 - mediu

Domeniul variabilei

- context
 - toate variabilele cu valori într-un punct al programului
- mediu
 - subdomeniu definit în mod explicit pentru una sau mai multe variabile
 - de exemplu: corpul funcției este mediul pentru variabilele locale și parametri

Legarea statică a domeniului

- reguli clasice pentru limbajele de programare bazate pe blocuri
 - domeniul unei variabile este blocul unde aceasta a fost declarată și toate blocurile sale interne
 - variabila este invizibilă în afara acelui bloc în care ea a fost definită
- domeniul variabilei
 - este determinat de structura lexicală a programului
 - este determinată static de textul programului
 - nu depinde de dinamica execuției
 - orice referință de variabilă va fi relaționată de către compilator cu declararea (implicită sau explicită) a acesteia
- astfel rezultă o legare statică a domeniului

Exemplu in limbajul Pascal

```
program domain;
  var x:integer;

procedure f;
begin
  write(x) { se refera la variabila globala x }
end;

procedure f1(x:integer);
begin
  f
end;

begin { program principal }
  x:=10;
  f; { se afiseaza 10 }
  f1(5); { se afiseaza 10 }
end.
```

Exemplu in limbajul C

```
#include<stdio.h>
int x;
void f()
{
 printf("%d\n",x); /* se refera la variabila globala x */
}

void f1(int x)
{
 f();
}

int main() /* program principal */
{
 x=10;
 f(); /* se afiseaza 10 */
 f1(5); /* se afiseaza 10 */
}
```

Comentarii la exemplu

- procedura/functia f referă variabila x care este globală
- nu contează de unde este aceasta apelată
- în legarea statică a domeniului
 - declaratia validă este căutată în mediul în care este referită
 - dacă lipsește atunci este căutată în mediile externe
- este cazul pentru
 - Pascal, Ada, C, C++, C Sharp, Java, Fortran, Modula 2

Legarea dinamică a domeniului

- domeniu variabilei
 - este determinat în timpul execuției programelor
 - depinde de **calea** de execuție
- variabila se leagă la o declarație care
 - este vizibilă în textul programului
 - este determinată în timpul execuției
- o declarație de variabilă devine disponibilă cand
 - este întâlnită pe o cale de execuție
 - leagă de ea toate referințele viitoare la numele acelei variabile
 - până când apare o nouă declarație cu același nume

Exemplu în limbajul Lisp

```
(setq x 10)

(defun f()
  (print x))
; poate referi variabila globală x sau parametrul x
```

```
(defun f1(x)
  (f))
```

- print x se poate referi la variabila globală x sau la parametrul x
- legarea se face în momentul execuției

Comentarii la exemplu

- (f)
 - se afișează 10
 - valoarea variabilei globale x
- (f1 5)
 - se afișează 5
 - valoarea parametrului x
- legarea dinamica a domeniului
 - afectează lizibilitatea programelor
 - facilitează implementarea limbajelor interpretate
 - este prezentă în limbajele funcționale de ex. Lisp sau APL

Legarea statică a domeniului în Lisp

- prezintă în versiunile noi de Lisp
 - Scheme
 - Common Lisp
- Exemplu:

```
>(defun f1(x) (f))  
>(defun f() x)  
>(f1 5)  
*** - EVAL: variable X has no value
```

Comentarii

- valoarea lui x din funcția f este căutată
 - static în mediul lui f
 - apoi în manieră globală
- dacă nu este definit acolo
- se generează o eroare

Legarea dinamică a domeniului la cererea programatorului

- în Common-Lisp
- variabile locale speciale

```
>(defun f1(x)
  (declare (special x))
  (f))
```

```
>(defun f()
  x)
```

```
>(f1 5)
5
```

Legarea dinamica a domeniului la cererea programatorului

- variabile definite global

```
>(defvar x)
```

```
>(defun f1(x)
  (f))
```

```
>(defun f(x)
  x)
```

```
>(f1 5)
5
```

Durata de viață al variabilei

- intervalul de timp în care o zonă de memorie este asociată cu variabila
- asocierea unei zone de memorie unei variabile se numește **alocare**

Alocarea statică

- înainte de execuție
- o anumită zonă de memorie decisă la compilare
- va rămâne asociată variabilei pe tot parcursul execuției programului

Alocarea dinamica

- alocarea este făcută în timpul execuției programului
- zona de memorie poate fi eliberată ulterior
- poate fi refolosita de alte variabile

Alocarea dinamica

- automată
 - fără cerere din partea programatorului
- la cerere
 - prin cerere din partea programatorului
 - cu instrucțiuni de tipul: `malloc()`, `calloc()`, `realloc()`, `new`

Alocarea memoriei

- nu este specifică limbajului de programare
- depinde de decizia implementatorului

Exemple de alocare de memorie

- Fortran si Cobol
 - alocarea memoriei variabilelor se face static în majoritatea implementărilor
 - pot fi echipate de asemenea cu alocarea dinamica a memoriei
- Pascal, C, C++, C Sharp, Java
 - pentru variabilele declarate local se folosește alocarea dinamică
 - la fel ca la un apel de funcție toate variabilele locale sunt alocate pe stivă
 - după apel stiva este curățată
 - alocarea memoriei este bazată pe organizarea de stivă

Alocare definită de programator

- În limbajul de programare C
 - în interiorul functiei
 - în mod implicit este dinamică
 - poate fi statică daca este folosit cuvantul cheie static
 - în afara funcțiilor
 - în mod implicit este statică
- Lisp, Prolog, Python, JavaScript
 - alocarea și eliberarea memoriei
 - nu sunt bazate pe modelul de stivă
 - obiectele pot fi create și distruse la momente arbitrar la rulare
 - sunt limbiage dinamice

Valorile variabilei

- valoarea este legată dinamic
 - atribuirea schimbă valoarea variabilei
- valoarea poate fi legată static
 - în cazul constantelor
 - valoarea nu poate fi modificată în timpul vieții acestora

Momentul legării

- la compilare
 - Constantele în Pascal
 - constante sau expresiile formate din constante în Ada
 - constante definite cu directiva #define în C
 - la compilare constantele legate se numesc **constante manifest**
- la executie
 - expresia de constantă poate conține variabile și operatori
 - C, Ada, Algol
 - `const int k= 3*i+j;`
 - `k: constant integer:=3*i+j;`

Tipul variabilei

- Determină
 - valoarea pe care o variabilă o poate avea
 - setul de operații ce poate crea și modifica aceste valori
- legarea statică
 - la compilare
 - implicită
 - în Fortran tipul este dat de prima literă a identificatorului
 - constantele Pascal const k=3;
 - explicită
 - Pascal var x:integer;
 - C, C++, C Sharp, Java int x;

Tipul variabilei

- Lisp, ML, Python, JavaScript
 - tipul este legat dinamic
 - aceeași variabilă poate avea tipuri de valori asociate diferite
- CAML (ML dialect)

```
# let a=2*2
val a:int=4
# a;;
-:int=4
```

Tipul variabilei

- Lisp

```
defun f(x) (car x))  
(setq y 'a)
```

```
(setq y '(a b))
```

```
(f y)
```

Bibliography

- ① Brian Kernighan, Dennis Ritchie, C Programming Language, second edition, Prentice Hall, 1978.
- ② Carlo Ghezzi, Mehdi Jarayeri – Programming Languages, John Wiley, 1987.
- ③ Horia Ciocarlie – Universul limbajelor de programare, editia 2-a, editura Orizonturi Universitare, Timisoara, 2013.