

POLITECNICO DI MILANO

3. Semantica dei Linguaggi di Programmazione

Informatica 3

Andrea Mocci, mocci@elet.polimi.it

Esercizio 1: EBNF

- Utilizzando il linguaggio descritto dalla seguente EBNF:

```
<program> ::= { <statement>* }
```

```
<statement> ::= <assignment> | <loop>
```

```
<assignment> ::= <identifier> = <expr>;
```

```
<loop> ::= while <expr> { <statement>+ }
```

```
<expr> ::= <identifier> | <number> | ( <expr> ) |
```

```
 <expr> <op> <expr> | !<expr>
```

```
<op> ::= == | <= | >= | != | && | ||
```

- dove <identifier> e <number> rappresentano rispettivamente gli identificatori C e i numeri interi
- scrivere una funzione in grado di predire se la radice di un numero è reale o immaginaria

Problema

- La soluzione immediata sarebbe molto semplice:

```
IF x>=0 THEN "REALE"  
ELSE "IMMAGINARIO"
```

- Ma il costrutto if non appartiene ai costrutti permessi

Soluzione


```
aux=0;  
  
while ((x>=0) && (aux==0)) {  
 // in questo caso la radice e` reale  
 aux=1;  
}  
  
while ((x<0) && (aux==0)) {  
 // in questo caso la radice e` immaginaria  
 aux=1;  
}
```


Esercizio 2: SIMPLESEM


```
1. program A{  
2. integer b,y;  
3. routine alfa() {  
4. integer a,x,w;  
5. routine beta () {  
6. integer z,g;  
7. a=z+x+b+w;  
8. };.....  
9. x=a+y; .....,  
10. };  
11. routine gamma() {  
12. integer a,x,z,w; .....,  
13. };  
14.}
```


- Considerata la seguente catena di chiamate:
 - A→gamma→alfa→beta→gamma
- Mostrare lo stato della macchina astratta inclusi:
 - link statici
 - link dinamici
- Mostrare la rappresentazione delle variabili con <d,o> a seconda di scope statico o dinamico quando viene eseguita le istruzioni 7 e 9

Soluzione: SNT (Static Nesting Tree)


```
1.program A{  
2. integer b,y;  
3. routine alfa() {  
4. integer a,x,w;  
5. routine beta () {  
6. integer z,g;  
7. a=z+x+b+w;  
8. };.....  
9. x=a+y; .....,  
10.};  
11.routine gamma() {  
12. integer a,x,z,w; .....,  
13.};  
14.}
```


Soluzione: stato dello stack

```
1.program A{  
2. integer b,y;  
3. routine alfa() {  
4. integer a,x,w;  
5. routine beta () {  
6. integer z,g;  
7. a=z+x+b+w;  
8. };.....  
9. x=a+y; .....,  
10. };  
11. routine gamma() {  
12. integer a,x,z,w; .....,  
13. };  
14.}
```


A:

gamma:

alfa:

beta:

gamma:

Soluzione: regole di scope statico

A:

- Linea 7: $a = z + x + b + w;$
 $a = <1, 3>$
 $z = <0, 3>$
 $x = <1, 4>$
 $b = <2, 3>$
 $w = <1, 5>$
- Linea 9: $x = a + y;$
 $x = <0, 4>$
 $a = <0, 3>$
 $y = <1, 4>$

Soluzione: regole di scope dinamico

A:

gamma:

alfa:

beta:

gamma:

- Linea 7: $a = z + x + b + w;$
 $a = <1, 3>$
 $z = <0, 3>$
 $x = <1, 4>$
 $b = <3, 3>$
 $w = <1, 5>$
- Linea 9: $x = a + y;$
 $x = <0, 4>$
 $a = <0, 3>$
 $y = <2, 4>$

Esercizio 3: passaggio dei parametri

1. program esempio;
 2. var x:integer
 3. procedure p(y:integer)
 4. begin
 5. x:=5;
 6. y:=y+x;
 7. end;
 8. begin
 9. x:=10;
 10. p(x);
 11. write(x);
 12. end
- Analizzare il valore stampato a seconda della tipologia di passaggio di parametri considerata

Soluzione: call by reference


```
1. program esempio;
2. var x:integer
3. procedure p(y:integer)
4. begin
5. x:=5;
6. y:=y+x;
7. end;
8. begin
9. x:=10;
10. p(x);
11. write(x);
12. end
```

- I parametri formali e i parametri attuali dividono la stessa area di memoria

# Riga	x	y
9	10	
3	10	10
5	5	5
6	10	10
11	10	

Soluzione: call by value


```
1. program esempio;
2. var x:integer
3. procedure p(y:integer)
4. begin
5. x:=5;
6. y:=y+x;
7. end;
8. begin
9. x:=10;
10. p(x);
11. write(x);
12. end
```

- I parametri attuali sono copiati in quelli formali

# Riga	x	y
9	10	
3	10	10
5	5	10
6	5	15
11	5	

Soluzione: call by result


```
1. program esempio;  
2. var x:integer  
3. procedure p(y:integer)  
4. begin  
5. x:=5;  
6. y:=y+x;  
7. end;  
8. begin  
9. x:=10;  
10. p(x);  
11. write(x);  
12. end
```

- Il parametro formale viene copiato in quello attuale al termine della procedura

# Riga	x	y
9	10	
3	10	0
5	5	0
6	5	5
11	5	

Soluzione: call by value-result


```
1. program esempio;
2. var x:integer
3. procedure p(y:integer)
4. begin
5. x:=5;
6. y:=y+x;
7. end;
8. begin
9. x:=10;
10. p(x);
11. write(x);
12. end
```

- Il parametro attuale viene copiato in quello formale alla chiamata; quello formale viene copiato in quello attuale al termine della procedura

# Riga	x	y
9	10	
3	10	10
5	5	10
6	5	15
11	15	

Soluzione: call by name


```
1. program esempio;
2. var x:integer
3. procedure p(y:integer)
4. begin
5. x:=5;
6. y:=y+x;
7. end;
8. begin
9. x:=10;
10. p(x);
11. write(x);
12. end
```

- Nel testo della procedura i par. formali sostituiscono quelli attuali

# Riga	x	y
9	10	
3	10	10
5	5	5
6	10	10
11	10	

Esercizio 5: SIMPLESEM


```
program pippo
var a,b,c:integer
procedure p(procedure x)
var a,b,d:integer;
procedure q
var b,e:integer;
.....
end q;
if c=0 then
begin
  c:=c+1;
  x(q);
end
else x();
end p;
.....
c:=0;
p(p);
end;
```

- Disegnare lo stato della macchina astratta, tracciando link statici e dinamici, fino a quando q viene chiamata per la prima volta.

Soluzione: catena di chiamate


```
program pippo
var a,b,c:integer
procedure p(procedure x)
var a,b,d:integer;
procedure q
var b,e:integer;
.....
end q;
if c=0 then
begin
 c:=c+1;
 x(q);
end
else x();
end p;
.....
c:=0;
p(p);
end;
```

- Pippo pone $c=0$ e chiama $p(p)$
- In $p(p)$ si entra nel ramo then dell'if ponendo quindi $c=1$ e chiamando $p(q)$
- In $p(q)$ si entra nel ramo else dell'if quindi si chiama q
- Quindi la sequenza delle chiamate e':

$\text{pippo} \rightarrow p(p) \rightarrow p(q) \rightarrow q$

Soluzione: SNT


```
program pippo
var a,b,c:integer
procedure p(procedure x)
var a,b,d:integer;
procedure q
var b,e:integer;
.....
end q;
if c=0 then
begin
  c:=c+1;
  x(q);
end
else x();
end p;
.....
c:=0;
p(p);
end;
```


Soluzione: stato dello stack

Esercizio 6: SIMPLESEM


```
program pippo
var l,m,n:real;
procedure q(procedure w)
procedure p
var r,s:real;
.....
end
if n>0 then w()
else begin
n:=n+1.77;
w(p);
end
.....
n:= -0.5;
q(q);
end
```

- Disegnare lo stato della macchina astratta, tracciando link statici e dinamici, fino alla chiamata di w effettuata nel ramo then della procedura q
- Si scriva inoltre come viene tradotto l'accesso alla variabile n in termini della coppia (distanza, offset) [scope statico].

Soluzione: catena di chiamate


```
program pippo
var l,m,n:real;
procedure q(procedure w)
procedure p
var r,s:real;
.....
end
if n>0 then w()
else begin
n:=n+1.77;
w(p);
end
.....
n:= -0.5;
q(q);
end
```

- Pippo pone $n=-0.5$ e chiama $q(q)$
- In $q(q)$ si entra nel ramo else dell'if ponendo quindi $n=-0.5+1.77=1.27$ e chiamando $q(p)$
- In $q(p)$ si entra nel ramo then dell'if quindi viene chiamata p
- Quindi la sequenza delle chiamate e':
 $pippo \rightarrow q(q) \rightarrow q(p) \rightarrow p$

Soluzione: SNT

Soluzione: stato dello stack

Soluzione: accesso alla variabile n

- Accesso alla variabile n da pippo: $n=<0,5>$
- Accesso alla variabile n per la prima chiamata di q:
 $n=<1,5>$
- Accesso alla variabile n per la seconda chiamata di q: $n=<1,5>$ (valgono regole di scope statico)

Esercizio 7: SIMPLESEM

- Si dica, giustificando brevemente la risposta, se la seguente affermazione è vera o falsa:
- “Se un programma C non fa uso né di blocchi né di sottoprogrammi annidati (ossia se consiste solo del main e di una lista di sottoprogrammi dichiarati tutti allo stesso livello del main) la semantica determinata dalla catena statica equivale alla semantica della catena dinamica.”

Soluzione

- L'affermazione e' **falsa**
- Infatti, se si adotta la regola della catena statica le uniche variabili non locali usabili dai vari sottoprogrammi sono quelle globali; si invece si adotta la regola della catena dinamica un generico sottoprogramma P "cercherà" una variabile non locale x nel record di attivazione del sottoprogramma Q che lo ha chiamato e via via più in basso nella pila.

Esercizio

- Si consideri il seguente frammento di programma scritto in un linguaggio ipotetico che consente di dichiarare
 - variabili globali
 - funzioni all'interno di funzioni
- e che adotta regole di visibilità (scope) statiche:

Esercizio


```
// variabili globali
integer x, y, z;
// prototipo della funzione
void fun3 ();
void fun1 (integer m)
{// NB: il parametro m è passato
per valore
 integer x, n;
 void fun2 () {
 integer z;
 x = z + m + y; (*)
 };
 ...
 m = x + n + z; (**)
 ...
};

void fun3 () {
 integer x, m, z, w;
 ...
 fun1(z);
 ...
};

void main {
 ...
 fun3();
 ...
};
```


Esercizio

- calcolare l'attributo (distanza, offset) per le variabili che appaiono nell'istruzione (*);
- calcolare l'attributo (distanza, offset) per le variabili che appaiono nell'istruzione (**);
- schizzare lo stato della memoria (mostrando i links statici e dinamici la disposizione delle variabili) nel caso in cui main chiama fun3, che chiama fun1, che chiama fun2, che chiama fun3, che chiama fun1.