Alprogramok, paraméterátadás

Pataki Norbert

ELTE Informatikai Kar, Programozási Nyelvek és Fordítóprogramok Tanszék

October 24, 2016

Programozási nyelvek

Alprogramok

- Függvények, eljárások
- Metódusok
- Korutinok
- stb.

Alprogramok

- Alprogram: olyan nyelvi szerkezet, amelynek segítségével új nevet rendelhetünk egy kódrészlethez, hogy azt később, amikor csak akarjuk, egyszerűen végrehajthassuk.
- A kódrészlet végrehajtásának kezdeményezése, azaz az alprogram meghívása a kódrészlethez rendelt név (és esetleg paraméterek) megadásával történik.

Példa

```
int max(int a, int b)
  if(a < b)
 return b;
  else
 return a;
int k = 4;
int 1 = 15;
int m = 7;
std::cout << max( k, max( l, m ) ) << std::endl;
```

Alprogramok előnyei

- Karbantarthatóság, újrafelhasználhatóság
- Olvashatóság: Azonosító kifejezi a funkcionalitást
- Felhasznált változók láthatóságának csökkenése
- Spagetti kódok csökkentése
- Fordíthatóság, tesztelhetőség
- Könyvtárak

Alprogramok: függvények, eljárások

- A függvények: a paraméterekből kiszámolnak valamilyen információt (pl. max, sin)
- Az eljárások: a paramétereket átalakítják, nem visszaadják a megváltoztatott információt; (pl. rendezés)
- A C/C++ nem különbözteti meg a függvényeket és az eljárásokat, minden alprogram "függvény".
- Ha nem akarunk semmilyen információt visszaadni: void visszatérési típust adhatunk meg.
- A visszatérési értéket nem kötelező eltárolni a hívó oldalon.
- Tisztaság, mellékhatás, eredmény, megfontolások

Példák

```
std::cout << "Hello" << std::endl;</pre>
printf( "Hello\n" );
int strlen( const char* s )
  const char* p = s;
  while (' \setminus 0' != *p)
 ++p;
  return p - s;
```

Max-ot tároló konténer

- void f(int s); // int s: formális paraméter
- f(5); // 5: aktuális paraméter
- Megfeleltetés

Fajták

- Érték-szerint
- Cím-szerint
- Eredmény, Érték/Eredmény-szerint
- Név-szerint

Érték-szerinti paraméterátadás

- Az alprogram meghívásakor új lokális változó jön létre, ebbe másolódik bele az aktuális paraméter értéke
- Csak befele közvetít információt
- Költséges lehet
- Jellemző: C programozási nyelv

Példa

```
int factorial (int n)
 if (0 == n)
 return 1;
 else
 return n * factorial( n - 1 );
```

Cím-szerinti paraméterátadás

- Az alprogram a hívó által megadott változóval dolgozik
- Nincs másolat
- Információ iránya: kétirányú

Referencia

- Álnév egy már létező tárterülethez
- Nem változhat meg, hogy minek az álneve
- C++-ban nincs "null referencia"
- Referencia, konstans referencia
- o const int& kahdeksan = 8;

```
void swap( int& a, int& b )
  int tmp = a;
  a = b;
  b = tmp;
void swap( int a, int b )
  int tmp = a;
  a = b;
  b = tmp;
```

```
std::vector<int> read()
{
 std::vector<int> v;
 int i;
 while( std::cin >> i )
 {
 v.push_back( i );
 }
 return v;
}
```

```
void read( std::vector<int>& v)
  int i;
 while( std::cin >> i )
 v.push_back(i);
```

```
void f( int i );
void q( const int& r );
// ...
int y = 2;
f(3);
f(y);
f(y + 4);
q(5);
q(y);
g(y * 2);
```

C vs. C++

```
void swap( int* a, int * b )
  int tmp = *a;
  *a = *b; // a = b;
  *b = tmp;
int k = 4;
int r = 7;
swap( &r, &k );
```

```
void reverse( int* p, int n )
  for ( int i = 0; i < n / 2; ++i )
 swap( \&p[i], \&p[n-1-i]);
```

Eredmény-szerint

- Új lokális változó jön létre
- Az alprogram a lokális változót használja
- Aktuális paraméter egy változó
- Függvényhívás végén visszamásolja a lokális változó értékét az aktuális paraméterbe
- Érték/Eredmény-szerint: függvényhívás elején bemásolja az aktuális paraméter értékét az új lokális változóba

Példa

Ada példa:

```
procedure swap( a, b : in out Integer ) is
  tmp : Integer := a;
begin
  a := b;
  b := tmp;
end swap;
```

Név-szerint paraméterátadás

- Bonyolult
- Literál/konstans kifejezés: érték-szerint
- Skalár változó: cím-szerint
- Kifejezés: kiértékelődik
- Fortran, Perl, Preprocesszor

Preprocesszor makrók

Nincs paraméterátadás...

```
#define INC(i) ++i
#define MAX(a,b) (((a)<(b))?(b):(a))

#define PRINT(x, n) for(int i = 0; i < n; ++i )\
 std::cout << (x) << std::endl;

// ...
int i = 4;
PRINT(i, 7);</pre>
```

Deklarációk, definíciók

- Több fordítási egység
- Egy fordítási egységen belül
- Egy definíció, sok deklaráció, One Definition Rule
- Deklaráció: minimális információ, ami alapján a fordítóprogram a deklarált programegység típusozását kezelni tudja az aktuális fordítási egységben
- Definíció: pontos megadása a programegységnek

Deklarációk

```
extern int x;
void f( int, double );
class Complex;
```

Definíciók és definíciók

```
int x;
void f( int i, double d )
{
 // ...
}
```

Definíciók és definíciók

```
class Complex
{
private:
 double re, im;

public:
 double abs();
 // ...
};
```

Definíciók / definíciók

```
class Foo
{
private:
 // csak deklaráció:
 static int cnt;
};

// ford. egysegben, def:
int Foo::cnt = 0;
```

Példák

- int* p[5]; • int (*q)[5];
- int *r(int);
- int (*s)(int);

Példák

```
void fv( int (*p)[ 6 ] )
{
 // ...
}
int t[ 4 ][ 6 ];
fv( t );
```

r.cpp:

```
int f()
int f (int)
int f ( double )
```


```
0000000000000000 T _Z1fd
0000000000000000 T _Z1fi
0000000000000000 T _Z1fv
```


```
q++ -c r.cpp
```


```
r.cpp:
```

```
int f()
double f ( void* )
 nm r.o
 000000000000000 T _Z1fPv
namespace nspace
 0000000000000000 T _Z1fv
 00000000000000019 T _ZN6nspace1fEd
  int f( double )
```

```
q++ -c r.cpp
```


r.cpp:

```
namespace
  int f ( double )
 nm r.o
inline int f()
 00...0011 T _Z1fPvPc
 00...0000 t _ZN12_GLOBAL__N_11fEd
double f ( void*,
 char* )
```

```
r.cpp:
class Class
public:
  int f(void*);
 nm r.o
};
int Class::f(void*)
 00...000 T ZN5Class1fEPv
q++-c r.cpp
```

```
r.cpp:
int x;
namespace A
  int x;
 nm r.o
class Class
 000...004 B ZN1A1xE
 000...008 B _ZN5Class1cE
  static int c;
 000...000 B x
};
int Class::c;
```

g++ -c r.cpp