2. előadás

Programegység, fordítási egység, könyvtári egység, beágyazás, blokkszerkezet, alprogramok, csomagok

Szintaxis és szemantika

- A nyelv szintaxisa:
 azoknak a szabályoknak az összessége,
 amelyek az adott nyelven írható összes
 lehetséges, formailag helyes programot
 (jelsorozatot) definiálják.
- A nyelv *szemantikája:* az adott nyelv programjainak *jelentését* leíró szabályok összessége.

Példa

- DD / DD / DDDD
- 01 / 02 / 2004

2004. január 2. vagy 2004. február 1.?

Ada / C++

$$I = 5$$

$$3.1 + 4$$

- A szintaxis befolyásolja a programok
 - olvashatóságát
 - megbízhatóságát

A szabályok ellenőrzése

- A fordítóprogram végzi
- Fordítási hibák
 - lexikai, szintaktikus, statikus szemantikai
 - például típushelyesség
- Futási hibák
 - dinamikus szemantikai
- A professzionális programfejlesztéshez:
 - minél előbb derüljön ki (inkább fordításkor)
 - szigorú nyelv (pl. erősen típusos)

Interpreter és fordítóprogram

- Az interpreter egy utasítás lefordítása után azonnal végrehajtja azt
- A fordítóprogram átalakítja a programot egy vele ekvivalens formára
 - a számítógép által közvetlenül végrehajtható forma
 - egy másik programozási nyelv

Előnyök, hátrányok

- Az interpreter esetében közvetlenebb a kapcsolat a programozó és a program között
 - gyorsabb, egyszerűbb visszajelzés
 - általában kísérletezésre (pl. fejlesztésre) használható
 - gyakran pontosabb üzenetek a futási hibákról
- A lefordított programok "hatékonyabban futnak"
 - egyszer kell fordítani, sokszor lehet futtatni
 - az ellenőrzéseket csak egyszer kell megcsinálni
 - lehet optimalizálni

Fordítás:

Virtuális gép

- Java, .NET
- A forráskódot lefordítjuk egy univerzális tárgykódra (Java: bájtkód)
- Ez a tárgykód egy virtuális számítógép által végrehajtható forma
- A virtuális számítógép lényegében egy interpreter, de nem "forráskódot" értelmez, hanem ezt a "tárgykódot"

Fordításkor

- A lefordítandó program a forrásprogram.
- A fordítás eredményeként kapott program a tárgyprogram.
- Az az idő, amikor az utasítások fordítása folyik, a *fordítási idő*.
- Az az idő, amikor az utasítások végrehajtása folyik, a végrehajtási idő.

Fordítási egység

- I Fordítási egység vagy modul: a nyelvnek az az egysége, ami a fordítóprogram egyszeri lefuttatásával, a program többi részétől elkülönülten lefordítható.
- Több modulból álló programok esetében a fordítás és a végrehajtás között: a program összeszerkesztése.
- FORTRAN

Szerkesztés:

Tárgykód

Tárgykód

Futtatható kód Szerkesztési hibák

A szerkesztési idő

- Általában a fordítással "egyidőben"
 - közvetlenül a fordítás után
 - futtatható program
 - static time
- Futási/végrehajtási időben (dynamic time)
 - nem feltétlenül készül futtatható program (Java)
 - nem feltétlenül kerül be minden a futtatható programba (dll, so)

Futási idő

- A program betöltődik a memóriába
- Relatív címek feloldása
- Tényleges programvégrehajtás

- Dinamikus szerkesztés
- Java: bájtkód ellenőrzése
- Java: JIT fordítás

A statikus és a dinamikus szerkesztés előnyei/hátrányai

Statikus

- csak egyszer kell megcsinálni, nem minden futtatáskor

Dinamikus

- megoszthatók nagy könyvtárak a programok között,
 kisebb méretű futtatott programok
- csak az szerkesztődik be, amire szükség van
- ez esetleg mégis csökkenti a végrehajtási időt
- verziókhoz könnyebben alkalmazkodó program
- gyakori futási hiba (könyvtár hiánya vagy rossz verziója miatt)

Előfordító

- Forrásszöveg átalakítása
- Forrásszövegből forrásszöveget csinál
- Például a C/C++ előfordító:

```
#include

#define

#if, #else, #endif - generatív programozás

#ifdef, #ifndef, #undef (feltételes fordítás)
```

Programegység és fordítási egység

- A programegység egy részfeladatot megoldó, tehát funkcionálisan összefüggő programrész.
- A fordítási egység egy önállóan kezelhető, tehát viszonylag zárt egység.
 - nem csak logikailag, hanem technikailag is darabolható a program
 - könyvtárak: újrafelhasználhatóság

Fordítási egység a C/C++ nyelvekben

- Amit az előfordító előállít egy forrásfájlból
 - más forrásfájlok beillesztése
 - makrók feldolgozása
- Tipikusan: egy .c, illetve .cpp fájlba bekerülnek a hivatkozott (#include) fejállományok
- Globális változók, függvények, osztálydefiníciók, sablondefiníciók sorozata

Fordítási egység az Adában (1)

- Például a főprogram
- Egy (paraméter nélküli) eljárás + a használt könyvtárak megnevezése (with utasítás)

```
with Ada.Text_IO;
procedure Hello is
begin
 Ada.Text_IO.Put_Line("Hello");
end Hello;
```

Fordítási egység az Adában (2)

Altalában is lehet egy alprogram programegység definíciója a kapcsolatok megadásával

```
with Text_IO;
procedure Kiir( S: String ) is
begin
 Text_IO.Put_Line(S);
end Kiir;
```

```
function Négyzet( N: Integer )
return Natural is
begin
return N ** 2;
end Négyzet;
```

Program több fordítási egységből

```
function Négyzet (N: Integer) return Integer is
begin
  return N ** 2;
end Négyzet;
with Ada.Integer Text IO, Négyzet;
procedure Kilenc is
begin
  Ada.Integer Text IO.Put( Négyzet(3) );
end Kilenc;
```

Program több fordítási egységből

```
function Négyzet (N: Integer) return Integer is
begin
  return N ** 2;
end Négyzet;
with Ada.Integer Text IO; with Négyzet;
procedure Kilenc is
begin
  Ada.Integer Text IO.Put( Négyzet(3) );
end Kilenc;
```

Fordítási egységek kapcsolatai

- Ada: with utasítás
 - a fordító ellenőrzi, mit, hogyan használunk
 - például a használt alprogram paraméterezése
- □ C++:?
 - közösen használt fejállományok (.h)
 - csúf szerkesztési hibák
 - könnyebb hibát véteni
- Más nyelvek: export/import lista

A programegységek részei

- a specifikáció tartalmazza azt az információt, ami más egységek felé látható kell legyen
 - hogyan kell használni
- a törzs tartalmazza az implementációs részleteket: ez rejtett más programegységek felé
 - hogyan működik

A programegységek részei: példa

```
with Text IO;
 specifikáció
procedure Hello is
begin
 Text IO.Put Line("Hello");
end Hello;
 törzs
```

Csomag programegység

- Logikailag kapcsolatban álló entitások (alprogramok, típusok, konstansok és változók) gyűjteményeit definiálják
- Bonyolultabb szerkezetű, mint az alprogram

Alprogram: végrehajtjukCsomag: a komponenseit használjuk

Csomag specifikációja és törzse

```
package A is
end A;
 package body A is
 end A;
```

Csomag specifikációja

- Nem tartalmaz implementációkat (törzseket)
- Tartalmazhat például: alprogramdeklarációt

```
package Ada.Text_IO is
...

procedure Put_Line( Item: in String );
...
end Ada.Text_IO;
```

Csomag törzse

```
Implementációkat (törzseket) is tartalmazhat
package body Ada. Text IO is
 procedure Put Line(Item: in String) is
 end Put Line;
end Ada.Text IO;
```

Csomagok különálló fordítása

- A specifikációja és a törzse is külön-külön fordítható
- Egy külön fordított csomag két fordítási egységet tesz majd ki (!)

- Ilyenek lesznek a sablonok is
- Az alprogramoknál egy fordítási egység van

Csomag: specifikáció és törzs külön fordítható

- A csomagok használó programegységek fejlesztéséhez elég a csomag specifikációja
 - párhuzamos fejlesztés, team-munka
 - interfészek
- A kliens is fordítható, ha a specifikáció már le van fordítva
- Szerződés

A GNAT specialitásai

- Minden fordítási egységet külön fájlba kell írni
 - a fájl neve megegyezik a programegység nevével

- Csomag specifikációja: .ads
- Csomag törzse (body): .adb
- Alprogram: .adb

Könyvtári egység

- Külön fordított programegység
- Az Adában: 1 vagy 2 fordítási egység
 - pl. alprogram versus csomag
- Újrafelhasználhatóság
- Szabványos könyvtárak, saját könyvtárak

Csomag (helyett) más nyelvekben

- C++: osztály, névtér
- Java: osztály/interfész, csomag
- Modula-2, Clean: module

A use utasítás

- Csomag használata: a komponenseit használjuk
- Minősített névvelText_IO.Put_Line("Hello");
- A minősítés elhagyható, ha: use Text_IO;
- Csak csomagra alkalmazható
 - Pascal with utasítása: rekordok komponenseit

use utasítás nélkül

```
with Text IO;
procedure Hello is
begin
  Text IO.Put Line("Hello");
end Hello;
```

use utasítással

```
with Text IO;
use Text IO;
procedure Hello is
begin
  Put Line("Hello");
end Hello;
```

Más nyelvekben use-szerű

C++: using namespace

Java: import

Programegység beágyazása

- Ha nem akarom külön fordítani a használt programegységet
- Vagy könyvtári egységet csinálok a programegységből, vagy beágyazom
- Ada: bármilyen programegységet bármilyen programegységbe
- ALGOL 60 (blokkszerkezetes nyelv)

Programegység beágyazása: példa

```
with Ada.Integer Text IO;
procedure Kilenc is
 function Négyzet (N: Integer) return Integer is
 begin
 return N ** 2;
 end Négyzet;
begin
 Ada.Integer Text IO.Put(Négyzet(3));
end Kilenc;
```

Blokk utasítások egymásba ágyazása

```
declare
begin
 declare ... begin ... end;
end;
```

Beágyazás a C++ nyelvben

□ Blokk utasítások: { ... { ... } ... } Programegységeknél: osztályba függvény class A { int f(int i) { return i; } }; Osztályba osztály Függvénybe függvény nem ágyazható Nem nevezzük blokkszerkezetesnek C, Java stb.

Mire jó a beágyazás?

- Ha egy programegység hatókörét szűkre akarjuk szabni
 - lokális, nem globális
- Speciális, nem akarjuk újrafelhasználhatóvá tenni
 - logikai indok
 - olvashatóság
 - egységbe zárás
 - bonyolultság kezelése
- Hatékonysággal kapcsolatos indokok

Alprogram

- Programegység
- Végrehajtás kezdeményezése: meghívással
 - vannak más "hívható egységek" is...
- Eljárás és függvény

- C jellegű nyelvek: csak "függvény"
 - esetleg void visszatérési értékkel

Eljárások és függvények

- Az *eljárások* általában a változók által kifeszített téren (állapottéren) vagy a program környezetén elvégzendő transzformációkat adnak meg.
- A függvények valamilyen értéket állítanak elő, de transzformációt nem végeznek. Sem a program változóinak értékére, sem a program környezetére nincsenek semmilyen hatással: a függvényeknek nincs mellékhatásuk. (Elméletben!)

Ada függvény

```
function Faktoriális (N: Natural) return Positive is
  Fakt: Positive := 1;
begin
  for I in 1..N loop
 Fakt := Fakt * I;
  end loop;
  return Fakt;
end Faktoriális;
```

Ada eljárás

```
procedure Cserél ( A, B: in out Integer ) is
 Temp: Integer := A;
begin
 A := B;
 B := Temp;
end Cserél;
```

Névválasztás

☐ Eljárás végrehajtása: utasítás. Eljárás neve: ige.

Egyenest_Rajzol(Kezdôpont, Végpont);

Függvény végrehajtása:

kifejezés értékének meghatározása.

Függvény neve: főnév vagy melléknév.

if Elemek_Száma(Halmaz) > 0 then ...

Paraméterek, visszatérési érték

- Információ átadása / átvétele alprogramhívásnál:
 - paramétereken keresztül
 - visszatérési értéken keresztül
 - nem-lokális változón keresztül
- Paramétereknél: az információ áramlása
 - Merre: a paraméterek módja (Ada)
 - Hogyan: a paraméterátadás technikája (paraméterátadás módja)
- Alprogram hívásakor a *formális* paramétereknek *aktuális* paramétereket feleltetünk meg.

Aktuális és formális paraméter

```
function Faktoriális ( N: Natural ) return Positive is
  Fakt: Positive := 1;
begin
  for I in 1..N loop
 Fakt := Fakt * I;
  end loop;
  return Fakt;
end Faktoriális;
N Alatt K :=
 Faktoriális(N) / (Faktoriális(K) * Faktoriális(L-K)
```

Visszatérés: return

- A függvények visszatérési értékét és annak típusát a **return** kulcsszó után kell megadni.
- A típusra nincs megkötés
- A függvénynek tartalmaznia kell (egy vagy több) return utasítást is.
 - (Program_Error, ha nem azzal ér véget!)
- Paraméter nélküli **return** utasítás eljárásokban állhat: hatására az eljárás véget ér.

Formális paraméterlista

```
function Maximum ( X: Integer; Y: Integer )
return Integer

function Maximum ( X, Y: Integer )
return Integer
```

procedure Cserél (A, B: in out Integer)

Paraméterek típusa

- Az aktuális és a formális paraméter típusának meg kell egyeznie
 - fordítás közben ellenőrzött

- Paraméterátadáskor ellenőrzésre kerül az is, hogy az átadott értékek megfelelnek-e az altípus-megszorításoknak.
 - futási időben ellenőrzött

A paraméterek módja

Az in módú: az alprogramba juttat információt a hívóból

Az **out** módú: az alprogramban kiszámolt értéket a hívónak át tudjuk adni

- Az in out módú:
 - híváskor információt adnak az alprogramnak a hívótól
 - az alprogram befejeződésekor információt adnak a hívónak az alprogramtól.
 hívó

Példák

```
procedure Put (Item: in Integer)
```

procedure Közös (A, B: in Positive; Lnko, Lkkt: out Positive)

procedure Cserél (A, B: in out Integer)

Mit lehet tenni velük

- Egy **in** típusú formális paraméternek nem adhatunk értéket, csak olvashatjuk.
- Egy **out** módú paramétert lehet írni, és ha már kapott valamilyen értéket az alprogramon belül, lehet olvasni is.
- Egy **in out** módú paraméter értékét olvashatjuk és írhatjuk is.
- C++: const, Modula-3: READONLY

Például:

```
procedure E (Vi: in Integer;
 Vo: out Integer;
 Vio: in out Integer)
is
begin
  Vio := Vi + Vo; -- helytelen, Vo-t nem olvashatjuk
  Vi := Vio; -- helytelen, Vi-t nem írhatjuk
  Vo := Vi; -- helyes
  Vo := 2*Vo+Vio; -- helyes, Vo már kapott értéket
end E;
```

Helyes

```
procedure Közös (
 A, B: in Positive;
 Lnko, Lkkt: out Positive)
is
 X: Positive := A;
 Y: Positive := B;
begin
 while X /= Y loop
 if X > Y then X := X - Y; else Y := Y - X; end if;
 end loop;
 Lnko := X;
 Lkkt := A * B / Lnko;
end Közös;
```

Helytelen

```
prosedure Közös (
 A, B: in Positive;
 Lnko, Lkkt: out Positive
is
begin
 Lkkt := A * B;
 while A /= B loop
 if A > B then A := A - B; else B := B - A; end if;
 end loop;
 Lnko := A
 Lkkt .= Lkkt / Lnko;
end Közös;
```

Helytelen tervezés

```
prosedure Közös (
 A, B: in out Positive;
 Lnko, Lkkt: out Positive
is
begin
 Lkkt := A * B;
 while A /= B loop
 if A > B then A := A - B; else B := B - A; end if;
 end loop;
 Lnko := A
 Lkkt .= Lkkt / Lnko;
end Közös;
```

Mi lehet aktuális paraméter:

- Egy **in** paraméternek átadhatunk egy tetszőleges kifejezést (például egy változót is): a kifejezés értéke lesz az aktuális paraméter.
- Egy out vagy in out paraméterként viszont csak egy "balértéket" (pl. változót) adhatunk át: ebbe a balértékbe kerül majd az alprogram által kiszámított érték (illetve in out mód esetén ez a balérték tartalmazza a bemenő paraméterértéket is).

Hívások

```
Közös(A,A+42,X,Y); -- helyes
Közös(Faktoriális(5),42,X,Y); -- helyes
Közös(30,12,20,10); -- helytelen
```

Cserél(X,Y); -- helyes
Cserél(2,6); -- helytelen

Paraméter alapértelmezett módja: in

```
procedure Egyenest_Rajzol (Kezdôpont, Végpont: Pont)
```

- Mindkét paraméter in módú
- Eljárásoknál inkább írjuk ki...

Függvényparaméterek módja

- ☐ Függvények formális paramétere csak in módú lehet!
- Csak számoljon ki egy értéket, és adja vissza...
- Nem is szoktuk kiírni az in szócskát...

Rekurzió

end Faktoriális;

```
Közvetlenül vagy közvetve önmagát hívó
  alprogram
  A ciklussal "egyenértékű"
  Elágazás van benne!
function Faktoriális (N: Natural) return Positive is
begin
 if N > 1 then return N * Faktoriális(N-1);
 else return 1;
 end if;
```