5. előadás

Parametrikus polimorfizmus. Generikus programozás. Az Ada sablonok.

Polimorfizmus

- 🛮 Többalakúság
- Programozási nyelvek: több típussal való használhatóság
 - Alprogram
 - Adatszerkezet
 - Változó
- Kifinomultabb típusrendszerek

A polimorfizmus fajtái

- Parametrikus polimorfizmus
 - erről lesz most szó
- Altípusos polimorfizmus
 - objektumelvű nyelvek
 - általában öröklődés alapján
- Esetleges (ad-hoc)
 - túlterhelés, típuskényszerítés

Parametrikus polimorfizmus

- Típussal való paraméterezés
- Sok nyelvben
 - Modern funkcionális nyelvek (ML, ...)
 - Ada, C++, Java
 - CLU, Eiffel stb.
- Generikus programozás

Generikus programozás

- Generic programming
- Algoritmusok és adatszerkezetek általános, típusfüggetlen leprogramozása
- Generikus rendezés, generikus verem
- Sablon: generic, template

Generikus felcserélés (C++)

```
template <typename T>
void swap( T& a, T& b)
  T c = a;
  a = b;
  b = c;
```

Generikus felcserélés (Ada)

```
generic
 type T is private;
procedure Swap(A, B: in out T);
procedure Swap(A, B: in out T) is
 C: T := A;
begin
 A := B;
 B := C;
end Swap;
```

Generikus verem (C++)

```
template <typename Element>
class Stack
 public:
 Stack (int capacity);
 void push ( const Element& e );
 Element pop();
 bool empty() const;
 ... // további műveletek
 private:
 ... // reprezentáció
 // műveletek megvalósítása
```

Generikus verem (Ada)

```
generic
 type Element is private;
package Stacks is
 type Stack( Capacity: Positive ) is limited private;
 procedure Push (S: in out Stack; E: in Element);
 procedure Pop (S: in out Stack; E: out Element);
 function Is Empty (S: Stack) return Boolean;
 ... -- további műveletek
private
 ... -- reprezentáció
end Stacks;
 -- műveletek megvalósítása a csomag törzsében
```

Sablonok használata

- Bizonyos nyelvekben (Ada, C++) konkrét példányokat kell létrehozni belőlük
 - A sablon csak példányosításra használható
- Más nyelvekben (funkcionális ny., Java)
 erre nincs szükség
 - Mindig ugyanaz a kód hajtódik végre, nincs példányosítás

Példányosítás

- A sablon programegységekre alkalmazható művelet
 - Alprogram programegység: hívható
 - Csomag programegység: komponensei elérhetők
- Egy sablon alapján elkészít egy "igazi" programegységet
 - Alprogramot, csomagot, osztályt
- Emiatt tekintjük a generikus programozást generatívnak

Generatív programozás

- Generative programming
- Program generálása programmal
- Egy speciális fajtája:a generikus programozás
- Egy másik fajtája:a template metaprogramming
- A C++ template nem csak generikus, hanem generatív programozást támogató eszköz is

Verem példányosítása (C++)

```
Stack<int> stack(10);
stack.push(4);
stack.push(2);
if (! stack.empty())
 stack.pop();
```

Verem példányosítása (Ada)

```
package Int Stacks is new Stacks(Integer);
S: Int Stacks.Stack(10);
E: Integer;
Int Stacks. Push(S, 4);
Int Stacks. Push(S, 2);
if not Int Stacks.Is Empty(S) then
 Int Stacks.Pop(S, E);
end if;
```

Ha use-t használunk

```
package Int Stacks is new Stacks(Integer);
use Int Stacks;
S: Stack(10);
E: Integer;
Push(S, 4);
Push(S, 2);
if not Is Empty(S) then
 Pop( S, E );
end if;
```

Felcserélés példányosítása (C++)

- Alprogramoknál implicit példányosítás
- Típuskikövetkeztetés alapján

```
int x = 4, y = 2;
double u = 1.2, v = 2.1;
swap(x,y);
swap(u,v);
```

Felcserélés példányosítása (Ada)

```
procedure Int Swap is new Swap(Integer);
procedure Float Swap is new Swap(Float);
X: Integer := 4; Y: Integer := 2;
U: Float := 1.2; V: Float := 2.1;
Int Swap(X,Y);
Float Swap(U,V);
```

Különbségek a példányosításban

- Alprogram
 - Ada: explicit, C++: implicit
- Csomag/osztály
 - Ada: önállóan áll, C++: "on-the-fly"

- Lusta példányosítás: C++
 - Egy sablonosztályból csak a használt alprogramok példányosulnak

Ada: programegység definiálása példányosítással

- Alprogramsablonból alprogram, csomagsablonból csomag hozható létre procedure Int_Swap is new Swap(Integer); package Int_Stacks is new Stacks(Integer);
- Ezekben a definíciókban nem adunk meg törzset (a törzs generálódik, makrószerűen)
- Beágyazva vagy könyvtári egységként

Példányosítás beágyazva

```
with Ada.Text IO; use Ada.Text IO;
procedure Colours is
 type Colour is (Red, Blue, Yellow);
 package Colour IO is new Enumeration IO(Colour);
 C: Colour;
begin
 Colour IO.Get(C);
 Colour IO.Put(C);
end Colours;
```

Példányosítás könyvtári egységként

```
with Ada.Text_IO;
package Ada.Integer_Text_IO is
new Ada.Text_IO.Integer_IO(Integer);
```

- Egy fordítási egység
- Használat:with Ada.Integer_Text_IO;use Ada.Integer Text IO;

Tipikus hiba a use kapcsán

- A sablon programegységek komponenseit nem lehet elérni
 - A sablon csak példányosításra való
- Ezért nincs értelme (és tilos) use utasítást adni egy sablonra (pl. a "use Stacks;" helytelen)
 - Sem csomagsablonra, sem alprogramsablonra
 - Hasonlóan az alprogramokhoz
 - Csomagsablonból létrehozott példányra már lehet use-t használni (pl. a "use Int_Stacks;" helyes)

Sablonok definiálása

- Sablon: egy programegység
 - Példányosításra való programegység
- Felépítése: specifikáció és törzs
 - Szintaktikusan szétváló
- Definiálható beágyazva és könyvtári egységként is
- Alprogramsablon és csomagsablon

Sablon specifikációja és törzse (1)

```
generic
 type T is private;
procedure Swap(A, B: in out T);
 Mindig
 különálló,
procedure Swap(A, B: in out T) is
 alprogram-
 C: T := A;
 sablon
begin
 A := B;
 esetén is!
 B := C;
end Swap;
```

Sablon specifikációja és törzse (2)

```
generic
 type Element is private;
package Stacks is
end Stacks;
package body Stacks is
end Stacks;
```

Sablon könyvtári egység

- Két fordítási egység a specifikáció és a törzs
 - Mind alprogram-, mind csomagsablon esetén
 - Mint a csomag könyvtári egység
 - GNAT: .ads és .adb forrásfájlok
- Gyakoribb, mint a beágyazás

Sablon definíciója beágyazva (1)

```
package Ada. Text IO is
 generic
 type Num is range <>;
 package Integer IO is
 procedure Get (Item: out Num;
 Width: in Field: = 0);
 end Integer IO;
end Ada.Text IO;
```

Sablon definíciója beágyazva (2)

```
package body Ada. Text IO is
 package body Integer IO is
 procedure Get (Item: out Num;
 Width: in Field:= 0) is
 end Get;
 end Integer IO;
end Ada.Text IO;
```

Sablon definíciója beágyazva (3)

```
with Ada. Text IO;
package Ada. Integer Text IO is
 new Ada. Text IO. Integer IO(Integer);
with Ada. Text IO; use Ada. Text IO;
procedure Számos is
 package Pos IO is new Integer IO(Positive);
begin
 Pos IO.Put(1024);
end Számos;
```

Sablon specifikációjának tördelése

```
generic
 type Element is private;
package Stacks is
 type Stack (Capacity: Positive) is limited private;
end Stacks;
generic
 type T is private;
procedure Swap( A, B: in out T );
```

Sablonok formális paraméterei

- Típus
- C++ és Ada:objektumsablon osztály (C++), sablon csomag (Ada)
- Ada: alprogram

Sablon típusparamétere

```
generic
type T is private;
...

Paraméter típus: átlátszatlan
A sablonban nem ismerem a T-nek
```

megfeleltetett aktuálisnak a szerkezetét

Átlátszatlan

A Stacksen belül

```
generic
 type Element is private;
package Stacks is
 type Stack(Capacity: Positive) is limited private;
private
 type Stack(Capacity: Positive) is ...;
end Stacks;
 A Stacks-
 en kívül
```

Sablon objektumparamétere (C++)

```
template <typename Element, int capacity>
class Stack
 public:
 Stack();
 void push ( const Element& e );
Stack<int,10>s;
```

Sablon objektumparamétere (Ada)

```
generic
 type Element is private;
 Capacity: Positive;
package Stacks is
 type Stack is limited private;
 procedure Push (S: in out Stack; E: in Element);
end Stacks;
package Int Stacks is new Stacks(Integer, 10);
S: Int Stacks.Stack;
```

Sablonparaméter versus típus-/konstruktorparaméter

```
generic
 package IStacks is
 type Element is private;
 new Stacks(Integer,10);
 Capacity: Positive;
 use IStacks;
package Stacks is
 S1, S2: Stack;
 type Stack is limited private;
 package IStacks is
 new Stacks(Integer);
generic
 use IStacks;
 type Element is private;
 S1: Stack(5); S2: Stack(10);
package Stacks is
 type Stack(Capacity: Positive) is limited private;
```

Sablon kimenő objektumparamétere

- Az Adában a sablon objektumparamétere lehet in, out és in out módú is
- Olyan, mint az alprogramok paraméterei
- Alapértelmezett mód: in
- Legtöbbször in módút használunk

Sablon objektumparaméterének alapértelmezett értéke

```
Csak bemenő paraméter esetén
generic
 type Element is private;
 Capacity: Positive := 10;
package Stacks is
end Stacks;
package I30 Stacks is new Stacks(Integer, 30);
package I10 Stacks is new Stacks(Integer);
```

Alprogrammal való paraméterezés

- Funkcionális nyelvekben magától értetődő
- Procedurális nyelvekben nehézkesebb
 - Szintaktikus, szemantikus, hatékonysági kérdések
- Alprogram átadása alprogramnak
 - Lokális alprogram? Csonk. (Modula-2)
 - Csak globális alprogram: C, Ada 95...
- Alprogramra mutató mutató átadása (C++, Ada 95)
- Funktor (C++ szépen, Java nehézkesen)
- Sablon alprogramparaméterei: Ada

Ada sablonok alprogramparaméterei

- Sablon alprogramnak és sablon csomagnak
- A sablon példányosításakor adjuk meg az aktuális műveletet
- Nem annyira rugalmas, mint az "alprogramnak alprogramot" lehetőség
 - Fordítás közben "derül ki" az aktuális, meglehetősen korai kötés
- Gyakran egy típus művelete a paraméter

Példa: maximumkeresés

```
generic
 type T is private;
 with function "<" (A, B: T) return Boolean;
function Maximum (A, B: T) return T;
function Maximum (A, B: T) return T is
begin
 if A < B then return B; else return A; end if;
end Maximum;
```

Tördelés és with

```
generic
 type T is private;
 with function "<" (A, B: T) return Boolean;
function Maximum (A, B: T) return T;
function Maximum (A, B: T) return T is
begin
 if A < B then return B; else return A; end if;
end Maximum;
```

Sablon alprogramparaméterének alapértelmezett értéke (triviális eset)

```
generic
 type T is private;
 with function "<" (A, B: T) return Boolean is <>;
function Maximum (A, B: T) return T;
function Maximum (A, B: T) return T is
begin
 if A < B then return B; else return A; end if;
end Maximum;
```

Sablon alprogramparaméterének használata

```
with Maximum;
procedure Max Demo is
 function I Max is new Maximum (Integer, "<");
 function I Min is new Maximum (Integer, ">");
 function F Max is new Maximum (Float);
end Max Demo;
```

Ugyanez a C++ nyelvben

```
template <typename T>
T maximum(Ta, Tb)
 if (a < b) return b; else return a;
int m = maximum(46*32, 64*23); // az aktuális: int
```

Különbségek első pillantásra

- A C++ nyelvben egyszerűbb:
 nincs a sablonnak alprogramparamétere
- Az Adában ugyanaz a sablon több feladat elvégzésére használható
 - ha más paramétert adok meg

Sablonszerződés

- A sablon specifikációja megadja, hogy hogyan lehet a sablont használni
 - Azaz hogyan lehet példányosítani...
- A sablon specifikációja egy "szerződés" a sablon törzse és a példányosítás között
- Ha a példányosítás betartja a szerződést, akkor a sablonból generált kód helyes lesz

Függések

Példányosítás

Nem kell!!

A sablon törzse

A szerződés kimondja:

- A sablon törzse nem használhat mást, csak amit a sablon specifikációja megenged neki
- A példányosításnak biztosítania kell mindent, amit a sablon specifikációja megkövetel tőle

A sablon törzse betartja

```
generic
 type T is private;
 with function "<" (A, B: T) return Boolean is <>;
function Maximum (A, B: T) return T;
function Maximum (A, B: T) return T is
 legális
begin
 if A < B then return B; else return A; end if;
end Maximum;
```

A példányosítás betartja

```
with Maximum;
procedure Max Demo is
 function I Max is new Maximum(Integer, "<");
 function I Min is new Maximum(Integer, ">");
 function F Max is new Maximum(Float);
end Max Demo;
```

Milyen a szerződés a C++ nyelvben?

- A sablon "specifikációja" az egész definíció
 - A belsejét is ismerni kell, hogy tudjuk, hogyan lehet példányosítani
- Ezért is írjuk az egészet fejállományba
- Az információ elrejtésének elve sérül
 - Az olvashatóság rosszabb
 - A bonyolultság nagyobb
 - A módosítások bajt okozhatnak (lusta példányosítás)
 - A fejlesztés nehezebb

A példánkban:

```
template <typename T>
T maximum(Ta, Tb)
 if ( a < b ) return b; else return a;
int m = maximum(46*32, 64*23); // az aktuális: int
```

Taktika

- A sablon specifikációjában kérjünk...
 - olyan keveset a példányosítástól, amennyire csak lehet,
 - de amivel még meg tudjuk írni a törzset
- Így nő a sablon újrafelhasználhatósága

Ellenérv: hatékonyság, könnyebb használat

Hogyan kérjünk kevesebbet a példányosítástól? (1)

```
with Maximum, Ada. Text IO;
procedure Max Demo is
 function Smaller (A, B: String) return Boolean is
 end Smaller;
 -- fordítási hibát okoz:
 function S Max is new Maximum(String, Smaller);
begin
 Put Line(S Max("Hi", "Salut"));
end Max Demo;
```

Nem teljesen definiált típust is megengedünk

Így már lehet az

```
aktuális a String
generic
 type T(<>) is private;
 with function "<" (A, B: T) return Boolean is <>;
function Maximum (A, B: T) return T;
function Maximum (A, B: T) return T is
begin
 if A < B then return B; else return A; end if;
end Maximum;
```

Az új szerződés értelmében:

- A példányosításkor választhatjuk az aktuális paramétert
 - teljesen meghatározott, valamint
 - nem teljesen meghatározott típusúnak is
- A sablon törzsében nem hozhatok létre objektumot ebből a típusból

Ha az aktuális lehet indefinit

```
generic
 type T(<>) is private;
procedure Swap(A, B: in out T);
procedure Swap(A, B: in out T) is
 C: T := A;
begin
 A := B;
 B := C;
 Fordítási hiba
end Swap;
```

Hogyan kérjünk kevesebbet a példányosítástól? (2)

```
with Maximum, Ada. Text IO;
procedure Max Demo is
 type R is limited record ... end record;
 function Smaller (A, B: R) return Boolean is
 end Smaller;
 -- fordítási hibát okoz:
 function R Max is new Maximum(R, Smaller);
end Max Demo;
```

Korlátozott típust is megengedünk

```
a korlátozott rekord (R)
generic
 type T is limited private;
 with function "<" (A, B: T) return Boolean is <>;
function Maximum (A, B: T) return T;
function Maximum (A, B: T) return T is
begin
 if A < B then return B; else return A; end if;
end Maximum;
```

Így már lehet az aktuális

Ha az aktuális lehet korlátozott

```
generic
 type T is limited private;
procedure Swap(A, B: in out T);
procedure Swap(A, B: in out T) is
 C: T := A;
begin
 A := B;
 B := C;
 Fordítási hiba
end Swap;
```

Összefoglalva

A sablon alprogramparaméterei mellett

Formális	Aktuális	Törzsben
type T is private;	definit nem korlátozott	obj. létrehozás := = /=
type T(<>) is private;	(in)definit nem korlátozott	: =
type T is limited private;	definit (nem) korlátozott	obj. létrehozás
type T(<>) is limited private	(in)definit (nem) korlátozott	

Korlátozott indefinit típust is megengedünk

```
generic
 type T(<>) is limited private;
 with function "<" (A, B: T) return Boolean is <>;
function Maximum (A, B: T) return T;
function Maximum (A, B: T) return T is
begin
 if A < B then return B; else return A; end if;
end Maximum;
```

Példányosíthatom akár így is

```
with Maximum, Stacks;
procedure Max Demo is
 package IStacks is new Stacks(Integer); use IStacks;
 function Smaller (A, B: Stack) return Boolean is
 begin
 if Is Empty(B) then return False;
 else return Is Empty(A) or else Top(A) < Top(B);
 end if;
 end Smaller;
 function S Max is new Maximum (Stack, Smaller);
```

Sablon típusparaméterei

- Átlátszatlan típus (private + műveletek)
- Könnyítés a példányosításon, szigorítás a sablontörzs lehetőségein:
 - (<>), limited, tagged, abstract
- A típus szerkezetére tett megszorítás: típusosztály

Típusosztályok használata (1)

```
type Element is private;

type Index is (<>);

type Vector is array (Index range <>) of Element;

with function Op( A, B: Element ) return Element;

Start: in Element;

function Fold ( V: Vector ) return Element;
```

Típusosztályok használata (2)

```
function Fold (V: Vector) return Element is
 Result: Element := Start;
begin
 for I in V'Range loop
 Result := Op( Result, V(I) );
 end loop;
 return Result;
end Fold;
 Szummázás
 programozási tétel
```

Típusosztályok használata (3)

```
with Fold;
procedure Fold Demo is
 type T is array (Integer range <> ) of Float;
 function Sum is new Fold(Float, Integer, T, "+", 0.0);
 function Prod is new Fold(Float, Integer, T, "*", 1.0);
end Fold Demo;
```

Néhány fontos típusosztálymegjelölés

- Egész típustype T is range <>;
- Diszkrét típus type T is (<>);
- Moduló, lebegőpontos, fixpontos, decimális fixpontos
- Tömb, mutató, diszkriminánsos, származtatott, kiterjesztett

Mire jó a típusosztály

- A sablon törzsében használhatók a típusosztályra jellemző műveletek
 - Diszkrét: lehet tömb indextípusa
 - Tömb: indexelhető, van 'Range attribútuma
- A példányosításkor csak olyan aktuális paraméter választható
 - Integer
 - type T is array (Integer range <>) of Float

Ha a paraméter egy tömb típus

- Gyakran az elem- és az indextípus is paraméter
 - Persze ilyenkor az indextípus "(<>)" vagy "range <>"
- Nem mindegy, hogy megszorított, vagy megszorítás nélküli indexelésű

```
type T is (Index range <>>) of Element;
```

- type T is (Index) of Element;
- nem feleltethetők meg egymásnak sem így, sem úgy
- Lehet többdimenzióst is

Kétdimenziós, lebegőpontos

```
generic
 type Element is digits <>;
 type Index is (<>);
 type Matrix is array (Index range <>, Index range <>)
 of Element;
package Matrix Arithmetics is
 function "*" (A, B: Matrix ) return Matrix;
end Matrix Arithmetics;
```

Sablonok csomagparamétere

```
generic
with package Arithmetics is
new Matrix_Arithmetics(<>);
use Arithmetics;
function Inverse( M: Matrix ) return Matrix;

Példányosításnál az aktuális paraméter a
```

Sablon a sablonban

```
generic
package ...
 generic
 function ...
end;
  Sablonok egymásba ágyazhatók
```

```
generic
 type Element is private;
package Stacks is
 type Stack (Capacity: Positive) is limited private;
 procedure Push( S: in out Stack; Item: in Element );
 . . .
 generic
 with procedure Process_Element( Item: in Element );
 procedure For Each( S: in Stack );
private
 type Vector is array( Natural range <> ) of Element;
 type Stack (Capacity: Positive) is record
 Last: Natural := 0;
 Data: Vector(1..Capacity);
 end record;
end Stacks;
```

```
package body Stacks is
 procedure Push (S: in out Stack; Item: in Element ) is
 begin
 S.Last := S.Last + 1;
 S.Data(S.Last) := Item;
 end Push;
 procedure For_Each( S: in Stack ) is
 begin
 for I in S.Data'First .. S.Last loop
 Process Element( S.Data(I) );
 end loop;
 end For_Each;
```

end Stacks;

```
with Stacks, Ada.Integer_Text_IO;
procedure Stack_Demo is
 package IStacks is new Stacks(Integer);
 procedure Put_Int( Item: Integer ) is
 begin
 Ada.Integer_Text_IO.Put(Item, 0);
 end Put_Int;
 procedure Put_Stack is new IStacks.For_Each(Put_Int);
 S: IStacks.Stack(100);
begin
 IStacks.Push(S,3);
 IStacks.Push(S, 66);
 IStacks.Push(S, 91);
 Put Stack(S);
end Stack Demo:
```

Iterátor

- Adatszerkezet bejárása (ciklussal)
- Minden elemmel csinálni kell valamit
- Külső iterátor
 - A ciklus a klienskódban van
 - Az adatszerkezet-objektumtól független iterátorobjektum
- Belső iterátor
 - A ciklus az adatszerkezet implementációján belül van
 - Az elemeken végzendő művelettel paraméterezett művelet
 - Stacks.For_Each

```
with Stacks;
procedure Stack Demo is
 package IStacks is new Stacks(Integer); use IStacks;
 function Multiplicity( S: Stack; Pattern: Integer )
 return Natural
 is
 Counter: Natural := 0;
 procedure Compare( Item: in Integer ) is
 begin
 if Item = Pattern then
 Counter := Counter + 1;
 end if;
 end Compare;
 procedure Compare_All is new For_Each(Compare);
 begin
 Compare_All(S);
 return Counter;
 end Multiplicity;
begin ... end Stack Demo;
```

Rekurzív alprogramsablon

```
function Fold R (V: Vector) return Element is
begin
  if V'Length = 0 then return Start;
  elsif V'Length = 1 then return V(V'First);
  else return Op( V(V'First),
 Fold R( V(Index'Succ(V'First) .. V'Last) )
 );
  end if;
end Fold R;
  Folding from the right
```

"Egyke"

```
generic
 type Element is private;
 Max: in Positive := 1024;
package Stack is
 procedure Push( X: in Element );
 procedure Pop( X: out Element );
 function Top return Element;
 function Is Empty return Boolean;
end Stack;
```

Lehet több is belőle

```
with Stack;
procedure Egyke Demo is
  package V1 is new Stack(Integer, 10);
  package V2 is new Stack(Float);
  package V3 is new Stack(Float);
begin
  V1.Push(3); V2.Push(3.0); V3.Push(V2.Top);
end Egyke Demo;
  Fordítási időben meghatározott számú verem létrehozására
```

Függelék: típusosztályok jelölése

```
type T is (<>);
Diszkrét típus
 type T is range <>;
Előjeles egész
 type T is mod <>;
Moduló típus
 type T is digits <>;
Lebegőpontos
 type T is delta <>;
Fixpontos
 type T is delta <> digits <>;
Decimális fixpontos
Korlátozott, indefinit, jelölt, osztályszintű, absztrakt,
nem dinamikusra mutató
Definit tömb, indefinit tömb, álneves elemű tömb,
diszkriminánsos, mutató, konstansra mutató,
származtatott, kiterjesztett
```