6. előadás

Hatókör, láthatóság, élettartam. Változók leképzése a memóriára. Blokkszerkezetes nyelvek. Kivételkezelés.

Néhány alapfogalom

- □ Definíció
- Deklaráció
- Hatókör, láthatóság
- Programegység
- Blokkszerkezet

Definíció

- Egy programentitás megadása, egy új entitás bevezetése
- Változó, típus, programegység (alprogram, csomag, osztály stb.)
- Például egy programegység definíciója: specifikáció és törzs
 - specifikáció: hogyan használhatom
 - törzs: hogyan működik

Deklaráció

- ,,Bejelentés"
- Egy entitáshoz egy nevet rendel
- Ezzel a névvel lehet használni az entitást
- A névvel jelölt entitás tulajdonságainak megadása (hogyan lehet használni)
- Nem feltétlenül definiálja az entitást
 - Előre vetett deklaráció

Változódeklaráció

```
int x; X: Integer;
```

- A változóhoz az x/X nevet rendeli
- Gyakran definiálja is a változót (memóriaterületet rendel hozzá)
- Nem mindig definiál:

```
extern int x;
```

– az x-et int típusú változóként lehet használni

Típusdefiníció és típusdeklaráció

☐ A típusdefiníció új típust vezet be

```
type Int is new Integer;
Tömb: array (1..0) of Float;
```

A típusdeklaráció egy nevet vezet be egy típushoz typedef int integer; // szinoníma

Név szerinti vs. szerkezeti típusekvivalencia

Alprogram definíciója

Alprogram deklarációja

- Nem kell a teljes definíció
- Csak az, hogy hogyan kell használni
 - specifikáció
- void swap(int& x, int& y);
- procedure Swap (X, Y: in out Integer);

Deklaráció definíció nélkül (1)

```
Interfészek definiálásánál
  (osztály, csomag, modul)
package Ada. Text IO is
 procedure Put(Item : in String);
end Ada.Text IO;
 Csak deklaráljuk.
 A definíció a
 csomagtorzsben
```

Hasonló a C/C++ nyelvekben

```
#ifndef PROBA H
 #include "proba.h"
#define PROBA H
 int x;
extern int x;
 int f (int p) { return x+p; }
int f (int p);
#endif /* PROBA H */
 #include "proba.h"
 int g( int t ) {
 x = 1; return f(t);
```

Deklaráció definíció nélkül (2)

Kölcsönös rekurzió feloldása

```
procedure B ( ... );
procedure A ( ... ) is ... begin ... B(...); ... end A;
procedure B ( ... ) is ... begin ... A(...); ... end B;
```

Deklaráció definíció nélkül (3)

- Ada: a renames utasítás. Szinoníma.
 - szöveg rövidítésére
 - nevek közötti konfliktusok feloldására
 - a végrehajtási idő csökkentésére
- function Gcd (A, B: Positive) return Positive renames Lnko;
- AI: Float renames A(I);

AI := AI + 1;

Definíció deklaráció nélkül

- Ha nem adunk nevet a létrehozott entitásnak
 - funkcionális nyelvek: lambda-függvények
 - Java: névtelen osztályok
- Ada: új típust definiálunk név nélkül type T is array (1..0) of Integer;

V: T;

X: array (1..10) of Integer;

Y: array (1..10) of Integer;

Deklaráció hatóköre

- Hatókör, hatáskör: scope
- A deklaráció összekapcsol egy entitást egy névvel
- Hatókör:
 - a programszöveg egy szakasza
 - amíg az összekapcsolás érvényben van
- Ezen belül érhetjük el az entitást a névvel
 - Nem biztos, hogy elérjük, lásd láthatóság

Deklaráció láthatósága

- Visibility
- A hatókör része
- Ahol a név az entitást azonosítja
- Nem feltétlenül az egész hatókör
- Elfedés (hiding) lehetséges

Elfedés

```
{
  int x = 1;
  {
 int x = 2;
 cout << x << endl;
  }
}</pre>
```

Két változó ugyanazzal a névvel

```
declare
  X: Integer := 1;
begin
  declare
 X: Integer := 2;
  begin
 Put(X);
  end;
end;
```

Kiterjesztett láthatóság

```
procedure A is
 K: declare
  X: Integer := 1;
 X: Integer := 1;
begin
 begin
  declare
 B: declare
 X: Integer := 2;
 X: Integer := 2;
  begin
 begin
 Put(X); Put(A.X);
 Put(X); Put(K.X);
  end;
 end B;
 end K;
end;
 Minősített név
```

Hierarchikus felépítés

- Egymásba ágyazunk programrészeket
 - programegységeket, utasításokat
- Blokk
 - blokk utasítás
 - alprogram
- A hatóköri, láthatósági szabályok alapja

Beágyazás

```
Programegységet egy blokk deklarációs részébe
  Blokk utasítást egy blokk utasítássorozat-részébe
procedure A is
  procedure B is ... begin ... end;
begin
  declare
 procedure C is ... begin ... end;
  begin
 declare ... begin ... end;
  end;
end;
```

Blokkszerkezetes nyelvek

- Alprogramot beágyazhatunk alprogramba
 - Ilyen: Algol 60, Pascal, Ada, Haskell
 - Nem ilyen: C, C++, Java(!)...
- A nyelv megvalósítása szempontjából fontos kérdés
 - Később még visszatérünk rá…

Blokkok és hatókör

```
Egy blokk deklarációinak hatóköre a deklarációtól a blokk
végéig tart
Beleértve a beágyazott blokkokat is
 procedure A is
 procedure B is ... begin ... end;
 begin
 declare
 procedure C is ... begin ... end;
 begin
 declare ... begin ... end;
 end;
 end;
```

Blokkok és láthatóság (1)

```
procedure A is
 procedure B is ... begin ... end;
begin
 declare
 procedure B is ... begin ... end;
 begin
 . . .
 end;
end;
```

Blokkok és láthatóság (2)

```
procedure A is
 procedure B is ... begin ... B; ...end;
begin
 B;
 declare
 procedure B is ... begin ... B; ... end;
 begin
 B;
 end;
 В;
end;
```

Lokális és nonlokális deklaráció

- Egy blokkban elhelyezett deklaráció lokális (local) a blokkra nézve
 - A blokkon kívülről nem hivatkozható
- Egy külső blokkban elhelyezett deklaráció nonlokális (non-local) a befoglalt blokkok számára
 - Alternatív elnevezés: globális a befoglalt blokkra nézve

declare X: Float; begin declare ... begin ... end; end;

Globális deklaráció

- Eddig: lokális / nonlokális (globális) egy deklaráció egy blokkra nézve
 - relatív
- Globális deklaráció: az egész programra vonatkozik
 - A hatóköre az egész program
 - abszolút

```
int glo; void f (int par) { int loc = par; glo = loc; }
```

Lokális/nonlokális/globális változó

- Az X egy
 - lokális változó,
 - nonlokális változó,
 - globális változó
- Az X deklarációja olyan

Ugyanez más entitásokra is (alprogram, típus...)

Statikus és dinamikus hatókör

```
A programozási nyelvek többségében: statikus
  Dinamikus: egy alprogramban a hivatkozásokat a hívás
  környezetében értelmezzük
procedure A is
 procedure B is ... begin ... end B;
 procedure C is ... begin B; end C;
 procedure D is
 procedure B is ... begin ... end B;
 begin
 end D;
begin D; end A;
```

Változók élettartama

- A program végrehajtási idejének egy szakasza
- Amíg a változó számára lefoglalt tárhely a változójé
- Kapcsolódó fogalmak
 - Hatókör
 - Memóriára való leképzés

Hatókör és élettartam

- Sok esetben az élettartam az az idő, amíg a változó hatókörében vagyunk
 - Globális változó: az egész program végrehajtása alatt létezik
 - Lokális változó: csak a definiáló blokk végrehajtása alatt létezik
- Nem mindig így van
 - "Dinamikusan" lefoglalt változók
 - C/C++ static változók, Java zárványok (inner)

Dinamikusan lefoglalt változók

- Allokátorral lefoglalt tárterület
- Mutatók, referenciák (egy későbbi előadás)
- Lásd még: memóriára való leképzés

Ha a hatókör kisebb az élettartamnál

```
int sum (int p)
 static int s = 0;
 s += p;
 return s;
 void f ( void )
 cout << sum(10) << endl;
 cout \ll sum(3) \ll endl;
```

Deklaráció kiértékelése

- Statikus (fordítás közben)
 - Rugalmatlan
 - C, C++ int t[10];
- Dinamikus (futás közben)
 - pl. Ada
 - A blokk utasítás szerepe

A blokk utasítás egyik haszna

```
procedure A is
 N: Integer;
begin
 Put("Hány adat lesz?"); Get(N);
 declare
 T: array (1..N) of Integer;
 begin
 -- beolvasás és feldolgozás
 end;
end;
```

Egy másik haszon

- Ha egy nagy tárigényű változót csak rövid ideig akarok használni
- Egy blokk utasítás lokális változója

Ada: kivételkezelés

Változók leképzése a memóriára

Statikus

A fordító a tárgykódban lefoglal neki helyet

Automatikus

 Futás közben a végrehajtási vermen jön létre és szűnik meg

Dinamikus

 Allokátorral foglaljuk le, és pl. deallokátorral szabadítjuk fel (vagy a szemétgyűjtés...)

Statikus változók

- Az élettartamuk a teljes program végrehajtása
- Fordítási időben tárterület rendelhető hozzájuk
- Tipikusan a globális változók
 - A hatókörhöz igazodó élettartam
- De ilyenek a C/C++ static változók is
- Egy futtatható program: kód + adat

Egy program a memóriában

- Futtatás közben a program által használt tár felépítése:
 - kód
 - (statikus) adatok
 - végrehajtási verem
 - dinamikus tárterület (heap)

Dinamikus változók

- Dinamikus tárterület
 - Ahonnan a programozó allokátorral tud memóriát foglalni
 - Explicit felszabadítás vagy szemétgyűjtés
- Mutatók és referenciák
- Utasítás hatására jön létre (és esetleg szabadul fel) a változó
 - Statikus és automatikus: deklaráció hatására

Végrehajtási verem

- execution stack
- Az alprogramhívások tárolására
- Az éppen végrehajtás alatt álló alprogramokról aktivációs rekordok
- A verem teteje: melyik alprogramban van az aktuálisan végrehajtott utasítás
- A verem alja: a főprogram
- Egy alprogram nem érhet véget, amíg az általa hívott alprogramok véget nem értek
- Dinamikus (hívási) lánc

Aktivációs rekord

- Activation record, stack frame
- Egy alprogram meghívásakor bekerül egy aktivációs rekord a verembe
- Az alprogram befejeződésekor kikerül az aktivációs rekord a veremből
- Rekurzív alprogram: több aktivációs rekord
- Az aktivációs rekord tartalma: paraméterek, lokális változók, egyebek
 - Blokkszerkezetes statikus hatókörű nyelvek esetén: tartalmazó alprogram

Automatikus változók

- A végrehajtási veremben
- A blokkok (alprogramok, blokk utasítások) lokális változói
 - ha nem static...
- Automatikusan jönnek létre és szűnnek meg a blokk végrehajtásakor
 - A hatókörhöz igazodó élettartam
- Rekurzió: több példány is lehet belőlük

Kivételek

- A végrehajtási verem kiürítése
 - stack trace
- Vezérlésátadás kivételes esetek kezelésénél
- Kivétel: eltérés a megszokottól, az átlagostól
 - Programhiba (dinamikus szemantikai hiba)
 pl. tömb túlindexelése
 - Speciális eset jelzése
- Kiváltódás, terjedés, lekezelés, definiálás, kiváltás

Nyelvi eszköz kivételkezelésre

- A modern nyelvekben gyakori
 - Már a COBOL-ban és a PL/I-ben is ('60)
 - Ada, C++, Java, Delphi, Visual Basic...
 - Sok "apró" különbség
- Előtte (pl. Pascal, C)
 - Globális változók, speciális visszatérési értékek jelezték a kivételt
 - A kivétel észlelése: elágazás
 - Kusza kód

Szétválasztás

- Az átlagos és a kivételes szétválasztandó
- A kivételes események kezelését külön adjuk meg
- Elkerülhető a kusza kód
- Megbízható, mégis olvasható, karbantartható

Aspektuselvű programozás

Előre definiált kivételek az Adában

- Constraint Error (és Numeric Error)
- Program_Error
- Storage Error
- Tasking_Error

A szabványos könyvtárak által definiált kivételek(pl. Ada.IO_Exceptions.End_Error)

Constraint_Error

Megszorítás megsértése procedure CE is I: Natural := 100; begin loop I := I-1;end loop; end CE;

Program_Error

Hibás programszerkezet procedure PE is generic procedure G; procedure P is new G; procedure G is begin null; end; begin end PE;

Storage_Error

```
Nincs elég memória
 procedure SE is
 type T(N: Positive := 256) is record
 H: Positive;
 Str: String(1..N);
 end record;
 V: T;
 begin
 end SE;
```

Kivételek definiálása

- A C++ esetében bármi lehet kivétel
- A Java esetében egy speciális osztály és leszármazottai

Az Ada esetében spec. nyelvi konstrukció
 Hibás_Fájlnév: exception;
 Üres A Verem, Tele A Verem: exception;

Kivétel kiváltódása és terjedése

- Egy utasítás végrehajtása közben váltódhat ki ("fellép")
- A hívottból a hívóba terjed
 - A hívottban is fellép a hívás helyén
- A végrehajtási verem mentén
- Dobáljuk ki az aktivációs rekordokat
- Ha a verem kiürül, leáll a program

Kivételek terjedése és a blokkok

Alprogramok

- "Dinamikus tartalmazás"
- Ha egy meghívott alprogramban fellép és nem kezeljük le, akkor fellép a hívó blokkban is a hívás helyszínén

Blokk utasítás

- "Statikus tartalmazás"
- Ha egy blokk utasításban fellép és nem kezeljük le, akkor fellép a tartalmazó blokkban is a tartalmazás helyszínén

Kivételek kezelése

- C++ esetén: try-catch összetett utasítás
- Ada: blokk kivételkezelő része
 - alprogram és blokk utasítás is lehet
 - a végén opcionális kivételkezelő rész
 - benne kivételkezelő ágak

Kivételkezelő rész alprogramban

```
procedure A (S: in out Stack; N: in out Natural) is
 X: Positive;
begin
 Push(S, N);
 Pop(S, X);
exception
 when Constraint Error \Rightarrow Push(S,N);
 N := 1;
 when Tele A Verem => null;
end A;
```

Kivételkezelő rész blokk utasításban

```
declare
 N: Positive := Lnko(64*43, 975);
begin
 Put(N);
 Get(N);
exception
 when Constraint Error => ...
end;
```

Kivételkezelő ágak

Egy ággal több, különböző kivételt is lekezelhetünk exception when Name Error => Put Line("Hibás fájlnevet adott meg!"); when End Error | Hibás Formátum => Close(Bemenet fájl); Close(Kimenet fájl); Put Line("A fájl szerkezete nem jó."); end;

when others =>

- Az összes fellépő kivételt lekezeli
- Azokat is, amelyek deklarációja nem látható
- Veszélyes, de néha kell when others => null;
- Az utolsó ág kell, hogy legyen

```
exception
  when Constraint_Error => null;
  when others => Put_Line("Nem Constraint_Error.");
end;
```

Nem deklarált kivételek és az others

```
declare
 procedure A is
 X: exception;
 begin ... end;
begin
 A;
exception
 when others \Rightarrow ...
end;
```

Kivételkezelő rész keresése

- A kivétel terjedése mentén
- Alprogram: hívó blokkban,
 Blokk utasítás: tartalmazó blokkban
- A lekezelt kivétel nem terjed tovább
 - Hacsak újra ki nem váltjuk…
- Ha nem találunk megfelelő kivételkezelőt
 - A végrehajtási vermet kiürítjük
 - A program hibaüzenettel végetér

Ha egy blokkban kivétel keletkezik

- Az utasítások végrehajtása közben:
 - A blokkban lekezelhetjük egy kivételkezelő részben (a blokkban "lép fel")

- A deklarációk kiértékelése, vagy a kivételkezelő rész végrehajtása közben:
 - Csak a hívóban/tartalmazóban kezelhető le (ott "lép fel")

Kivétel deklarációk kiértékelésekor

```
declare
  V: T:=F(10); a tartalmazó blokkban!
begin
exception
end;
```

Kivételek kiváltása

- C++, Java: throw utasítás
- Ada: raise utasítás

- Előre definiált és programozó által definiált kivétel is kiváltható
- Kivételes szituáció kialakulásának jelzése

Ha nem tudok elvégezni egy műveletet (1)

```
generic
 type Element is private;
package Stacks is
 Stack Empty, Stack Full: exception;
 function Top (S: Stack) return Element;
 -- Top can raise Stack Empty
end Stacks;
 előfeltétel
```

Ha nem tudok elvégezni egy műveletet (2)

```
generic
 type Element is private;
 csak megjegyzés
package Stacks is
 Stack Empty, Stack Full: exception;
 function Top (S: Stack) return Element;
 -- Top can raise Stack Empty
end Stacks;
 előfeltétel
```

Ha nem tudok elvégezni egy műveletet (3)

```
package body Stacks is
 function Top (S: Stack) return Element is
 begin
 if Is Empty(S) then raise Stack Empty;
 else
 end if;
 end Top;
 az előfeltétel
 ellenőrzése
end Stacks;
```

Mire használom a kivételeket?

- Kivételes eset jelzésére
 - Előfeltétel nem teljesült
 - Valami elromlott menet közben
 (pl. hálózati kapcsolat megszakadt)
- Kivételes eset lekezelésére
 - Tovább futhasson az alkalmazás
 - Kilépés előtt valamit csináljak még (log-olás, erőforrások elengedése)

Kivétel újrakiváltása

```
Biztonságos menekülés
declare
begin
 -- adatok kiírása az F fájlba
exception
 when others \Rightarrow Close(F); raise;
end;
```

Kivétel lecserélése

Szétválasztás package body Stacks is function Top (S: Stack) return Element is begin return S.Data(S.Stack Pointer); exception when Constraint Error => raise Stack Empty; end Top; ha üres end Stacks;

Kivétel, mint vezérlési szerkezet

```
type Napok is (Hétfő, Kedd, Szerda, ... Vasárnap);
function Holnap (Ma: Napok) return Napok is
begin
 return Napok'Succ(Ma);
exception
 when Constraint Error => return Napok'First;
end;
```

Többletinformáció a kivételes esetről

C++ és Java esetében a kivétel plussz információkat tárolhat, hordozhat

- Ada 95: kivételpéldányok
 - korlátozott lehetőség
 - csak szöveges adat (hibaüzenet)
 - az Ada. Exceptions csomag

Az Ada. Exceptions csomag

```
with Ada. Exceptions; use Ada. Exceptions;
exception
  when E: Stack Full =>
 Close(F);
 Put Line(Standard Error, Exception Message(E));
 Raise Exception(
 Exception Identity(E),
 Exception Message(E) & "(logged)"
 );
```

Kivétel sablon paramétereként (1)

```
with Ada. Exceptions; use Ada. Exceptions;
generic
 type Elem is limited private;
 type Index is (<>);
 type Tömb is array (Index range <>) of Elem;
 with function "<" (A, B: Elem) return Boolean is <>;
 Üres Tömb: Exception Id := Constraint Error ' Identity;
function Max (T: Tömb) return Elem;
```

Kivétel sablon paramétereként (2)

```
function Max (T: Tömb) return Elem is
begin
 if T ' Length = 0 then
 Raise Exception (Üres Tömb, "Üres a tömb");
 else declare
 Mh: Index := T ' First;
 begin
 opcionális, itt
 end;
 most nem
 end if;
 szerencsés
end Max;
```

Kivétel sablon paramétereként (3)

```
with Max;
procedure Max Demo is
 type T is array (Integer range <>) of Float;
 Baki: exception;
 function Float Max is new Max(Float,Integer,T);
 function Float Min is new Max(Float, Integer, T, ">",
 Baki ' Identity );
 X: T(1..0); -- üres tömb
begin
```

Kivételek elnyomása

```
with Ada. Text IO; use Ada. Text IO;
procedure Szoroz is
  pragma Suppress(Range Check);
  I: Integer range 1..10000 := 1;
begin
  loop
 Put Line(Integer'Image(I));
 I := I * 10;
  end loop;
end;
```