8. előadás Dinamikus memóriakezelés. Mutatók. Láncolt adatszerkezetek.

Egy program a memóriában

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

Változók leképzése a memóriára

- Statikus
 - A fordító a tárgykódban lefoglal neki helyet
- Automatikus
 - Futás közben a végrehajtási vermen jön létre és szűnik meg
- Dinamikus

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

Típusosztályok az Adában

```
elemi típusok
 skalár típusok
 diszkrét típusok
 felsorolási
 egész (előjeles, ill. moduló)
 valós típusok (fix- és lebegőpontos)
 mutató típusok
összetett típusok
 tömb, rekord stb.
```

Mutató típusok

- A dinamikus változók használatához
- Ada: access típusoktype P is access Integer;X: P;
- Dinamikus változó létrehozásaX := new Integer;
- Dinamikus változó elérése a mutatón keresztül
 X.all := 3;
- Dinamikus változó megszüntetése...később...

Mutató típusok definiálása

```
type P is access Integer;
type Q is access Character;
type R is access Integer;
```

- Meg kell adni, hogy mire mutató mutatók vannak a típusban: gyűjtőtípus
- P, Q és R különböző típusok

Mutatók a C++ nyelvben

- Nincsen önálló "mutató típus" fogalom
- Mutató típusú változók int *x;
- Nem lehet két különböző "int-re mutató mutató" típust definiálni
- A Javában csak implicit módon jelennek meg a mutatók

Mutató, ami sehova sem mutat

- Nullpointer
- Az Adában: a **null** érték
- Minden mutató típusnak típusértéke

```
type P is access Integer;
```

```
X: P := null;
```

Y: P; -- implicit módon null-ra inicializálódik

Hivatkozás null-on keresztül

```
type P is access Integer;
X: P := null;
N: Integer := X.all;
 Constraint Error
 futási idejű hiba
```

Indirekció

 □ A mutatókkal indirekt módon érjük el a változóinkat. (mutató ≈ memóriacím)

Az X változó egy újonnan (a heap-en)
 létrehozott változóra mutat: X.all

$$X.all := 1;$$

$$X.all := X.all + 1;$$

Indirekció (1)

```
type P is access Integer;
X, Y: P;
X := new Integer;
X := new Integer;
X.all := 3;
Y := X;
X.all := 5;
X := new Integer;
```

Indirekció (2)

```
type P is access Integer;
X, Y: P;
X := new Integer;
X := new Integer;
X.all := 3;
 X
Y := X;
X.all := 5;
X := new Integer;
```

Indirekció (3)

```
type P is access Integer;
X, Y: P;
X := new Integer;
X := new Integer;
X.all := 3;
Y := X;
X.all := 5;
X := new Integer;
```

Indirekció (4)

```
type P is access Integer;
X, Y: P;
X := new Integer;
X := new Integer;
X.all := 3;
 X
Y := X;
X.all := 5;
X := new Integer;
```

Indirekció (5)

```
type P is access Integer;
X, Y: P;
X := new Integer;
X := new Integer;
X.all := 3;
 X
Y := X;
X.all := 5;
X := new Integer;
```

Indirekció (6)

```
type P is access Integer;
X, Y: P;
X := new Integer;
X := new Integer;
X.all := 3;
Y := X;
X.all := 5;
X := new Integer;
```

Indirekció (7)

```
type P is access Integer;
X, Y: P;
X := new Integer;
X := new Integer;
X.all := 3;
Y := X;
X.all := 5;
X := new Integer;
```

Indirekció (8)

```
type P is access Integer;
X, Y: P;
X := new Integer;
X := new Integer;
X.all := 3;
Y := X;
X.all := 5;
X := new Integer;
```

Alias kialakulása

- Ha ugyanazt a változót többféleképpen is elérem
- Például cím szerinti paraméterátadásnál
- Például mutatók használatával

$$X.all := 3;$$

$$Y := X;$$

C++ referenciák

A dinamikus memóriakezelés baja

- Mikor szabadítsunk fel egy változót?
- Dinamikus változó élettartama
- Az alias-ok miatt bonyolult

- Ha felszabadítom: nem hivatkozik még rá valaki egy másik néven?
- Ha nem szabadítom fel: felszabadítja más?

Ha felszabadítom

```
int *x = new int;
int *y = identitás(x);
delete x;
*y = 1;
 // illegális memóriahivatkozás
int *identitás( int *p )
 return p;
```

Ha nem szabadítom fel

```
int *x = new int;
x = m st solat(x);
// memory leak
int *másolat( int *p )
 int *q = new int;
 *q = *p;
 return q;
 // return new int(*p);
```

Megoldások

- Legyen ügyes a programozó
- Legyen szemétgyűjtés
- Használjunk automatikus változókat
 - Ott a hatókörhöz kapcsolódik az élettartam
 - C++: automatikus objektum destruktora

Szemétgyűjtés

- Garbage collection
- Ne a programozónak kelljen megszüntetnie a nem használt dinamikus változókat
- A futtató rendszer megteszi helyette
- Nő a nyelv biztonságossága
- A hatékonyság picit csökken(a memóriaigény és a futásiidő-igény is nő)
- Megéri (kiforrott szemétgyűjtési algoritmusok)
- LISP (1959), Ada, Java, modern nyelvek

Felszabadítás az Adában

- Szemétgyűjtéssel (alapértelmezett)
 - A típusrendszer az alapja
 - Egészen más, mint például a Javában
- Explicit felszabadítással
 - Ada.Unchecked_Deallocation
 - A hatékonyság növelése érdekében
 - Van, amikor csak így lehet

Szemétgyűjtés az Adában

- A dinamikus változó felszabadul, amikor a létrehozásához használt mutató típus megszűnik
- Ekkor már nem férek hozzá a változóhoz
 - alias segítségével sem,
 - csak ha nagyon trükközök
- Tehát biztonságos a felszabadítás

"Automatikus" mutató típus esetén

```
procedure A is
 type P is access Integer;
 X: P := new Integer;
begin
 X.all := 3;
 P megszűnik,
 és X.all is
end A;
```

A mutató és a mutatott objektum élettartama más hatókörhöz kötött

```
procedure A is
 type P is access Integer;
 X: P;
begin
 declare
 Y: P := new Integer;
 begin
 Y.all := 3;
 X := Y;
 Y megszűnik, de
 end;
 Y.all még nem
end A;
```

"Statikus" mutató típus

```
package A is
 type P is access Integer;
 Ha az A egy
end A;
 könyvtári
 X: P := new Integer;
 az X.all a program
 végéig létezik
```

A programozó szabadít fel

- Ha a mutató típus a program végéig létezik, nincs szemétgyűjtés
- A programozó kézbe veheti a felszabadítást
 - Nem csak ilyenkor veheti kézbe...
- Ada.Unchecked_Deallocation sablon
 - ez felel meg a C++ delete-jének

Ada. Unchecked Deallocation

```
with Ada. Unchecked Deallocation;
procedure A is
 type P is access Integer;
 procedure Free is new
 Ada. Unchecked Deallocation(Integer, P);
 X: P := new Integer;
 Y: P := X;
begin
 Free(X);
 -- definiálatlan viselkedés
 Y.all := 1;
end A;
```

Mire használjuk a dinamikus változókat?

- Láncolt adatszerkezetekhez
 - Ha a méret vagy a szerkezet (sokat) változik futás közben (beszúró, törlő műveletek)
 - Ha nem kell az adatelemeket "közvetlenül" elérni (indexelés helyett csak "sorban")
 - Listák, fák, gráfok, sorozat típusok
- Változó, vagy ismeretlen méretű adatok kezelésére
 - A gyűjtőtípus ilyenkor egy paraméteres típus

Dinamikus méretű objektumok

- diszkriminánsos rekord ☐ A gyűjtőtípus lehet - határozatlan méretű tömb Megszorítás megadása: legkésőbb allokáláskor Az allokált objektum mérete nem változtatható meg type PString is access String; X: PString; -- akármilyen hosszú szövegre mutathat X := new String(1..Méret); X := new String ' ("Alma"); -- allokálás + inicializálás

X := new String '(S);

-- másolat az S stringről

Blokk utasítás vagy mutató

```
procedure A is
  N: Natural;
begin
  Get(N);
  declare
 V: Verem(N);
  begin
  end;
end A;
```

```
procedure A is
  N: Natural;
  type P Verem is access Verem;
  V: P Verem;
begin
  Get(N);
  V := new Verem(N);
 . . .
end A;
```

Amikor mutató kell

```
procedure A is
  type P Verem is access Verem;
  function Létrehoz return P Verem is
 N: Positive;
 begin
 Get(N);
 return new Verem(N);
 end Létrehoz;
  V: P Verem := Létrehoz;
begin
 ha vissza kell adni
 egy dinamikus
end A;
 méretű
```

Láncolt adatszerkezet: rekurzív típus

- Pl. Lista adatszerkezet megvalósításához
- Mutató: egy csúcsra mutat
- Csúcs: tartalmaz adatot, valamint mutatót a következő elemre
- Melyiket definiáljuk előbb?

Rekurzív típusok definiálása

```
deklaráljuk a
 tinust
type Csúcs; —
type Mutató is access Csúcs;
type Csúcs is record
 Adat: Elem;
 Következő: Mutató;
 end record;
```

Átlátszatlan rekurzív típusok

```
package Listák is
  type Csúcs is private;
  type Mutató is private;
private
  type Mutató is access Csúcs;
  type Csúcs is record
 Adat: Elem;
 Következő: Mutató;
 end record;
end Listák;
```

Láncolt adatszerkezet használata (1)

```
-- előfeltétel: M /= null
procedure Mögé Beszúr (M: in out Mutató; E: in Elem ) is
  Új: Mutató;
begin
  Új := new Csúcs;
  Új.all.Adat := E;
  Új.all.Következő := M.all.Következő;
  M.all.Következő := Új;
end Mögé Beszúr;
```

Láncolt adatszerkezet használata (2)

```
-- előfeltétel: M /= null
procedure Mögé Beszúr (M: in out Mutató; E: in Elem) is
  Új: Mutató;
begin
  Új := new Csúcs;
  Új.all.Adat := E;
  Új.all.Következő := M.all.Következő;
  M.all.Következő := Új;
end Mögé Beszúr;
```

Láncolt adatszerkezet használata (3)

```
-- előfeltétel: M /= null
procedure Mögé Beszúr (M: in out Mutató; E: in Elem ) is
  Új: Mutató;
begin
  Új := new Csúcs;
  U_j.Adat := E;
  Új.Következő := M.Következő;
  M.Következő := Új;
end Mögé Beszúr;
```

Láncolt adatszerkezet használata (4)

```
-- előfeltétel: M /= null
procedure Mögé Beszúr (M: in out Mutató; E: in Elem ) is
  Új: Mutató;
begin
 aggregátum?
  Új := new Csúcs;
  Új.Adat := E;
  Új.Következő := M.Következő;
  M.Következő := Új;
end Mögé Beszúr;
```

Láncolt adatszerkezet használata (5)

```
-- előfeltétel: M /= null
procedure Mögé Beszúr (M: in out Mutató; E: in Elem) is
  Új: Mutató;
begin
  Új := new Csúcs;
  Új.all := (E, M.Következő);
  M.Következő := Új;
end Mögé Beszúr;
```

Láncolt adatszerkezet használata (6)

```
-- előfeltétel: M /= null
procedure Mögé Beszúr (M: in out Mutató; E: in Elem) is
  Új: Mutató;
 allokálás és
begin
 inicializálá
  Új := new Csúcs;
 s egyben?
  Új.all := (E, M.Következő);
  M.Következő := Új;
end Mögé Beszúr;
```

Láncolt adatszerkezet használata (7)

```
-- előfeltétel: M /= null

procedure Mögé_Beszúr ( M: in out Mutató; E: in Elem ) is

Új: Mutató;

begin

Új:= new Csúcs ' ( E, M.Következő );

M.Következő := Új;

end Mögé_Beszúr;
```

Láncolt adatszerkezet használata (8)

```
-- előfeltétel: M /= null

procedure Mögé_Beszúr ( M: in out Mutató; E: in Elem ) is

Új: Mutató;

begin

Új:= new Csúcs ' ( E, M.Következő );

M.Következő := Új;

end Mögé_Beszúr;
```

Láncolt adatszerkezet használata (9)

```
-- előfeltétel: M /= null

procedure Mögé_Beszúr ( M: in out Mutató; E: in Elem ) is

Új: Mutató := new Csúcs ' ( E, M.Következő );

begin

M.Következő := Új;

end Mögé_Beszúr;
```

Láncolt adatszerkezet használata (10)

Láncolt adatszerkezet használata (11)

```
-- előfeltétel: M /= null
procedure Mögé_Beszúr ( M: in out Mutató; E: in Elem ) is
begin
 M.Következő := new Csúcs ' ( E, M.Következő );
end Mögé_Beszúr;
```

Láncolt adatszerkezet használata (12)

```
-- előfeltétel: M /= null
procedure Mögé Beszúr (M: in out Mutató; E: in Elem) is
  Új: Mutató;
begin
  Új := new Csúcs;
  Új.all.Adat := E;
  Új.all.Következő := M.all.Következő;
  M.all.Következő := Új;
end Mögé Beszúr;
```

Bizonyos esetekben az all opcionális

☐ A mutatott objektum egy komponensére történő hivatkozáskor elhagyható

```
function F (A, B: Integer) return Mutató;
P: Mutató := new Csúcs; S: PString := new String(1..5);
```

```
P.all.Adat + 1

F(X,Y).all.Adat + 1

S.all(1) := 'a';

P.Adat + 1

F(X,Y).Adat + 1

S(1) := 'a';
```

Akkor szokás használni, ha az egész hivatkozott objektummal csinálunk valamit

```
if F(X,Y).all /= P.all then Put(S.all); end if;
```

Sor típus láncolt ábrázolással

```
generic
 type Elem is private;
package Sorok is
 type Sor is limited private;
 procedure Betesz (S: in out Sor; E: in Elem);
 procedure Kivesz (S: in out Sor; E: out Elem);
private
 fejelem nélküli
 egyszeresen
end Sorok;
 láncolt
```

Reprezentáció

```
private
 type Csúcs;
 type Mutató is access Csúcs;
 type Csúcs is record
 Adat: Elem;
 Következő: Mutató;
 end record;
 type Sor is record
 Eleje, Vége: Mutató := null;
 end record;
```

Implementáció (Betesz)

```
package body Sorok is
 procedure Betesz (S: in out Sor; E: in Elem) is
 Új: Mutató := new Csúcs ' (E,null);
 begin
 if S.Vége = null then
 S := (Ui, Ui);
 else
 S. Vége. Következő := Új;
 S. Vége := U_i;
 end if;
 end Betesz;
end Sorok;
```

Implementáció (Kivesz)

```
procedure Kivesz (S: in out Sor; E: out Elem) is
begin
 if S. Eleje = null then raise Üres Sor;
 else
 E := S.Eleje.Adat;
 if S.Eleje = S.Vége then
 S := (null, null);
 else
 S.Eleje := S.Eleje.Következő;
 end if;
 end if;
end Kivesz;
```

Memóriaszivárgás: felszabadítás kell!

```
with Ada. Unchecked Deallocation;
package body Sorok is
  procedure Felszabadít is
 new Ada. Unchecked Deallocation (Csúcs,
  Mutató);
  procedure Kivesz (S: in out Sor; E: out Elem) is ...
end Sorok;
```

Implementáció (Kivesz) javítva

```
procedure Kivesz (S: in out Sor; E: out Elem) is
 Régi: Mutató := S.Eleje;
begin
 if Régi = null then raise Üres Sor;
 else E := Régi.Adat;
 if S.Eleje = S.Vége then S := (null, null);
 else S.Eleje := S.Eleje.Következő;
 end if;
 Felszabadít(Régi);
 end if;
end Kivesz;
```

Használjuk a Sor típust

```
with Sorok;
procedure A is
 package Int Sorok is new Sorok(Integer);
 procedure B is
 S: Int Sorok.Sor;
 begin
 Int Sorok.Betesz(S,1);
 end B;
begin
 B;
 Nem szabadul fel a
end A;
 sort alkotó lista
```

Memóriaszivárgás

```
with Sorok;
procedure A is
 package Int Sorok is new Sorok(Integer);
 procedure B is
 S: Int Sorok.Sor;
 begin
 Int Sorok.Betesz(S,1);
 end B;
begin
 . . .
end A;
```

Mi történik?

- A sor objektumok a stack-en jönnek létre
- A sor elemei a heap-en allokáltak
- Amikor a sor objektum megszűnik
 (automatikusan), az elemek nem szabadulnak fel
- Megoldás
 - Felszámoló eljárást írni, és azt ilyenkor meghívni
 - C++: a sor destruktorában felszabadítani
 - Ada 95: Controlled típust használni

Destruktor az Adában

```
with Ada. Finalization; use Ada. Finalization;
generic
 type Elem is private;
package Sorok is
 type Sor is new Limited Controlled with private;
 procedure Finalize (S: in out Sor);
 procedure Betesz (S: in out Sor; E: in Elem);
 procedure Kivesz (S: in out Sor; E: out Elem);
private
end Sorok;
```

Reprezentáció

```
private
 type Csúcs;
 type Mutató is access Csúcs;
 type Csúcs is record
 Adat: Elem;
 Következő: Mutató;
 end record;
 type Sor is new Limited Controlled with record
 Eleje, Vége: Mutató := null;
 end record;
```

A Limited Controlled típus

- Jelölt (tagged) típus
 - Újabb komponensekkel bővíthető rekord típus
 - Az OOP támogatásához (pl. dinamikus kötés)
- A Sor típus ennek egy leszármazottja (new)
- Definiál konstruktort és destruktort, amelyeket a leszármazott felüldefiniálhat
 - A konstruktor és a destruktor automatikusan lefut létrehozáskor, illetve felszámoláskor

type Limited_Controlled is abstract tagged limited private; procedure Initialize (Object : in out Limited_Controlled); procedure Finalize (Object : in out Limited_Controlled);

Implementáció (Finalize)

```
procedure Finalize (S: in out Sor) is
 P: Mutató;
begin
 while S.Eleje /= null loop
 P := S.Eleje;
 S.Eleje := S.Eleje.Következő;
 Felszabadít(P);
 end loop;
end Finalize;
```

Implementáció (visszatérés)

```
procedure Betesz (S: in out Sor; E: in Elem) is
 Új: Mutató := new Csúcs ' (E,null);
begin
 if S.Vége = null then S.Eleje := Új; else S.Vége.Következő := Új; end if;
 S. Vége := U_i;
end Betesz;
procedure Kivesz (S: in out Sor; E: out Elem) is
 Régi: Mutató := S.Eleje;
begin
 if Régi = null then raise Üres Sor;
 -- ha üres a sor
 else E := Régi.Adat;
 if S.Eleje = S.Vége then S.Vége := null; end if;
 -- ha egyelemű volt
 S.Eleje := S.Eleje.Következő;
 -- itt csatolom ki
 Felszabadít(Régi);
 end if;
end Kivesz;
```

A Controlled típus

- Olyan, mint a Limited_Controlled
- De nem korlátozott típus
- A konstruktor és a destruktor mellett definiál értékadáskor automatikusan lefutó műveletet
 - Ez a primitív művelet is felüldefiniálható
 - Olyasmi, mint a C++ értékadó operátor felüldefiniálása
 - Saját értékadási stratégia (shallow/deep copy)
 - Szokás az = operátort is felüldefiniálni vele együtt

procedure Adjust (Object: in out Controlled);

Aljas mutatók

- Olyan objektumra mutat, amelyet nem a heap-en hoztunk létre (Ada 95)
- Az aliased és az all kulcsszavak kellenek
- Az Access attribútum "cím" lekérdezésére való, minden típushoz használható

```
type P is access all Integer;
N: aliased Integer := 1;
X: P := N ' Access;
```

Az X.all egy alias lesz az N-hez

Ilyesmi a C++ nyelvben

```
void f()
 int n = 1;
 int& r = n;
 int* p = &n;
 // ez hasonlít a leginkább
```

Borzasztó veszélyes

```
int *f ( int p ) {
 int n = p;
 return &n;
int main() {
 int i = *f(3); // illegális memóriahivatkozás
```

Az Ada szigorúbb, biztonságosabb

```
procedure A is
 type P is access all Integer;
 procedure B (X: out P) is
 N: aliased Integer := 1;
 begin
 X := N'Access;
 end B;
 X: P;
 Fordítási hiba
begin
 B(X);
end;
```

Élettartam ellenőrzése

X := N'Access;

- Csak akkor helyes, ha az N objektum legalább ugyanannyi ideig fennmarad, mint az X típusa.
- Az 'Access elérhetőségi ellenőrzést is végez, hogy a mutatott objektum élettartama legalább akkora-e, mint a mutató típusának hatásköre.
- Megkerülni az ellenőrzést: 'Unchecked_Access'

Alprogramra mutató típus

```
procedure A (N: in Integer) is ... begin ... end A;
type P is access procedure (N: in Integer);
X: P := A'Access;
 Ada 95
  ... X.all(3); ... X(3); ...
void a (int n) \{ \dots \}
void (*x) (int) = a;
  ... (*x)(3); ... x(3); ...
```

Alprogrammal való paraméterezés

Sablon generic with function F (A: Float) return Float; function Integrál (Alsó, Felső, Lépés: Float) return Float; Alprogramra mutató típus type F Mutató is access function (A: Float) return Float; function Integrál (F: F Mutató; Alsó, Felső, Lépés: Float) return Float;

Eltérő megvalósítás

- Az alprogramra mutató típus használatával csak könyvtári szinten megvalósított alprogramok adhatók át
- Sablon esetén nincs ilyen megkötés
 - Viheti magával a környezetét
 - Ez jobban hasonlít a lezárt (closure) átadására,
 lásd pl. Modula-3

Sablon a sablonban

```
generic
 type Elem is private;
package Sorok is
 type Sor is new Limited Controlled with private;
 generic
 with procedure Feladat (E: in Elem);
 procedure Iterál (S: in Sor);
private
 belső iterátor
end Sorok;
```

Implementáció (Iterál)

```
package body Sorok is
 procedure Iterál (S: in Sor) is
 P: Mutató := S.Eleje;
 begin
 while P /= null loop
 Feladat( P.Adat );
 P := P.Következő;
 end loop;
 end Iterál;
end Sorok;
```

Összegzés

Controlled leszármazottja csak könyvtári szintű lehet

```
with Sorok;
package Int Sorok is new Sorok(Integer);
with Int Sorok; use Int Sorok;
function Összeg (S: Sor) return Integer is
  N: Integer := 0;
 procedure Hozzáad (E: in Integer) is begin N := N + E; end;
  procedure Összegez is new Iterál(Hozzáad);
begin
  Összegez(S);
 return N;
end Összeg;
```

Appendix

type Tömb is array(1 .. 10) of Integer; X: aliased Tömb; X'Access --OK X(1)'Access -- hibás kifejezés type A Tömb is array(1..10) of aliased Integer; Y: A Tömb; Y(1)'Access --OK Y'Access -- hibás kifejezés Z: aliased A Tömb; Z'Access és Z(1)'Access is helyes

```
type Rekord is record
 A: aliased Integer;
 B: Integer;
  end record;
R1: aliased Rekord;
R2: Rekord;
R1.A'Access R2.A'Access
 -- helyes
 -- helytelen
R1.B'Access R2.B'Access
 -- helyes
R1'Access
R2'Access
 -- helytelen
```

Konverzió két mutató típusra

```
type P is access Integer;
type Q is access all Integer;
X: P := new Integer'(3);
Y: Q := Q(X);
type R is access all Integer;
Z: R := Y.all'Access;
 Az 'Access attribútum tetszőleges típushoz jó
```

```
procedure Program is
 type P is access all Integer;
 X: P;
 procedure Értékadás is
 I: aliased Integer := 0;
 begin
 X := I'Access; -- hibás értékadás, mert I az eljárás
 -- után megszűnik, míg az X típusa nem
 end Értékadás;
begin
 Értékadás;
 X.all := X.all + 1; -- itt lenne a nagy gond
end Program;
```

```
procedure Program is
 type P is access all Integer;
 X: P;
 procedure Értékadás is
 type Q is access Integer;
 Y: Q := new Integer'(0);
 begin
 X := Y.all'Access; -- hibás értékadás
 end Értékadás;
begin
 Értékadás;
 X.all := X.all + 1; -- itt lenne a nagy gond
end Program;
```

'Unchecked Access

- U Vannak szituációk, ahol kényelmetlen az ellenőrzés
- Kiskapu: az élettartam ellenőrzése ellen
- Nagyon veszélyes, mert ilyenkor a programozó felelősége az, hogy ne legyen baj
- A fordító elfogadja az előző programokat, ha az Unchecked_Access attribútumot használjuk
- A program működése azonban definiálatlan

```
procedure A is
 type P is access all Integer;
 procedure B is
 N: aliased Integer;
 type Q is access all Dátum;
 X: P := N'Access;
 -- ez hibás
 Y: Q := N'Access;
 -- ez jó
 Z: P := N'Unchecked Access;
 -- ez is!
 begin
 end B;
begin
end A;
```

```
procedure A is
 type P is access all Integer;
 W: P;
 procedure B is
 N: aliased Integer;
 type Q is access all Dátum;
 X: P := N'Access;
 -- ez hibás
 Y: Q := N'Access;
 -- ez jó
 -- ez is!
 Z: P := N'Unchecked_Access;
 begin
 W := Z;
 end B;
begin
 B;
 -- W.all definiálatlan
end A;
```

constant

"Nem változhat az értéke"

- Szerepelhet:
 - Mutató deklarációjában
 - Mutató típus definíciójában

Konstans mutató

```
type P is access Integer;
X: constant P := new Integer;
X.all := 5;
X := new Integer;
X := null;
```

Konstansra is mutatható típus

type P is access constant Integer; X: P;

- Az X-en keresztül nem módosítható a mutatott objektum
- Maga az X módosítható (másik objektumra állítható)
 - hacsak nem tesszük konstanssá az X-et is...
- Az X mutathat konstans objektumra is

constant az all helyett

Nem csak dinamikusan létrehozott objektumra mutathat

type P is access constant Integer;

N: aliased Integer;

X: P := N'Access;

constant az all helyett

Nem csak dinamikusan létrehozott objektumra mutathat

type P is access constant Integer;

N: aliased constant Integer := 3;

X: P := N'Access;

constant az all helyett

Nem csak dinamikusan létrehozott objektumra mutathat

DE:

type P is access all Integer;

N: aliased constant Integer := 3;

X: P:= N'Access;

"konstans" hozzáférés

type P is access constant Integer;

N: aliased constant Integer := 42;

X: P := N'Access;

X.all := 33; -- hibát okozna, helytelen

"konstans" hozzáférés

type P is access constant Integer;

N: aliased Integer := 42;

X: P := N'Access;

X.all := 33; -- helytelen

```
type PKonst int is access constant Integer;
type PInt is access all Integer;
P: PKonst int;
Q: PInt;
I: aliased Integer;
K: aliased constant Integer := 20;
-- a következő értékadások helyesek:
P := K'Access; P := I'Access;
Q := I'Access; Q.all := 29;
P := new Integer'(0);
-- a következő értékadások pedig helytelenek:
P.all := 1;
Q := K'Access;
P := new Integer;
```

A mutató is lehet konstans

```
type PKonst Int is access constant Integer;
type PInt is access all Integer;
I: aliased Integer;
K: aliased constant Integer := 20;
P: PKonst Int;
Q: PInt;
KP: constant PKonst int := K'Access;
KQ: constant PInt := I'Access;
-- a következő értékadás helyes:
KQ.all := 1;
-- a következő értékadások hibásak:
\overline{KP} := \text{new Integer'}(100);
KQ := new Integer'(200);
KP.all := 10;
```

Példák:

```
type Dátum is record
  Év, Hónap, Nap: Integer;
 end record;
type P1 is access Dátum;
type P is access all Dátum;
D1, D2: P;
U: aliased Dátum;
D1 := U'Access;
D1.all := (1997,2,2); -- a D1.Nap, illetve az U.Nap ugyanaz
```

```
type P is access constant Dátum; -- read-only elérést ad
D: P; -- most ez konstans lesz abban az értelemben, hogy:
D := U'Access; -- megengedett,
U.Nap := 3; -- ez is,
D.Nap := 2; -- ez hibás, de a következő nem:
put(D.Nap);
  Megengedett viszont az is, hogy
D := \text{new Dátum'}(1999,2,2);
  Ha az U-t akarjuk konstanssá tenni, akkor azt kell írni, hogy:
U: aliased constant Dátum := (...);
```

access alprogram paraméter

procedure A (X: access Integer) is ...

- in módnak felel meg
- Az aktuális paraméter valamilyen Integer-re mutató típusba kell tartozzon
- A formális paraméter sosem null
 - A futtató rendszer ellenőrzi, hogy az aktuális ne legyen az
 - A programozónak nem kell ezzel foglalkozni
- Korlátozott a paraméter (nincs rá értékadás és egyenlőségvizsgálat)