Változók élettartama

- A program végrehajtási idejének egy szakasza
- Amíg a változó számára lefoglalt tárhely a változóé
- 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 << sum(3) << 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

Kommunikáció programegységek között

- Nonlokális és globális változók
 - Általában nem szerencsés, nem javasolt
 - Néha hasznos
 - Rövidebb a paraméterlista
 - Hatékonyabb lehet a kód
 - Blokkok, hatókör, blokkszerkezetes nyelvek
- Paraméterek

Alprogram nonlokális változói

```
procedure Rendez (T: in out Tömb) is
 function Max_Hely (T: Tömb) return Index is
 Mh: Index := T'First;
 begin
 for I in T'Range loop
 if T(Mh) < T(I) then Mh := I; end if;
 end loop;
 return Mh;
 end;
begin
 for I in reverse T'Range loop
 Mh := Max Hely( T(T'First .. I) );
 Felcserél( T(I), T(Mh) );
 end loop;
end Rendez;
```

Információcsere taszkok között

- Nonlokális (globális) változókon keresztül
 - Nem szeretjük...
 - Biztonságosabbá tehető különféle pragmák segítségével (Atomic és Volatile)
- Randevúval
 - Ezt fogjuk sokat gyakorolni
 - Aszimmetrikus, szinkron, pont-pont, kétirányú kommunikációt tesz lehetővé
- Védett egységek használatával

Nonlokális változón keresztül

```
procedure P is
 N: Natural := 100;
 task type T;
 task body T is
 begin
 ... if N > 0 then N := N-1; ... end if; ...
 end T;
 A, B: T;
begin ... end P;
```

legfeljebb N-szer szabadna

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

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 típusok type P is access Integer; X: P;
- Dinamikus változó létrehozása
 X := 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)

```
X := new Integer;
```

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

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

balérték

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;
Y := X;
 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;
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;
Y := X;
X.all := 5;
 3
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;
 3
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;
 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;
 5
X := new Integer;
```

Alias kialakulása

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

X := new Integer;

$$X.all := 3;$$

$$Y := X;$$

- Veszélyes, de hasznos
 - 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;
 // illegális memóriahivatkozás
*y = 1;
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,
end A;
 és X.all is
```

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;
 end;
 Y megszűnik, de
 Y.all még nem
end A;
```

"Statikus" mutató típus

```
package A is
type P is access Integer;
...
end A;
Ha az A egy
könyvtári egység,
```

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);
 Y.all := 1;
 -- definiálatlan viselkedés
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

A gyűjtőtípus lehet - diszkriminánsos rekord

type PString is access String;

X := new String '(S);

- határozatlan méretű tömb

-- másolat az S stringről

- Megszorítás megadása: legkésőbb allokáláskor
- Az allokált objektum mérete nem változtatható meg

```
 X: PString; -- akármilyen hosszú szövegre mutathat
 X := new String(1..Méret);
 X := new String ' ("Alma"); -- allokálás + inicializálás
```

Blokk utasítás vagy mutató

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

```
type P Verem is access Verem;
V: P Verem;
V := new Verem(N);
```

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
end A;
 egy dinamikus méretű
 objektumot
```

Taszkok létrehozása allokátorral

Taszk típusra mutató típus:

```
task type Üdvözlő (Szöveg: PString);
type Üdvözlő_Access is access Üdvözlő;
P: Üdvözlő_Access;
```

- A mutató típus gyűjtőtípusa egy taszk típus
- Az utasítások között:

```
P := new Üdvözlő( new String'("Szia!") );
```

Taszk elindulása és megállása


```
procedure Fő is
  task type Üdvözlő (Szöveg: PString);
  type Üdvözlő Access is access Üdvözlő;
  P: Üdvözlő Access;
  task body Üdvözlő is ... begin ... end;
 itt indul
begin
  P := new Üdvözlő( new String'("Szia!") );
end Fő;
 Fő itt bevárja
```

Szülő egység

- Az a taszk / alprogram / könyvtári csomag / blokk,
 - amelyben deklaráltuk
 - amely a mutató típust deklarálta
- Elindulás:
 - a szülő deklarációs részének kiértékelése után, a szülő első utasítása előtt
 - az allokátor kiértékelésekor
- A szülő nem ér véget, amíg a gyerek véget nem ér
- Függőségi kapcsolatok, befejeződés

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 típust

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; Új.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;
begin
 Új := new Csúcs;
 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)

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
F(X,Y).Adat + 1
S.all(1) := 'a';
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
end Sorok;
 egyszeresen láncolt
 listával
```

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 := Új;
 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 := Új;
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);

Másolás és egyenlőségvizsgálat

Sekély:

- a struktúrában a mutatók értékadása (alisaing kialakítása)
- a struktúrában a mutatók egyenlősége (azonosságvizsgálat)

Custom:

- bizonyos mutatókon lehet sekély, másokon mély
- ahogy az adott típus logikája kívánja

Mély:

- a struktúrában a mutatók által hivatkozott objektumon tranzitívan
- a struktúrában a mutatók által hivatkozott objektumon tranzitívan

Adjust és "="

```
with Ada. Finalization; use Ada. Finalization;
generic
 type Elem is private;
package Sorok is
 type Sor is new Controlled with private;
 procedure Adjust(S: in out Sor);
 function "="(S, Z: Sor) return Boolean;
private
 type Sor is new Controlled with record Eleje, Vege: Mutato := null; end record;
end Sorok;
```

Mélyebb (custom) másolás

```
procedure Adjust (S: in out Sor) is
  Eddig Kesz: Mutato;
begin
  if S.Eleje /= null then
 -- ha nem üres
 S.Eleje := new Csucs'(S.Eleje.all);
 -- első csúcsról másolat
 Eddig Kesz := S.Eleje;
 -- az első csúcs kész
 while Eddig Kesz.Kovetkezo /= null loop -- amíg van következő csúcs
 Eddig_Kesz.Kovetkezo:= new Csucs'(Eddig_Kesz.Kovetkezo.all); -- lemásoljuk
 Eddig_Kesz := Eddig_Kesz.Kovetkezo;
 end loop;
 -- Eddig_Kesz után nincs további csúcs
 S.Vege := Eddig_Kesz;
  end if
end Adjust;
```

Mélyebb (custom) egyenlőségvizsgálat

```
function "="(S, Z: Sor) return Boolean is
 P, Q: Mutato;
begin
 P := S.Eleje; Q := Z.Eleje;
 if P = Q then return true; -- shortcut reflexivitásra
 else while P /= null loop
 if Q = null or else P.Adat /= Q.Adat then return false:
 else P := P.Kovetkezo; Q := Q.Kovetkezo;
 end if
 end loop;
 return Q = null;
 end if:
end "=";
```

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

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;
begin
 Fordítási hiba
 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

'Unchecked_Access

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

Alprogramra mutató típus

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

Paraméterek

- Paraméterezhető dolgok
 - Alprogramok
 - Típusok (diszkrimináns, indexhatár)
 - Sablonok
- Formális paraméter aktuális paraméter
- Paraméterek megfeleltetése
- Alprogram: paraméterátadás

Alprogram-paraméterek

- Értékek és objektumok
- Bemenő és kimenő paraméter
 - Az információáramlás iránya
 - Bemenő paraméter: jobbérték
 - Kimenő paraméter: balérték
- Paraméterátadási módok
 - Technikai, nyelvimplementációs kérdés

Paraméterátadási módok

- Érték szerinti (C, Pascal)
- Cím szerinti (Pascal, C++)
- Eredmény szerinti (Ada)
- Érték/eredmény szerinti (Algol W)
- Megosztás szerinti (Java, Eiffel, CLU)
- Igény szerinti (Haskell)
- Név szerinti (Scala, Algol 60, Simula 67)
- Szövegszerű helyettesítés (makróknál)

Érték szerinti paraméterátadás

- Call-by-value
- Nagyon elterjedt (C, C++, Pascal, Ada)
- Bemenő szemantikájú
- A formális paraméter az alprogram lokális változója
- Híváskor az aktuális értéke bemásolódik a formálisba
- A vermen készül egy másolat az aktuálisról
- Kilépéskor a formális megszűnik

Érték szerint a C++ nyelvben

```
int Inko (int a, int b)
 x és y nem
 változik
 while (a != b)
 if (a>b) a-=b; else b-=a;
int f ()
 hívható bal- és
 int x = 10, y = 45;
 jobbértékkel
 return Inko(x,y) + Inko(4,8);
```

Cím szerinti paraméterátadás

- Call-by-reference
- A Fortran óta széles körben használt
- Kimenő szemantikájú
 - pontosabban be- és kimenő
 - csak balértékkel hívható
- A formális paraméter egy címet jelent
- A híváskor az aktuális paraméter címe adódik át
- A formális és az aktuális paraméter ugyanazt az objektumot jelentik (alias)

Cím szerint a C++ nyelvben

```
void swap ( int& a, int& b )
 int c = a;
 a = b; b = c;
void f()
 x és y
 megváltozik
 int x = 10, y = 45;
 swap (x, y);
 // értelmetlen: swap (3, 4);
```

Pascal-szerű nyelvek

```
int Inko ( int a, int b ) ...
void swap ( int& a, int& b ) ...
function Inko ( a, b: integer ) : integer ...
procedure swap ( var a, b: integer ) ...
```

Érték/eredmény szerinti paraméterátadás

- Call-by-value/result
- Algol-W, Ada (kis különbséggel)
- Kimenő szemantika
 - pontosabban be- és kimenő
 - csak balértékkel hívható
- A formális paraméter az alprogram lokális változója
- Híváskor az aktuális értéke bemásolódik a formálisba
- A vermen készül egy másolat az aktuálisról
- Kilépéskor a formális értéke visszamásolódik az aktuálisba

Érték/eredmény szerint az Adában

```
procedure Swap (A, B: in out Integer) is
 C: Integer := A;
begin
 A := B; B := C;
end Swap;
 X és Y
procedure P is
 megváltozik
 X: Integer := 10;
 Y: Integer := 45;
begin
 Swap ( X, Y );
 -- a Swap(3,4) értelmetlen
end P;
```

Eredmény szerinti paraméterátadás

- Call-by-result
- Ada
- Kimenő szemantika
 - csak balértékkel hívható
- A formális paraméter az alprogram lokális változója
- Kilépéskor a formális értéke bemásolódik az aktuálisba
 - Híváskor az aktuális értéke nem másolódik be a formálisba

Eredmény szerint az Adában

```
procedure Betűt Olvas (C: out Character) is
begin
 Ada.Text IO.Get (C);
 if C < 'A' or else C > 'Z' then
 raise Constraint Error;
 end if;
end;
C: Character;
 Betűt Olvas(C);
```

- C nem volt inicializálva
- C értéket kapott

Adatmozgatással járó paraméterátadás

- Data transfer
- Ilyen az érték, az eredmény és az érték/eredmény szerinti
 - Nem ilyen a cím szerinti
- Az aktuális paraméterről másolat készül
 - Független az aktuális a formálistól
 - Ha valamelyik változik, a másik nem
 - Könnyebben követhető

Cím versus érték/eredmény szerinti

- Mindkettő (be- és) kimenő szemantikájú
- Az utóbbi adatmozgatásos
 - nagy adat esetén a cím szerinti hatékonyabb
 - kis adat esetén az érték/eredmény szerinti hatékonyabb lehet (ha sok a hivatkozás)
- "Ugyanaz" a program másként működhet
- Az érték/eredmény szerinti általában jobban érthető viselkedést produkál
 - Mindkettőnél adható csúful viselkedő példa

Példa: egy Ada kódrészlet

```
N: Integer := 4;
procedure P (X: in out Integer) is
begin
 X := X + 1;
 X := X + N;
end P;
 Cím szerinti: 10
 Érték/eredmény: 9
 P(N);
```

Paraméterátadási módok az Adában

- Bemenő (in) módú paraméterek: érték szerint vagy cím szerint
- Kimenő (out), illetve be- és kimenő (in out) módú paraméterek:
 - Bizonyos típusoknál (érték/)eredmény szerint (pl. skalár típusok, rekordok, mutatók) pass by copy
 - Más típusoknál cím szerint
 (pl. jelölt típusok, taszkok, védett egységek)
 - Egyes típusoknál implementációfüggő (pl. tömbök)

Megosztás szerinti (pass-by-sharing)

objektumelvű nyelvek, pl. Java

```
void method(int primitive, StringBuilder reference){
 ++primitive; reference.append(primitive); reference=null;
int n = 0; StringBuilder sb = new StringBuilder();
method( n, sb );
System.out.println( n ); System.out.println( sb );
```

Igény szerinti (pass-by-need)

 lusta kiértékelésű funkcionális nyelvek, pl. Haskell

null [] = true
$$f x = x + x$$

$$null _ = false$$

$$null [1..]$$

$$f (1+1) \qquad let x = 1+1 in x + x$$

Név szerinti (pass-by-name)

- Scala, régebbi nyelvek (Algol, Simula)
- Lustaság kifejezésére

```
scala> def f ( x: => Int ) = { println("inside"); x + x }
f: (x: => Int)Int

scala> f { println("parameter"); 1+1 }
inside
parameter
parameter
res0: Int = 4
```

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)

Alprogrammal való paraméterezés

Sablon

```
generic
```

```
with function F (A: Float ) return Float;
function Integrál (Alsó, Felső, Lépés: Float ) return Float;
```

Alprogramra mutató típus

```
type Fun is access function (A: Float) return Float; function Integrál (F: Fun;
```

Alsó, Felső, Lépés: Float) return Float;

Alprogramra mutató paraméter

```
function Integrál (F: access function (A: Float) return Float;
Alsó, Felső, Lépés: Float ) return Float;
```

Closure

```
procedure Closures is
 procedure Repeat( N: in Positive; Proc: access procedure( T: in Integer ) ) is
 begin
 for I in 1.. N loop Proc.all(I); end loop;
 end Repeat;
begin
 declare
 V: Integer := 0;
 procedure Increase( N: in Integer ) is begin V := V + N; end Increase;
 begin
 Repeat( 10, Increase'Access );
 end:
end;
```

Szövegszerű helyettesítés

- A legelső programozási nyelvek assembly-k voltak, abban makrókat lehetett írni
- A makrók még mindig fontosak: pl. C, C++
- A makró törzsében a formális paraméter helyére beíródik az aktuális paraméter szövege
- Egyszerű működési elv, de szemantikusan bonyolult: könnyű hibát véteni
- A makró törzse beíródik a hívás helyére

C makró

```
#define square(x) x*x
int x = \text{square}(3+7); 3+7*3+7
#define max(a,b) ((a)>(b)? (a): (b))
int x = 5, y = \text{max}(++x, 3); x \leftarrow 7
```

- Egyéb furcsaságokat okoz az, hogy a makró törzse a hívás helyére behelyettesítődik
- Nem lehet swap makrót írni

Inline alprogram

- A makró "hatékonyabb", mint az alprogram
 - kisebb futási idő
 - nagyobb programkód
- Ugyanezt tudja a kifejtett (inline) alprogram
 - rendes paraéterátadás
 - szemantikus biztonság

```
function Max (A, B: Integer) return Integer...
pragma Inline(Max);

Javaslat a fordítónak
```

inline int max(int a, int b) { return a > b? a: b; }

Optimalizálás

- Egy jó fordító esetleg jobban optimalizál, mint a programozó
- Inline kifejtés
- Tár vagy végrehajtási idő?
- Ada: Optimize fordítóvezérlő direktíva

pragma Optimize(Time); -- Space, Off