Kifejezések

Kozsik Tamás

December 11, 2016

Kifejezés versus utasítás

- kifejezés plusz pontosvessző: utasítás
- kiértékeli a kifejezést
- jellemzően: mellékhatása is van
- például: értékadás

Ada:

ilyen nincs, pl. az értékadás is egy utasítás

$$N := 5;$$

 $N := N + 1;$

Mellékhatásos kifejezés

- Nem tiszta (impure)
- Például mellékhatásos operátorral

$$n = 1$$

- értéke: 1
 - ▶ mellékhatása: n-nek értékül adja az 1-et
- Vagy mellékhatásos függvénnyel

Eljárás versus függvény

Szerencsés, ha egy nyelvben megkülönböztetjük a kettőt

- ► Mellékhatás: eljárás
- Függvény: legyen tiszta
 - védett egységeknél feltételezzük is ezt (író-olvasó szinkr.)
 - az Ada nem kényszeríti ki, hogy tiszta legyen
 - sőt, az Ada megengedi az out paramétert is függvényben

Kifejezések

- Lexika
- Szintaktika
- Szemantika

Lexika

- azonosítók (változók, típusok, programegységek, kivételek nevei)
- literálok
- ▶ operátorok, pl. +
 - Adában szövegesek is vannak, pl.: abs
 - sőt, két szóból álló is, pl.: and then
- zárójelek
 - Adában csak egyféle: ()
 - ► C++-ban négyféle: (), [], {}, <>
- aposztróf, vessző, pont...

```
Integer'Max(13,42)
Integer'(42) .. Today.Year
```

Lexika: literálok

karakter, sztring, egész szám, valós szám, felsorolási típus

```
'c'
"hello"
12E3
-124.43E5
True
```

- túlterhelt literálok (származtatott és felsorolási típusoknál)
- számoknál előjel, exponens, számrendszer, méret (C: 1L)
- tagolás az olvashatóság érdekében (pl. 1_000_000)
- például Adában: kettes számrendszerben, tagolva 8 számjegy, hármas számrendszerben egész és valós szám exponenssel

```
2#1111_0011#
```

3#1111#E4

3#1000.1#E1

Szintaktika

- helyes zárójelezés
- operátorok arítása
 - unáris, pl. -
 - ▶ bináris, pl. *
 - ternáris
 - ► C++: x>0 ? 2 : 3
 - Ada, Haskell: (if X > 0 then 2 else 3)
 - ▶ *n*-áris: () (C++ függvényalk. op.), [] (Eiffel bracket-op.)
- operátorok fixitása
 - prefix, pl. not, prefix ++
 - postfix, pl. postfix ++
 - ▶ infix, pl. *
 - ▶ mixfix, pl. (if . then . else ., .?.:. és (...)

```
n=4; n++; // értéke 4, mellékhatás: n vált. 5-re++n; // értéke 6, mellékhatás: n vált. 6-ra
```

Szintaktika: aggregátumok

- ▶ C-ben tömb aggregátum: {1,3,5,7}
- Adában tömb és rekord aggregátum
 - pozícionális
 - névvel jelölt
 - kevert

```
(1,3,5,7)
(1..5 => 2, 6|9 => 1, others => 0)
(1,2,3, others => 0)
(Re => 0.0, Im => 1.0)
```

Szemantika

- precedencia
 - ightharpoonup pl. 1+2*3 = 1+(2*3) = 7, (1+2)*3 = 9
 - redundáns zárójelezés segítheti a kód olvasását
- asszociativitás
 - azonos precedenciaszintű operátorok zárójelezése
 - ▶ pl. 4/2*5 = (4/2)*5 = 10 (balasszociatív operátorok)
 - ▶ pl. x = y = 5 jelentése C-ben: x = (y = 5)
 - azaz y-ba 5 kerül, az y=5 kifejezés értéke 5, x-be 5 kerül
 - jobbasszociatív operátor
 - hatványozás sok nyelvben jobbasszociatív (pl. Haskell), de az Adában nem (Adában minden balasszociatív)
- operandusok kiértékelési sorrendje
- tisztaság, mellékhatások
- lustaság, mohóság

Kiértékelés problémái

- véges értéktartomány
 - számábrázolás: véges sok biten
 - túl- és alulcsordulás
 - ► Ada: Constraint_Error
 - "nagy számok", pl. Haskell Integer is valójában véges
- nem termináló számítások

A matematikusokhoz képest nehéz dolga van a programozóknak!

Két egész szám átlaga?

```
Túlcsordulás nélkül számítsuk ki: (A+B)/2
function Avg( A, B: Integer ) return Integer is
 Half_A: Integer := A/2; Half_B: Integer := B/2;
begin
 if A >= 0 and B >= 0 then --A+B may be too large
 if Half_A + Half_A < A and Half_B + Half_B < B
 then return Half_A + Half_B + 1;
 else return Half_A + Half_B;
 end if;
 elsif A < 0 and B < 0 then -- A+B may be too small
 if Half_A + Half_A > A and Half_B + Half_B > B
 then return Half_A + Half_B - 1;
 else return Half_A + Half_B;
 end if;
 else return (A + B) / 2; -- different signums, safe!
 end if:
end Avg;
 4□ > 4□ > 4 = > 4 = > = 900
```

Számábrázolás

- Kettes komplemens egészek ábrázolására
 - értéktartomány *n* bit esetén: -2^{n-1} .. $2^{n-1} 1$
 - ▶ pl. n = 8 esetén -128...127
 - több negatív érték, mint pozitív, tehát az unáris "-" művelet is hibás eredményt adhat: -Integer'First
- Lebegőpontos ábrázolás valós számokhoz
 - ▶ ≈ racionális számok egy részhalmaza
 - leggyakrabban IEEE 754 szabvány szerint https://en.wikipedia.org/wiki/IEEE_floating_point
 - az Ada szabályai segítenek az elvárt pontosság megadásában

type Probability is digits 8 range 0.0 .. 1.0;

Fixpontos ábrázolás

Fixpontos számábrázolás

- bináris fixpontos: fix kettedespont
 - ▶ pl. 1/8 voltos pontosság

```
type Volt is delta 0.125 range 0.0 .. 255.0;
```

- decimális fixpontos: fix tizedespont
 - pl. euro és cent

```
type Euro is delta 0.01 digits 15;
```

Tisztaság, mellékhatások

- mellékhatásos operátorok és függvények miatt
- ► C++-ban értékadó operátorok
 - szinte mindig a mellékhatása miatt használjuk
 - pl. =, +=, ++ (prefix és postfix)
- vannak idiómák, melyek a mellékhatásos operátorra építenek

```
// Java code reads input line-by-line
BufferedReader in = ...
String str;
while( (str=in.readLine()) != null ){ ... }
```

- a mellékhatás sérti a hivatkozásihely-függetlenséget (referential transparency)
- ökölszabály: kerüljük a mellékhatásos függvényeket!
- ökölszabály: ne legyen egy kifejezésben több is!

Operandusok kiértékelési sorrendje

- ▶ Egyes nyelvekben (pl. Java, C#) kötött: balról jobbra
 - pl. α op β kiértékelése:
 - ightharpoonup először lpha
 - azután β
 - végül az op művelet a két kiértékelt operanduson
 - hasonlóan $f(\alpha, \beta, \gamma)$ kiértékelése
 - ez más, mint a precedencia és asszociativitás
- Sok nyelvben (pl. Ada, C++) a fordítóprogram dönti el, azaz nem feltétlenül egyértelmű, milyen eredményt kapunk
 - több lehetséges eredmény a mellékhatások miatt
 - a hatékonyságot befolyásolja, ezért ez egy optimalizációs módszer a fordító számára!
- Jobb, ha kerüljük az olyan kifejezéseket, ahol ez számít!

$$C++ + ++C$$

Lustaság versus mohóság

- Lusta nyelvekben call-by-need (igény szerinti paraméterátadás)
 - pl. Haskell
 - argumentumok nem értékelődnek ki a függvény meghívása előtt
- Operátorok lustasága
 - Nem (feltétlenül) értékel ki minden operandust
 - ▶ Mohó nyelvben is lehetnek lusta operátorok, pl. C++
 - && és || rövidzár logikai operátorok,
 pl. α && β kiértékeléséhez nem értékeli ki β-t, ha α hamis
 - ?: operátor legfeljebb két operandust a háromból
 - Lehet logikai operátor lusta és mohó változatban is
 - Ada: and, or, and then, or else
 - ▶ Java, C#: &, |, &&, ||
 - ▶ Van, hogy csak lusta változat létezik (C++)
 - Van, hogy csak mohó (Standard Pascal)

Lehet más a lusta és a mohó?

- ▶ A logikában nem. De a programozóknak nehezebb dolguk van, mint a matematikusoknak.
- ▶ A különbség lehetséges okai, pl. $\alpha \land \beta$ esetben:
 - lehet mellékhatás a β részkifejezésben;
 - lehet, hogy β kiértékelése nem mindig terminál;
 - lacktriangle lehet, hogy eta kiértékelése néha kivételt vált ki.
 - idióma:

```
while I <= T'Last and then T(I) /= 0 loop I := I+1; end loop;
```

Lusta és mohó művelettábla

Jelölje \uparrow , \downarrow , \bot és ∞ a négy lehetséges eredményt egy logikai kifejezés kiértékeléséhez: igaz, hamis, kivétel, nem termináló számítás. Az $\alpha \land \beta$ kifejezés értéke az α és β értékének függvényében (a mellékhatásoktól itt eltekintünk):

lpha and then eta	$\beta = \uparrow$	$\beta = \downarrow$	$\beta = \bot$	$\beta = \infty$
$\alpha = \uparrow$	↑	+		∞
$\alpha = \downarrow$	+	+	↓	+
$\alpha = \bot$				Т
$\alpha = \infty$	∞	∞	∞	∞

lpha and eta	$\beta = \uparrow$	$\beta = \downarrow$	$\beta = \bot$	$\beta = \infty$
$\alpha = \uparrow$	†	+		∞
$\alpha = \downarrow$	+	+		∞
$\alpha = \bot$				
$\alpha = \infty$	∞	∞	∞	∞