

SEMANTICA OPERACIONAL REPASO CLASE ANTERIOR

REPASO CLASE ANTERIOR

- o Definición de Semántica
 - Semántica Estática
 - Formal: Gramática de Atributos
 - Semántica Dinámica
 - Formal: Semántica Axiomática Semántica Denotacional
 - No Formal: Semántica Operacional
- Procesamiento de los lenguajes
 - Traductores
 - Intérpretes
 - Compiladores
 - Proceso del compilador
 - o Análisis: Léxico, Sintáctico, Semántica Estática
 - Síntesis: Optimización, Generación del código

SEMÁNTICA DE LOS LENGUAJES DE PROGRAMACIÓN

ENTIDAD

ATRIBUTO

- Variable
- Rutina
- Sentencia

- o nombre, tipo, área de memoria, etc
- o nombre, parámetros formales, parámetros reales, etc
- o acción asociada

DESCRIPTOR: lugar donde se almacenan los atributos

CONCEPTO DE LIGADURA (BINDING)

Los programas trabajan con entidades

Las entidades tienen atributos

Estos atributos tienen que establecerse antes de poder usar la entidad

LIGADURA: es la asociación entre la entidad y el atributo

LIGADURA

Diferencias entre los lenguajes de programación

- o El número de entidades
- El número de **atributos** que se les pueden ligar
- El **momento** en que se hacen las ligaduras (**binding time**).
- La **estabilidad** de la ligadura: una vez establecida se puede modificar?

Momento de Ligadura

o Definición del lenguaje

o Implementación del lenguaje

Compilación (procesamiento)

Ejecución

E S T A T I C O

I N A M I C

Momento y estabilidad

• Una ligadura es estática si se establece antes de la ejecución y no se puede cambiar. El termino estático referencia al momento del binding y a su estabilidad.

• Una ligadura es dinámica si se establece en el momento de la ejecución y puede cambiarse de acuerdo a alguna regla especifica del lenguaje.

Excepción: constantes

Momento y estabilidad

Ejemplos:

- o En **Definición**
 - Forma de las sentencias
 - Estructura del programa
 - Nombres de los tipos predefinidos

• En Implementación

- Representación de los números y sus operaciones
- En Compilación
 - Asignación del tipo a las variables

En lenguaje C

int

Para denominar a los enteros

int

- Representación
- Operaciones que pueden realizarse sobre ellos

int a

- Se liga tipo a la variable

Momento y estabilidad

o En Ejecución

- Variables con sus valores
- Variables con su lugar de almacenamiento

int a

- el valor de una variable entera se liga en ejecución y puede cambiarse muchas veces.

SEMANTICA OPERACIONAL VARIABLE

VARIABLE

VARIABLES CONCEPTO

$$x = 8$$

¿Qué me dispara esa sentencia? ¿Me da alguna información? ¿Cuál?

- Nombre: string de caracteres que se usa para referenciar a la variable. (identificador)
- Alcance: es el rango de instrucciones en el que se conoce el nombre
- Tipo: valores y operaciones
- *L-value*: es el lugar de memoria asociado con la variable (**tiempo de vida**)
- **R-value:** es el valor codificado almacenado en la ubicación de la variable

<nombre, alcance ,tipo, l-value, r-value>

Aspectos de diseño:

Longitud máxima

Algunos ejemplos: Fortran:6 Python: sin límite

C: depende del compilador, suele ser de 32 y se ignora si hay más

Pascal, Java, ADA: cualquier longuitud

Caracteres aceptados (conectores)

Ejemplo: Python, C, Pascal: _

Ruby: solo letras minúsculas para variables locales

\$ para comenzar los nombres de variables globales

Sensitivos

Sum = sum = SUM?

Ejemplos: C y Python sensibles a mayúsculas y minúsculas

Pascal no sensible a mayúsculas y minúsculas

palabra reservada - palabra clave

- El alcance de una variable es el rango de instrucciones en el que se conoce el nombre. (visibilidad)
- Las instrucciones del programa pueden manipular una variable a través de su nombre dentro de su alcance
- Los diferentes lenguajes adoptan diferentes reglas para ligar un nombre a su alcance.

o Alcance estático

- Llamado alcance léxico.
- Define el alcance en términos de la estructura léxica del programa.
- Puede ligarse estáticamente a una declaración (explícita o implícita) examinando el texto del programa, sin necesidad de ejecutarlo.
- La mayoría de los lenguajes adoptan reglas de ligadura de alcance estático.

Alcance dinámico

- Define el alcance del nombre de la variable en términos de la ejecución del programa.
- Cada declaración de variable extiende su efecto sobre todas las instrucciones ejecutadas posteriormente, hasta que una nueva declaración para una variable con el mismo nombre es encontrado durante la ejecución.
- **APL**, **Lisp** (original), **Afnix** (llamado *Aleph* hasta el 2003), **Tcl** (Tool Command Language), **Perl**

```
int x;
/*bloque A*/
int x;
\int_{-\infty}^{\infty} /*bloque\,B*/int\,x;
 /*bloque C*/
```

Ejecución:

- Con alcance Dinámico, si:

A C x de A

B C x de B

- Con alcance Estático en ambos casos hace referencia a x externa

Dinámico: menos legible

PASCAL - LIKE

```
Program Alcance;
 var
 a : Integer;
 z , b: Real;
 procedure uno();
 var
 b: Integer;
 procedure dos();
 begin
10
 z := a+1+b;
 end:
 begin
13
 b:= 20; dos();
14
 end;
15 <del>-</del>
 procedure tres();
16 -
 var
17
 a: Real;
18 -
 begin
|19|_{\pm}
 a:=20; uno();
20
 end;
21
 Begin
22
 a:= 4; b:= 2; z:=10; tres();
23
 end.
```

Ejecución:

Alcance estático:

Al invocar a *tres*:

- Se invoca a **uno**
 - Se invoca a **dos** y

$$z := a + 1 + b;$$

Toca a **z** de **Alcance**La variable **a** es la de **Alcance** y la variable **b**

• Alcance dinámico:

Al invocar a *tres*:

es de uno

- Se invoca a **uno** y
- Se invoca a **dos** y

$$z = a + 1 + b;$$

Toca a **z** de **Alcance**La variable **a** es la de **tres**La variable **b** es la de **uno**

ALCANCE EN C - ESTÁTICO

compileonline (>com - Compile and Execute C Online (GNU GCC version 4.8.1) Default Ace Editor ▼ () Compile & Execute Multiple Files main.c input.txt #include <stdio.h> int x: X' 3 int y; void uno() 6 printf ("\n EN uno \n"); 8 X = X + Y; printf ("x en uno= %d \n", x); 9 printf ("e y en uno= %d\n", y); 10 11 12 void main() 13 14 ✓ Result Download Files 15 X=1; 16 y=1; Compiling the source code.... printf (" ANTES de entrar al bloque \n"); 17 \$gcc main.c -o demo -lm -pthread -lgmp -lreadline 2>&1 18 printf ("x en main= %d\n", x); printf ("y en main= %d\n", y); 19 20 Executing the program.... 21 \$demo printf ("\n EN el bloque \n"); 22 23 int x; ANTES de entrar al bloque 24 X=10; x en main= 1 25 X=X+V; y en main= 1 printf ("x en el bloque= %d\n", x); 26 printf ("y en bloque= %d\n", y); 27 EN el bloque uno (); 28 x en el bloque= 11 29 y en bloque= 1 30 printf ("\n DESPUES de salir al bloque \n"); 31 EN uno 32 printf ("x en main= %d\n", x); x en uno= 2 printf ("y en main= %d\n", y); 33 e y en uno= 1 34 35 DESPUES de salir al bloque 36 x en main= 2 v en main= 1

Alcance en Pascal - Estático

compileonline (>com - Compile and Execute Pascal Online (fpc 2.6.2)

```
( ) Compile & Execute
 Main Program
 input.txt
 Default Ace Editor ▼
 Unit Support
 1 * Program Alcance;
 x: integer;
 y: integer;
 procedure uno();
 begin
 9
 X := X+Y;
 writeln('"x" en uno= ', x, ' e "y" en uno= ', y);
  10
  11
 end:
  12
 procedure dos();
  13
  14
 var x:integer;
  15
 procedure tres();
  16
  17
 begin
  18
 x:=x+10;


☑ Result

 Download Files
 writeln('"x" en tres= '. x.
  19
  20
 uno();
 Compiling the source code....
  21
 end;
 $fpc -v0 Alcance.pas 2>&1
  22
 begin
  23
 x:=10;
 Free Pascal Compiler version 2.6.2 [2013/02/16] for x86_64
  24
 tres();
 Copyright (c) 1993-2012 by Florian Klaempfl and others
  25
 /usr/bin/ld: warning: link.res contains output sections; did you forget -T?
 end;
  26
  27
  28
 begin
 Executing the program....
  29
 X := 1;
 $A1cance
  30
 V:=1;
 writeln('"x" en main= ', x, ' e "y' | "x" en main= 1 e "y" en main= 1 ANTES de llamar a procedimiento dos
  31
  32
 dos();
 "x" en tres= 20 e "y" en tres= 1
 writeln('"x" en main= ', x, ' e "y" "x" en uno= 2 e "y" en uno= 1
  33
 "x" en main= 2 e "y" en main= 1 DESPUES de llamar a procedimiento dos
  34
 end.
  35
```

ALCANCE EN ADA - ESTÁTICO

```
Compile | Execute
 hello.adb x
 with Text_IO, Ada.Integer_Text_IO;
 use Text IO, Ada. Integer Text IO;
 procedure Principal is
 y: integer;
 procedure Prueba is
 x: constant integer := 3+y;
 y: integer:=4;
 begin
 Put("El valor de la constante x es:");
 Put(x);
 Put("
 El valor de la variable y es:");
 Put(y);
 end Prueba:
 Demuestra que el alcance
 es de dónde se declara
 begin
 hacia abajo
 y:=7;
 Prueba;
 7- Terminal
 end Princip
decc -c hello.adb
hello.adb:4:11: warning: file name does not match unit name, should be "principal.adb"
 qnatbind -x hello.ali
 gnatlink hello.ali -o hello
 l valor de la constante x es:
 El valor de la variable y es:
 5n-4.2#
```

ALCANCE EN PYTHON

ESTÁTICO VS DINÁMICO

 Las reglas dinámicas son mas fáciles de implementar

 Son menos claras en cuanto a disciplina de programación

• El código se hacen mas difícil de leer

CONCEPTOS ASOCIADOS CON EL ALCANCE

• Local: Son todas la referencias que se han creado dentro del programa o subprograma.

• No Local: Son todas las referencias que se utilizan dentro del subprograma pero que no han sido creadas en él.

• Global: Son todas las referencias creadas en el programa principal

Conceptos asociados con el alcance - Pascal

```
compileonline com - Compile and Execute Pascal Online (fpc 2.6.2)
Compile & Execute
 Default Ace Editor ▼ Unit Support
 Main Program
 input.txt
 1 * Program Alcance;
 3 *
 x: integer;
 y: integer;
 procedure uno();
 8 =
 begin
 9
 writeln('"x" en uno= ', x, ' e "y" en uno= ', y);
  10
  11
 end:
  12
  13 .
 procedure dos();
  14
 var x:integer;
  15
  16 .
 procedure tres();
 Referencia
  17 "
 begin
  18
 x:=x+10;
 writeln('"x" en tres= ', x, ' e "y" en tres= ', y);
 No Local
  19
  20
 uno();
  21
 end;
  22 -
 begin
 Referencia
  23
 X:=10;
 tres();
  24
  25
 Global
  26
 end:
  27
 Referencia
  28 *
 begin
  29
 x:=1:
 writeln('"x" en main= ', x, ' e "y" en main= ', y, ' ANTES de llamar a procedimiento dos');
  30
  31
  32
 writeln('"x" en main= ', x, ' e "y" en main= ', y, ' DESPUES de llamar a procedimiento dos');
  33
  34
 end.
  35
```

CONCEPTOS ASOCIADOS CON EL ALCANCE - PYTHON

Uso de palabras claves "global" y "nonlocal" prueba.py - C:/Users/Viviana/Desktop/prueba.py (3.6.5) \times File Edit Format Run Options Window Help Python 3.6.5 Shell X x = 200File Edit Shell Debug Options Window Help def uno(): x = 10na/Desktop/prueba.py ======== def dos(): x en dos 201 global x x en uno después de llamar a dos 10 x = x + 1x en tres 11 print(' x en dos ',x) x en uno después de llamar a tres 11 def tres(): / x en uno después de llamar a uno nonlocal x >>> x = x + 1Ln: 10 Col: 4 print(' x en tres ',x) dos() print('x en uno después de llamar a dos ',x) tres() print ('x en uno después de llamar a tres ',x) uno() print ('x en uno después de llamar a uno ',x)

Ln: 19 Col: 40

ESPACIOS DE NOMBRES

• Definición:

• Un espacio de nombre es una zona separada donde se pueden declarar y definir objetos, funciones y en general, cualquier identificador de tipo, clase, estructura, etc.; al que se asigna un nombre o identificador propio.

o Utilidad:

• Ayudan a evitar problemas con identificadores con el mismo nombre en grandes proyectos o cuando se usan bibliotecas externas.

- o Definición:
 - Conjunto de valores
 - Conjunto de las operaciones
- Antes de que una variable pueda ser referenciada debe ligársele un tipo
- Protege a las variables de operaciones no permitidas

Chequeo de tipos: verifica el uso correcto de las variables

- Predefinidos
 - Tipos base
- o Definidos por el usuario
 - Constructores
- TADs

• Tipos predefinidos:

 Son los tipos base que están descriptos en la definición

Tipo boolean

valores: true, false

operaciones: and, or, not

• Los valores se ligan en la implementación a representación de maquina

true string 000000.....1

false string 0000.....000

• Tipos definidos por el usuario:

• Los lenguajes permiten al programador mediante la declaración de tipos definir nuevos tipos a partir de los predefinidos y los constructores

```
Compile | Execute
 main.pas x
 Program Principal(output);
 Se establece una ligadura (en traducción)
 type t = array [1..10] of integer;
 del
  3 → var a:t:
 x: integer;
 nombre del tipo t con el arreglo de 10
  5 → begin
 enteros
 El tipo t tiene todas las operaciones de la
 x:=5;
 estructura de datos (arreglo), y por lo tanto
 a[1]:=x+1;
 writeln('Todo pasó bien!');
 es posible leer y modificar cada componente
 end.
 de un objeto de tipo t indexando dentro del
 arreglo
```

o Tipos de Datos Abstractos:

 No hay ligadura por defecto, el programador debe especificar la representación y las operaciones

TAD

- Estructura de datos que representan al nuevo tipo
- Rutinas usadas para manipular los objetos de este nuevo tipo

TIPOS ABSTRACTOS (EJEMPLO EN C++)

Estructura interna

Comportamiento { (operaciones)

```
#include<iostream>
#include<process.h>
#include<conio.h>
using namespace std;
class Clistpila
 protected:
 struct lista
 // Estructura del Nodo de una lista
 int dato:
 struct lista *nextPtr:
 //siguiente elemento de la lista
 typedef struct lista *NODELISTA:
 //tipo de dato *NODOLISTA
 struct NodoPila
 //tendrá la dirección del fondo de la pila
 NODELISTA startPtr:
 } pila;
 typedef struct NodoPila *STACKNODE;
 //Tipo Apuntador a la pila
 public:
 Clistpila():
 // Constructor
 ~Clistpila():
 // Destructor
 void push(int newvalue);
 // Función que agrega un elemento a la pila
 // Función que saca un elemento de la pila
 int pop();
 int PilaVacia();
 // Verifica si la pila está vacía
 void MostrarPila():
 // Muestra los elementos de la Pila
 friend void opciones(void);
 // función amiga
};
 //Funciones Miembro de la clase
Clistpila :: Clistpila()
 pila.startPtr = NULL;
 //se inicializa el fondo de la pila.
int Clistpila :: PilaVacia()
 return((pila.startPtr == NULL)? 1:0);//note que si la pila esta vacía retorna 1, sino 0
void Clistpila :: push(int newvalue)
 //se puede insertar en cualquier momento
 NODELISTA nuevoNodo:
 //un nodo al tope de la pila
 nuevoNodo = new lista;
 //crear el nuevo nodo
 if(nuevoNodo != NULL)
 //si el espacio es disponible
```

Momentos - Estático

- El tipo se liga en compilación y no puede ser cambiado
 - El chequeo de tipo también será estático
 - La ligadura puede ser realizada en forma:
 - Explícita
 - Implícita
 - Inferida

Fortran, Pascal, Algol, Simula, ADA, C, C++, Java, etc

- Momento Estático Explícito
 - La ligadura se establece mediante una declaración int x, y; bool z;
- Momento Estático Inferido
 - El tipo de una expresión se deduce de los tipos de sus componentes. Ej. Lenguajes funcionales.

```
Ej. Lisp: doble x = 2 * x (script)
```

Si no está definido el tipo se infiere doble : : num -> num

- Momento Estático Implícito
 - La ligadura se deduce por reglas
 - Ej. Fortran: de la I a N enteras, el resto reales

Momento – Dinámico

- El tipo se liga en ejecución y puede cambiarse
 - Mas flexible: programación genérica
 - Mas costoso en ejecución: mantenimiento de descriptores
 - Chequeo dinámico
 - Menor legibilidad

APL, Snobol, Javascript, Python, Ruby, etc

- o Área de memoria ligada a la variable
- o Tiempo de vida (lifetime) o extensión:

Periodo de tiempo que existe la ligadura

• Alocación:

Momento que se reservar la memoria

El tiempo de vida es el tiempo en que la variable esté alocada en memoria

Momentos - Alocación

- o Estática: sensible a la historia
- Dinámica
 - Automática: cuando aparece la declaración
 - Explícita: a través de algún constructor
- **Persistente**: su tiempo de vida no depende de la ejecución:
 - existe en el ambiente
 - Archivos Bases de datos

EJEMPLOS DE ALOCACIONES

Dos alocaciones diferentes para sum:

- •sum de P1 y
- •sum de P2

- Valor almacenado en el l-valor de la variable
- Se interpreta de acuerdo al tipo de la variable
- o Objeto: (l-valor, r-valor)

Se accede a las variable a través del **l-valor** Se puede modificar el **r-value**

Momentos:

o Dinámico: por naturaleza

b := a se copia el r-valor de a en el l-valor de b

a := 17

• Constantes: se congela el valor

Pascal: estático

Ada dinámico estable

Inicialización

- o ¿Cuál es el r-valor luego de crearse la variable?
 - Ignorar el problema: lo que haya en memoria
 - Estrategia de inicialización:
 - Inicialización por defecto:
 - Enteros se inicializan en 0, los caracteres en blanco, etc.
 - o Inicialización en la declaración:

C int
$$i = 0$$
, $j = 1$ ADA I,J INTEGER:=0

Opcionales

VARIABLES ANÓNIMAS Y REFERENCIAS

Algunos lenguajes permiten que el <u>r-valor</u> de una variable sea una referencia al **l-valor** de otra variable

Puntero a entero

```
type \ pi = \ integer; instancia var \ pxi : pi Aloca variable anónima setea el puntero puntero
```

```
type \ ppi = ^pi;
var \ ppxi: ppi;
...
new(ppxi);
```

ALIAS

- Dos variables comparten un objeto si sus caminos de acceso conducen al objeto. Un objeto compartido modificado vía un camino, se modifica para todos los caminos
- \circ int x = 5;
- o int*px,
- \circ px = &x;
- o py =px

ALIAS

Alias: Dos nombres que denotan la misma entidad en el mismo punto de un programa.

distintos nombres → 1 entidad

 Dos variables son alias si comparten el mismo objeto de dato en el mismo ambiente de referencia.

El uso de alias pude llevar a programas de difícil lectura y a errores.

```
int x = 0;
int *i = &x;
int *j = &x;
j
*i = 10;
```

Efecto lateral: modificación de una variable no local

CONCEPTO DE SOBRECARGA Y ALIAS

Alias

distintos nombres → 1 entidad

Sobrecarga

1 nombre - distintas entidades

CONCEPTO DE SOBRECARGA

Sobrecarga:

1 nombre __ distintas entidades

```
int i,j,k;

float a,b,c;

.....

i = j + k;

a = b + c;
```

Los tipos permiten que se desambigüe en compilación.

Sobrecarga: un nombre esta **sobrecargado** si:

- En un momento, referencia mas de una entidad y
- Hay suficiente información para permitir establecer la ligadura unívocamente.