

Analyse de Données Structurées - Cours 12

Analyse de Données Structurées - Cours 12

Ralf Treinen


6 mai 2015

© Ralf Treinen 2015

Analyse de Données Structurées - Cours 12

Exemple d'un programme

```
x: integer;
y: integer;
b: boolean;
c: boolean;
begin
x := 73;
if b&&c||!b then
 print 42+1*x+y;
y := 42;
else
 y := x+x;
fi;
while 42>41 do print 73; od;
end
```

Analyse de Données Structurées - Cours 12

Rappel

- Jusqu'à maintenant : un petit langage de programmation impératif
 - ▶ Deux types : integer et boolean
 - ► Expressions avec des opérateurs arithmétiques et logiques
 - Déclaration des variables avec leur type au début du programme
 - ► Instructions d'affichage et d'affectation
 - ▶ Instructions composées : boucle while ... do ... od, conditionnelle if ... then ... else ...fi

Analyse de Données Structurées - Cours 12 Bloques et Portées

Un langage avec des déclaration locales

- ► Extension du langage : déclarations locales
- ► On veux maintenant aussi permettre des déclarations de variables avec portée limitée.
- ► Pour cela il y a une décision fondamentale à prendre :

 est-ce qu'on veut permettre une redéclaration locale
 d'une variable ?

```
Analyse de Données Structurées - Cours 12

La Bloques et Portées
```

Exemple: variable locale

```
1 var
 x: integer;
 y: integer;
 begin
 x := 73:
 y := x + 42;
 var
 8
 z: integer;
 9
 begin
10
 z := x + y;
 print(z);
11
12
 end;
 print(x+y);
13
14
```

Analyse de Données Structurées - Cours 12 La Bloques et Portées

Java : redéclaration pas autorisée

```
/* Erreur de compilation */
class Scope {
 public static void main(String[] args) {
 int x = 42;
 {
 int x = 73;
 }
 }
}
```

```
Analyse de Données Structurées - Cours 12

La Bloques et Portées
```

Exemple : redéclaration d'une variable

```
1
 var
 x: integer;
 y: integer;
 begin
 x := 73:
 y := x + 42;
 var
 x: boolean;
 begin
10
 x := y > 17;
 if x then print(1); else print(2); fi;
11
12
 end;
 print(x+y);
13
14 end
```

```
Analyse de Données Structurées - Cours 12
```

Redéclaration de variables

- ► En Java : la redéclaration d'une variable dans un bloc n'est pas permise (erreur de compilation).
- ► Il y a des autres langages de programmation qui admettent des redéclaration locales de variable.
- Les redéclaration sont aussi pertinentes pour l'implémentation de procédures qui peuvent accéder à des variables globales.
- ▶ Pour cette raison nous allons étudier les deux solutions.

Analyse de Données Structurées - Cours 12 La Bloques et Portées

Extension de la syntaxe abstraite

- L'ensemble DL des Listes de Déclarations est ...
- L'ensemble IL des listes d'Instructions est ...
- ▶ L'ensemble / des Instructions en syntaxe abstraite est :
 - ▶ si $e \in E'''$ alors $Print(e) \in I$,
 - ▶ si $s \in \Sigma^*$, $e \in E'''$ alors $Assign(s, e) \in I$,
 - ▶ si $e \in E'''$, il_1 , $il_2 \in IL$ alors $Cond(e, il_1, il_2) \in I$,
 - ▶ si $e \in E'''$, $il \in IL$ alors While $(e, il) \in I$.
 - ▶ si $dl \in DL$ et $il \in IL$ alors $Bloc(dl, il) \in I$.

Analyse de Données Structurées - Cours 12 La Bloques et Portées

Modification : exécution de déclarations

- ▶ Jugement $dl \Rightarrow \Gamma_i, \Gamma_b$: l'exécution de la liste de déclarations dl crée un environnement entier Γ_i , et un environnement booléen Γ_b .
- ► Règles :

$$\begin{split} \overline{\textit{DeclNil}} &\Rightarrow \emptyset, \emptyset \\ \frac{\textit{dl} \Rightarrow \Gamma_i, \Gamma_b}{\textit{DeclSeq}(\textit{Decl}(s, \texttt{int}), \textit{dl}) \Rightarrow \Gamma_i[s \mapsto 0], \Gamma_b} \\ \frac{\textit{dl} \Rightarrow \Gamma_i, \Gamma_b}{\textit{DeclSeq}(\textit{Decl}(s, \texttt{bool}), \textit{dl}) \Rightarrow \Gamma_i, \Gamma_b[s \mapsto \textit{false}]} \end{split}$$

Analyse de Données Structurées - Cours 12

Petite modification de la sémantique

- ► Jusqu'à maintenant, une variable n'a pas reçu une valeur initiale au moment de la déclaration.
- ▶ Modification : au moment de la déclaration, la variable reçoit une valeur initiale (0 pour les entiers, *false* pour les booléens).
- ► Raison : simplification technique.
- ➤ On aurait aussi pu étendre la syntaxe abstraite par une expression d'initialisation au moment de la déclaration d'une variable.

Analyse de Données Structurées - Cours 12 Bloques et Portées

Modification : exécution d'un programme

- ▶ Jugement $\Gamma_i, \Gamma_b \vdash il \Rightarrow \Gamma_i', \Gamma_b'$: l'exécution de la liste d'instructions il dans un environnement initial Γ_i, Γ_b donne un nouvel environnement Γ_i', Γ_b'
- ▶ Règle modifiée pour un programme complèt :

$$\frac{dl \Rightarrow \Gamma_i, \Gamma_b \qquad \Gamma_i, \Gamma_b \vdash il \Rightarrow \Gamma'_i, \Gamma'_b}{Prog(dl, il) \Rightarrow \Gamma'_i, \Gamma'_b}$$

Analyse de Données Structurées - Cours 12

Bloques et Portées

À la Java : pas de redéclaration de variables

Deux opérations sur les environnements

▶ Union disjointe : si Γ_1 et Γ_2 sont deux environnements (de typage ou de valeur) avec des *domaines disjoints*, alors $\Gamma_1 \oplus \Gamma_2$ est défini comme

$$(\Gamma_1 \oplus \Gamma_2)(x) = \begin{cases} \Gamma_1(x) & \text{si } x \in domaine(\Gamma_1) \\ \Gamma_2(x) & \text{sinon} \end{cases}$$

▶ Restriction : si Γ est un environnement, et $D \subseteq domaine(\Gamma)$, alors la restriction de Γ à D est défini comme

$$\Gamma \mid_{D} (x) = \begin{cases} \Gamma(x) & \text{si } x \in D \\ \text{non-défini sinon} \end{cases}$$

Analyse de Données Structurées - Cours 12

Bloques et Portées

À la Java : pas de redéclaration de variables

Exécution des blocs

$$\frac{dl \Rightarrow \Gamma'_{i}, \Gamma'_{b}}{\Gamma_{i}, \Gamma_{b} \vdash Bloc(dl, il) \Rightarrow \Gamma''_{i}, \Gamma_{b} \oplus \Gamma'_{b} \vdash il \Rightarrow \Gamma''_{i}, \Gamma''_{b}}{\Gamma''_{i}, \Gamma''_{b} \vdash Bloc(dl, il) \Rightarrow \Gamma''_{i} \mid_{domaine(\Gamma_{b})}}$$

Analyse de Données Structurées - Cours 12

Bloques et Portées

À la Java : pas de redéclaration de variables

Typage pour les blocs

- ► Rappel des jugements de typage :
 - dl : Γ : la liste de déclarations dl donne lieu à l'environnement de typage Γ.
 - Γ ⊢ il : la liste d'instructions il est bien typée par rapport à l'environnement Γ.
- ► Règle

$$\frac{dl \Rightarrow \Gamma' \qquad \Gamma \oplus \Gamma' : il}{\Gamma : Bloc(dl, il)}$$

Analyse de Données Structurées - Cours 12

∟Bloques et Portées

Avec redéclarations locales

Une modélisation plus complexe

- ► La technique des extensions et restrictions des environnements ne fonctionne plus dans le cas des redéclarations de variable.
- ▶ Raison : Une redéclaration d'une variable x masque, pour la durée d'exécution du bloc, une déclaration globale de x. Après avoir terminé le bloc, la variable x globale devient de nouveau visible.
- ➤ Nous avons donc maintenant besoin d'une liste d'environnements : quand on entre dans un bloc, un nouvel environnement est ajouté à la fin de la liste; quand on quitte un bloc, l'environnement le plus récent est supprimé.

Analyse de Données Structurées - Cours 12

Bloques et Portées

Avec redéclarations locales

Listes d'environnements

- ▶ Dans une liste d'environnements, l'environnement le plus globale ce trouve à gauche, et l'environnement le plus local se trouve à droite.
- ▶ Pour obtenir la valeur d'une variable, ou pour la modifier, on parcourt la liste de droite à gauche : priorité à la déclaration la plus locale.
- ► Pour ne pas trop alourdir la notation nous ignorons maintenant la distinction entre environnement entier et environnement booléen.

Analyse de Données Structurées - Cours 12

Bloques et Portées

Avec redéclarations locales

Règles à modifier pour les listes d'environnements

Évaluation d'une variable

$$\overline{\Gamma_1,\ldots,\Gamma_n\vdash Ident(s)} o get(s,(\Gamma_1,\ldots,\Gamma_n))$$

► Affectation d'une variable

$$\frac{\Gamma_1, \dots, \Gamma_n \vdash e \Rightarrow v}{\Gamma_1, \dots, \Gamma_n \vdash Assign(s, e) \Rightarrow set(s, v, (\Gamma_1, \dots, \Gamma_n))}$$

Analyse de Données Structurées - Cours 12

Bloques et Portées

Avec redéclarations locales

Opérations sur les listes d'environnements

L'opération get permet de récupérer la valeur d'une variable :

$$get(s,(\Gamma_1,\ldots,\Gamma_n)) = \left\{ egin{array}{ll} \Gamma_n(s) & ext{si } s \in domaine(\Gamma_n) \\ get(s,(\Gamma_1,\ldots,\Gamma_{n-1})) & ext{sinon} \end{array} \right.$$

L'opération set permet de modifier la valeur d'une variable :

$$set(s, v, (\Gamma_1, \dots, \Gamma_n)) = \begin{cases} (\Gamma_1, \dots, \Gamma_{n-1}, \Gamma_n[s \mapsto v]) & \text{si } s \in domaine(\Gamma_n) \\ set(s, v, (\Gamma_1, \dots, \Gamma_{n-1})), \Gamma_n & \text{sinon} \end{cases}$$

Analyse de Données Structurées - Cours 12

∟Bloques et Portées

Avec redéclarations locales

Nouvelle règle pour l'exécution d'un bloc

$$\frac{dl \Rightarrow \Gamma_{n+1} \qquad \Gamma_1, \dots, \Gamma_n, \Gamma_{n+1} \vdash il \Rightarrow \Gamma'_1, \dots, \Gamma'_n, \Gamma'_{n+1}}{\Gamma_1, \dots, \Gamma_n \vdash Bloc(dl, il) \Rightarrow \Gamma'_1, \dots, \Gamma'_n}$$

Analyse de Données Structurées - Cours 12 Langage avec Procédures

Extension de la syntaxe

Syntaxe concrète : définition d'une procédure (à un argument) par proc nom(variable : type) bloc

- ► Syntaxe abstraite :
 - définition d'une procédure : nom de la procédure, nom du paramètre, type du paramètre, bloc.
 - ▶ liste de définitions de procédures : . . .
 - ▶ bloc : liste de déclarations de variables, liste de définitions de procédures, bloc.

Analyse de Données Structurées - Cours 12 LVers un Langage avec Procédures

Exemple : procédure accédant à une variable globale

```
1  var x: integer;
2  proc p(y: integer)
3  var z: integer;
4  begin
5  z := 2*y;
6  x := z;
7  end
8  begin
9  x := 5;
10  p(x);
11  print x;
12  end
```

Exemple : procédure

```
1  var x: integer;
2  proc p(y: integer)
3  var z: integer;
4  begin
5  z := 2*y;
6  print z;
7  end
8  begin
9  x := 5;
10  p(x);
11  end
```

Analyse de Données Structurées - Cours 12 — Vers un Langage avec Procédures

Exemple: liaison statique ou dynamique

```
1 var x: integer;
 proc p(y: integer)
 begin
 x := x+y;
 end
 begin
 x := 1;
 var x: integer;
 begin
10
 x := 2;
11
 p(1);
12
 print x;
13
 e n d
14
 e n d
```

Liaison statique ou dynamique

- Liaison en question : la connexion entre l'utilisation d'un nom (d'une variable, par ex.), et la déclaration du même nom.
- ► Problème : on peut avoir plusieurs déclarations du même nom, laquelle choisir?
- ► Liaison dynamique : la liaison est faite suivant la priorité à la déclaration la plus locale *au moment de l'exécution*.
- ► Liaison statique : la liaison est faite suivant la priorité à la déclaration la plus locale au moment de la définition de la procédure.

Tous les langages de programmation modernes suivent cette politique.