Tema 5: Programación imperativa

Contenidos

- 1. Historia y características de la programación imperativa
 - 1.1. Historia de la programación imperativa
 - 1.2. Características principales de la programación imperativa
- 2. Programación imperativa en Scheme
 - 2.1. Pasos de ejecución
 - 2.2. Mutación con formas especiales set!
 - 2.3. Igualdad de referencia y de valor
- 3. Estructuras de datos mutables
 - 3.1. Mutación de elementos
 - 3.2. Funciones mutadoras: append!
 - 3.3. Lista ordenada mutable
 - 3.4. Tabla hash mutable
 - 3.5. Ejemplo de mutación con listas de asociación
- 4. Clausuras con mutación = estado local mutable
 - 4.1. Estado local mutable
 - 4.2. Paso de mensajes

5. Bibliografía

• Abelson y Sussman: Capítulo 3.3 (Modeling with Mutable Data, apartados 3.3.1–3.3.3)

1. Historia y características de la programación imperativa

1.1. Historia de la programación imperativa

1.1.1. Orígenes de la programación imperativa

- La programación imperativa es la forma natural de programar un computador, es el estilo de programación que se utiliza en el ensamblador, el estilo más cercano a la arquitectura del computador
- Características de la arquitectura arquitectura clásica de Von Newmann:
 - o memoria donde se almacenan los datos (referenciables por su dirección de

- memoria) y el programa
- unidad de control que ejecuta las instrucciones del programa (contador del programa)
- Los primeros lenguajes de programación (como el Fortran) son abstracciones del ensamblador y de esta arquitectura. Lenguajes más modernos como el BASIC o el C han continuado con esta idea.

1.1.2. Programación procedural

- Uso de procedimientos y subrutinas
- Los cambios de estado se localizan en estos procedimientos
- Los procedimientos especifican parámetros y valores devueltos (un primer paso hacia la abstracción y los modelos funcionales y declarativos)
- Primer lenguaje con estas ideas: ALGOL

1.1.3. Programación estructurada

- Artículo a finales de los 60 de Edsger W. Dijkstra: GOTO statement considered harmful
 en el que se arremete contra la sentencia GOTO de muchos lenguajes de programación
 de la época
- La programación estructurada mantiene la programación imperativa, pero haciendo énfasis en la necesidad de que los programas sean correctos (debe ser posible de comprobar formalmente los programas), modulares y mantenibles.
- Lenguajes: Pascal, ALGOL 68, Ada

1.1.4. Programación Orientada a Objetos

- La POO también utiliza la programación imperativa, aunque extiende los conceptos de modularidad, mantenibilidad y estado local
- Se populariza a finales de los 70 y principios de los 80

1.2. Características principales de la programación imperativa

- Idea principal de la programación imperativa: la computación se realiza cambiando el estado del programa por medio de sentencias que definen pasos de ejecución del computador
- Estado del programa modificable
- Sentencias de control que definen pasos de ejecución

Vamos a ver unos ejemplos de estas características usando el lenguaje de programación Java.

1.2.1. Modificación de datos

 Uno de los elementos de la arquitectura de Von Newmann es la existencia de celdas de memoria referenciables y modificables

```
int x = 0;
x = x + 1;
```

- Otro ejemplo típico de este concepto en los lenguajes de programación es el array: una estructura de datos que se almacena directamente en memoria y que puede ser accedido y modificado.
- En Java los arrays son tipeados, mutables y de tamaño fijo

```
String[] unoDosTres = {"uno","dos","tres"};
unoDosTres[0] = unoDosTres[2];
```

 Un ejemplo de un método que recibe un parámetro de tipo array en Java. El parámetro se pasa por referencia:

```
public void llenaCadenas(String[] cadenas, String cadena) {
 for (int i = 0; i < cadenas.length; i++) {
 cadenas[i] = cadena;
 }
}</pre>
```

• Todos los ejemplos anteriores en un programa main Java:

```
public class Main {
 public static void main(String[] args) {
 int x = 0;
 x = x + 1;
 System.out.println("x: " + x);
 String[] unoDosTres = {"uno", "dos", "tres"};
 unoDosTres[0] = unoDosTres[2];
 for (String valor : unoDosTres) {
 System.out.println(valor);
 }
 llenaCadenas(unoDosTres, "uno");
 for (String valor : unoDosTres) {
 System.out.println(valor);
 }
 }
 public static void llenaCadenas(String[] cadenas, String cadena) {
 for (int i = 0; i < cadenas.length; i++) {</pre>
 cadenas[i] = cadena;
 }
 }
}
```

1.2.2. Almacenamiento de datos en variables

- Todos los lenguajes de programación definen variables que contienen datos
- Las variables pueden mantener valores (tipos de valor o value types) o referencias (tipos de referencia o reference types)
- En C, C++ o Java, los datos primitivos como int o char son de tipo valor y los objetos y datos compuestos son de tipo referencia
- La asignación de un valor a una variable tiene implicaciones distintas si el tipo es de valor (se copia el valor) o de referencia (se copia la referencia)

Copia de valor (datos primitivos en Java):

```
int x = 10;
int y = x;
x = 20;
System.out.println(y); // Sigue siendo 10
```

Copia de referencia (objetos en Java):

```
// import java.awt.geom.Point2D;
Point2D p1 = new Point2D.Double(2.0, 3.0);
Point2D p2 = p1;
p1.setLocation(12.0, 13.0);
System.out.println("p2.x = " + p2.getX()); // 12.0
System.out.println("p2.y = " + p2.getY()); // 13.0
```

- El uso de las referencias para los objetos de clases y para los tipos compuestos está generalizado en la mayoría de lenguajes de programación
- Tiene efectos laterales pero permite obtener estructuras de datos eficientes

1.2.3. Igualdad de valor y de referencia

- Todos los lenguajes de programación imperativos que permite la distinción entre valores y referencias implementan dos tipos de igualdad entre variables
- Igualdad de valor (el contenido de los datos de las variables es el mismo)
- Igualdad de referencia (las variables tienen la misma referencia)
- Igualdad de referencia => Igualdad de valor (pero al revés no)
- En Java la igualdad de referencia se define con == y la de valor con el método
 equals :

```
Point2D p1 = new Point2D.Double(2.0, 3.0);
Point2D p2 = p1;
Point2D p3 = new Point2D.Double(2.0, 3.0);
```

```
System.out.println(p1==p2);  // true
System.out.println(p1==p3);  // false
System.out.println(p1.equals(p3));  // true
```

1.2.4. Sentencias de control

- También tiene su origen en la arquitectura de Von Newmann
- Sentencia que modifica el contador de programa y determina cuál será la siguiente instrucción a ejecutar
- Tipos de sentencias de control en programación estructurada:
 - Las sentencias de secuencia definen instrucciones que son ejecutados una detrás de otra de
 - forma síncrona. Una instrucción no comienza hasta que la anterior ha terminado.
 - Las sentencias de selección definen una o más condiciones que determinan las instrucciones
 - que se deberán ejecutar.
 - Las sentencias de iteración definen instrucciones que se ejecutan de forma repetitiva hasta que se cumple una determinada condición.

Bucles y variables

Ejemplo imperativo que imprime en Java una tabla con los productos de los números del 1 al 9:

```
for (int i = 1; i <= 9; i++) {
 System.out.println("Tabla del " + i);
 System.out.println("------");
 for (int j = 1; j <= 9; j++) {
 System.out.println(i + " * " + j + " = " + i * j);
 }
 System.out.println();
}</pre>
```

2. Programación imperativa en Scheme

- Al igual que LISP, Scheme tiene características imperativas
- · Vamos a ver algunas de ellas
 - Pasos de ejecución
 - Asignación con la forma especial set!
 - Datos mutables con las formas especiales set-car! y set-cdr!
- Una nota importante: todos los ejemplos que hay a continuación están escritos en el lenguaje Scheme R5RS

2.1. Pasos de ejecución

- Es posible definir pasos de ejecución con la forma especial begin
- Todas las sentencias de la forma especial se ejecutan de forma secuencial, una tras otra
- Tanto en la forma especial let como en lambda y define es posible definir cuerpos de función con múltiples sentencias que se ejecutan también de forma secuencial

Ejemplo begin :

Ejemplo define :

```
(define (display-tres-valores a b c)
  (display a)
  (newline)
  (display b)
  (newline)
  (display c)
  (newline))
```

2.2. Mutación con formas especiales set!

2.2.1. Forma especial set!

- La forma especial set! permite asignar un nuevo valor a una variable
- La variable debe haber sido previamente creada con define
- La forma especial no devuelve ningún valor, modifica el valor de la variable usada

Sintaxis:

```
(set! <variable> <nuevo-valor>)
```

Por ejemplo, la típica asignación de los lenguajes imperativos se puede realizar de esta forma

en Scheme:

```
(define a 10)
(set! a (+ a 1))
a ;;-> 11
```

Ejemplo (usando let):

```
(define a '(1 2 3 4))
  (define b '(hola adios))
  (let ((aux a))
 (set! a b)
 (set! b aux)))
```

2.2.2. Datos mutables

- En Scheme se definen las formas especiales set-car! y set-cdr! que permite modificar (mutar) la parte izquierda o derecha de una pareja una vez creada
- Al igual que set!, no devuelven ningún valor

Sintaxis:

```
(set-car! <pareja> <nuevo-valor>)
(set-cdr! <pareja> <nuevo-valor>)
```

Ejemplo

```
(define p (cons 1 2))
(set-car! p 10)
(set-cdr! p 20)
p ;;-> (10 . 20)
```

2.2.3. Efectos laterales

- La introducción de la asignación y los datos mutables hace posible que Scheme se comporte como un lenguaje imperativo en el que más de una variable apunta a un mismo valor y se producen efectos laterales
- Un efecto lateral se produce cuando el valor de una variable cambia debido a una sentencia en la que no aparece la variable

Ejemplo:

```
(define a (cons 1 2))
(define b a)
```

```
(car b)
;; 1
(set-car! a 20)
(car b)
;; 20
```

2.3. Igualdad de referencia y de valor

- La utilización de referencias, la mutación y los efectos laterales hace también necesario definir dos tipos de igualdades: igualdad de referencia e igualdad de valor.
- Igualdad de referencia: dos variables son iguales cuando apuntan al mismo valor
- Igualdad de valor: dos variables son iguales cuando contienen el mismo valor
- En Scheme la función eq? comprueba la igualdad de referencia y equal? la igualdad de valor
- Igualdad de referencia implica igualdad de valor, pero no al revés

Ejemplo:

```
(define z1 '(a b))
(define z2 '(a b))
(define z3 z1)
(equal? z1 z2);;--> #t
(eq? z1 z2);;--> #f
(equal? z2 z3);;--> #t
(eq? z2 z3);;--> #f
```

3. Estructuras de datos mutables

- La utilización de las formas especiales set-car! y set-cdr! permite un estilo nuevo de manejo de las estructuras de datos ya vistas (listas o árboles)
- Es posible implementar funciones más eficientes que actualizan la estructura modificando directamente las referencias de unas celdas a otras
- Las operaciones no construyen estructuras nuevas, sino que modifican la ya existente

3.1. Mutación de elementos

Vamos a empezar con un ejemplo sencillo en el que vamos a mutar un elemento de una estructura de datos formada por parejas. Supongamos la siguiente estructura:

¿Cuál sería el diagrama box-and-pointer? Dibújalo. Fíjate que hay elementos de las parejas

que son datos atómicos y otros que son referencias a otras parejas.

Vamos ahora a *mutar* la estructura utilizando las sentencias set-car! y set-cdr!. Para mutar una pareja acceder a la pareja y modificar su parte derecha o su parte izquierda con las sentencias anteriores.

Por ejemplo, ¿cómo cambiaríamos el 8 por un 18 ? Deberíamos obtener la pareja (8 . 9) que está al final de la estructura y modificar su parte izquierda:

```
(set-car! (cdr (cdr datos))) 18)
```


La expresión (cdr (cdr (datos))) devuelve la pareja que queremos modificar y la sentencia set-car! modifica su parte izquierda.

Si ahora vemos qué hay en datos veremos que se ha modificado la estructura:

```
(print-pareja datos)
//=> (2 . ((5 . (18 . 9)) . (3 . 4)))
```

Recuerda que print-pareja es una función que vimos en el tema 3.2.

Hemos mutado un dato por otro. También podemos mutar las referencias a las parejas. Por ejemplo, podríamos modificar la parte derecha de la pareja que contiene el 5 para que apunte a la pareja (3 . 4):

Para ello habría que obtener la pareja que contiene el 5 con la expresión

```
(car (cdr datos)) y mutar su parte derecha ( set-cdr! ) con la referencia a la pareja
(3 . 4) que se obtiene con la expresión (cdr (cdr datos)) :
```

```
(set-cdr! (car (cdr datos)) (cdr (cdr datos)))
```

3.2. Funciones mutadoras: append!

- Normalmente las funciones mutadoras no devuelven una estructura, sino que modifican la que se pasa como parámetro
- Por convenio, indicaremos que una función es mutadora terminando su nombre con un signo de admiración

Como ejemplo inicial, la siguiente función es la versión mutadora de append . La llamamos append! :

```
(define (append! 11 12)
  (if (null? (cdr 11))
 (set-cdr! 11 12)
 (append! (cdr 11) 12)))

(define a '(1 2 3 4))
  (define b '(5 6 7))
  (append! a b)
a ;-> (1 2 3 4 5 6 7)
```

Algunas puntualizaciones:

- Al igual que set!, set-car! o set-cdr!, la función append! no devuelve ningún valor, sino que modifica directamente la lista que se pasa como primer parámetro
- Al modificarse la lista, todas las referencias que apuntan a ellas quedan también

modificadas

 La función daría un error en el caso en que la llamáramos con una lista vacía como primer argumento

3.3. Lista ordenada mutable

Vamos a presentar un tipo de dato mutable completo, una lista ordenada.

Barrera de abstracción

Constructor

```
(define (make-olist)
  (list '*olist*))
```

Hay que hacer notar que el constructor make-olist devuelve una pareja que hace de cabecera de la lista y contiene en su parte izquierda el símbolo *olist*. Este símbolo es un convenio y podríamos sustituirlo por cualquier otro.

Selectores

```
(define (empty-olist? olist)
  (null? (cdr olist)))

(define (first-olist olist)
  (cadr olist))

(define (rest-olist olist)
  (cdr olist))
```

Mutadores

Las funciones mutadoras modifican la estructura de datos.

Definimos la función mutadora insert! que modifica añade una nueva pareja a la lista, insertándola en la posición correcta modificando las referencias

La cabecera de la lista sirven para anclar la lista y definir una referencia inmutable a la misma, a la que las variables pueden apuntar. De esta forma podremos insertar elementos en primera posición de la lista.

La función (add-item! item ref) es la función clave que crea una nueva pareja con el item y la añade en el cdr de la pareja a la que apunta ref.

```
(define (add-item! item ref)
  (set-cdr! ref (cons item (cdr ref))))
```

```
(define (insert-olist! n ref)
  (cond
 ((null? (cdr ref)) (add-item! n ref))
 ((< n (cadr ref)) (add-item! n ref))
 ((= n (cadr ref)) #f) ; el valor devuelto no importa
 (else (insert-olist! n (cdr ref))) ))</pre>
```

Ejemplo de uso:

```
(define c (make-olist))
(insert-olist! 5 c)
(insert-olist! 8 c)
```

3.4. Tabla hash mutable

 Veamos ahora un ejemplo más: una tabla hash definida mediante una lista de asociación formada por parejas de clave y valor

```
(define 1-assoc (list (cons 'a 1) (cons 'b 2) (cons 'c 3)))
```

• La función de Scheme assq recorre la lista de asociación y devuelve la tupla que contiene el dato que se pasa como parámetro como clave

```
(assq 'a 1-assoc) --> (a.1)
(assq 'b 1-assoc) --> (b.2)
(assq 'c 1-assoc) --> (c.3)
(assq 'd 1-assoc) --> #f
(cdr (assq 'c 1-assoc)) --> 3
```

• La función assq busca en la lista de asociación usando la igualdad de referencia eq?

```
(define h "hola")
(define l '(1 2))
(define l-assoc (list (cons h 1) (cons l 2) (cons 'c 3)))
(assq "hola" l-assoc) --> #f
(assq h l-assoc) --> ("hola".1)
```

Para la tabla hash definimos un constructor que define una cabecera de la tabla:

```
(define (make-table)
  (list '*table*))
```

• Y las funciones get y put :

Ejemplos de uso:

```
(define tab (make-table))
(put 'a 10 tab)
(get 'a tab)
(put 'b '(a b c) tab)
(get 'b tab)
(put 'a 'ardilla tab)
(get 'a tab)
```

3.5. Ejemplo de mutación con listas de asociación

Una vez introducidos distintas estructuras de datos mutables, incluyendo listas de asociación, vamos a terminar estos ejemplos con un ejemplo práctico en el que intervienen las listas y las listas de asociación. Se trata de escribir un procedimiento regular->assoc! que transforme una lista regular en una lista de asociación sin crear nuevas parejas. La lista regular (k1 v1 k2 v2 k3 v3 ...) deberá convertirse en la lista de asociación ((k1 . v1) (k2 . v2) (k3 . v3) ...)

Ejemplo:

```
(define my-list (list 'a 1 'b 2 'c 3))
my-list ;--> (a 1 b 2 c 3)
(regular->assoc! my-list)
my-list ;--> ((a . 1) (b . 2) (c . 3))
```


Una posible solución a este problema sería la siguiente (no es la única solución):

Cuando trabajamos con este tipo de problemas, es muy útil ayudarse con los diagramas caja y puntero. Vamos a crear los diagramas caja y puntero para el ejemplo anterior:

Antes de llamar a regular->assoc!:

Después de llamar a regular->assoc!:

Por un lado, no podemos crear nuevas parejas, por lo que cada pareja en el primer diagrama corresponde a una pareja particular en el segundo diagrama. Por otro lado, no podemos modificar la primera pareja de la lista (porque perderíamos la ligadura de la variable my-list), por lo que es primera pareja tiene que permanecer en el primer lugar. Por otra parte, a y 1 van a formar parte del mismo par en la lista de asociación, por lo que vamos a considerar el siguiente cambio:

Antes de llamar a regular->assoc!:

Después de llamar a regular->assoc! :

Vamos a nombrar el par mostrado en rojo como p:


```
(set-cdr! p (cdr (car p))) ;; 3
(set-cdr! (car p) (car (car p))) ;; 4
(set-car! (car p) key))) ;; 5
```


Se han numerado las líneas para una mejor explicación. En la línea 1,

(let ((key (car p))), utilizamos un let para guardar el valor actual del (car p), ese valor será la clave de la primera pareja de la lista de asociación; necesitamos almacenarlo para no perderlo.

En la línea 2, (set-car! p (cdr p)), cambiamos el car de p para que apunte a la siguiente pareja (la azul):

En la línea 3, (set-cdr! p (cdr (car p))), cambiamos el cdr de p para que apunte al cdr de la pareja en azul:

En la línea 4, (set-cdr! (car p) (car (car p))), cambiamos el cdr de la pareja en azul al car de la misma pareja. Hacemos ésto porque en una lista de asociación, los valores se guardan en los cdrs y las claves en los cars:

Por último, en la línea 5 (set-car! (car p) key))), completamos el problema poniendo la clave que habíamos guardado, en el car de la pareja azul:

Reordenamos el diagrama para verlo más claro:

Hemos definido un procedimiento que maneja un subproblema (dos parejas) del problema. Ahora sólo nos queda definir la función que maneja toda la lista:

4. Clausuras con mutación = estado local mutable

4.1. Estado local mutable

 Si combinamos una clausura con la posibilidad de mutar las variables encerradas en la clausura obtenemos estado local mutable asociado a funciones, un primer paso para la programación orientada a objetos:

El diagrama de ámbitos que muestra la evaluación de las expresiones anteriores es el siguiente:

- La variable x es un estado local a la función que se devuelve
- El estado se mantiene y se modifica entre distintas invocaciones a f (diferencia con el paradigma funcional)
- Se crean tantos ámbitos locales como invocaciones a make-contador. Por ejemplo:

```
(define h (make-contador 10))
(define g (make-contador 100))
(h) \Rightarrow 11
(h) \Rightarrow 12
(g) \Rightarrow 101
(g) \Rightarrow 102
```

4.2. Paso de mensajes

Es posible acercarnos un poco más a la programación orientada objetos si hacemos que la clausura reciba un símbolo cadena (*un mensaje*) y ejecute distinto código en función del mensaje que recibe.

Vamos a cambiar el ejemplo anterior para que la clausura pueda hacer dos cosas:

- Si recibe el símbolo 'get devuelve el valor del contador
- Si recibe la cadena 'inc incrementa el contador y devolver su valor

```
(set! x (+ x 1))
  x))
((equal? msg 'dec)
  (begin
 (set! x (- x 1))
 x))
(else (error "Mensaje desconocido"))))))
```

Por ejemplo:

```
(define c (make-contador 100))
  (c 'get) ⇒ 100
  (c 'inc) ⇒ 101
  (c 'dec) ⇒ 100
```

Lenguajes y Paradigmas de Programación, curso 2014–15

© Departamento Ciencia de la Computación e Inteligencia Artificial, Universidad de Alicante Domingo Gallardo, Cristina Pomares