5·程锐(I))

本节课的这部分讨论:

- 赋值和局部状态
- ■基于状态改变的程序设计
- ■引入赋值的得与失
- 函数式和命令式程序设计
- 命令式程序设计的缺陷

程序设计技术和方法

裘宗燕, 2010-2011 /1

对象和流:有用的设计策略

- 前面讨论了如何组合基本过程和基本数据,构造各种复合对象(过程/数据)。以及抽象在控制和处理程序复杂性中的重要作用
- 大型系统的有效设计还需要一些组织原则,以系统化地完成设计
 - □ 特别是需要一些模块化策略把复杂系统划分为内聚力强的部分
 - □ 使之可以分别开发和维护
- 构造模拟真实世界的系统时,一种策略是根据被模拟系统设计程序结构
 - □ 针对实际物理系统中的每个对象,构造一个与之对应的程序对象
 - □ 针对实际系统里的每种活动,在计算系统里实现一种对应操作
- 采用这种策略时有一个重要设计目标

假设真实世界的系统里可以增加新对象或操作

即使如此,模拟它的系统也不需要大范围地修改程序,只需局部修改, 简单加入对象或操作

系统组织策略

- 本章讨论两种组织策略:
 - □ 把系统看成由一批相互作用的对象组成 系统中的对象随着时间的进展不断变化
 - □ 把系统看作一种信号处理系统,关注流过系统的信息流,
- 基于对象和基于流的设计途径都对语言提出了新要求
 - □ 基于对象要求实现在存在期间能变化但保持其标识的对象 这是一种新的计算模型
 - □ 基于流的技术要求一种延时求值技术

程序设计技术和方法

裘宗燕, 2010-2011 /3

对象: 状态和变化

- 对世界的一种看法:
 - □ 世界由一批事物(对象)组成,每个对象有自己的状态和行为方式
 - □ 其状态随时间不断变化,其行为受到历史的影响
- 例: 一个银行账户有状态
 - □ 对"能取出100元吗"的回答依赖于该账户此前存钱和取钱的历史
- 模拟这种真实世界的对象,程序里要用状态变量刻画计算对象的状态
 - □ 选择状态变量(如,记录余额还是记录全部交易历史)的根据是对于对象行为的预期
 - □ 状态变量应足够确定对象的后续行为
- 系统里的不同对象相互联系,通过交互影响彼此的状态 有些对象联系更紧密,可能形成分组,或构成大系统里的子系统

模拟真实世界

- 这种观点是组织系统的计算模型(程序)的一种有力手段
- 它倡导一种将系统模块化的方式
 - □ 把一个系统分解为一组计算对象
 - □ 用计算对象模拟真实世界中真实对象的行为
 - □ 所有计算对象的全体模拟一个真实系统的整体行为
- 现实世界里真实对象随着时间而改变状态, 计算对象要能模拟它们
 - □ 程序里就需要有随着运行不断改变状态的对象,需要改变程序对象 状态的操作: 赋值操作
 - □ 赋值就是修改对象的状态变量

程序设计技术和方法 裘宗燕, 2010-2011 /5

局部状态变量

■ 考虑模拟一个银行账户: 假定过程 withdraw 表达的是从该账户提取现金的操作。可能出现下面操作序列:

```
(withdraw 25)
75
(withdraw 60)
15
(withdraw 25)
"Insufficient funds"
(withdraw 10)
5
```

- 两次调用 (withdraw 25) 取 25 元,却得到截然不同的结果 说明这个过程与前面计算数学函数的过程的性质完全不同
- withdraw 的行为与时间有关,依赖于某个(某些)随时间而改变状态的变量。以前的操作历史影响下面做操作时的实际行为

变量和赋值

■ 用变量 balance 表示账户余额,将 withdraw 定义为依赖它的过程: (define balance 100)

begin 是特殊形式,它逐个求值其参数,得到最后一个表达式的值 (set! balance (- balance amount)) 完成修改 balance 的工作 set! 是赋值运算符,一般形式是 (set! <name> <new-value>)

■ 这里不能用 (define balance ...)
set! 找到最近的已有定义的变量,修改它的值约束
define 在其所在的定义域里创建变量的约束
更具体的语义细节后面介绍

程序设计技术和方法 裘宗燕, 2010-2011 /7

一点说明

- 后面经常用到一般形式的 lambda 表达式和 define 形式 其"体"部分都可以写多个表达式,其求值方式与 begin 表达式一样
- lambda 表达式的参数表之后可以写多个表达式,其一般形式是 (lambda (x ...) <exp1> ... <expn>)

执行时顺序求值表达式 <expi>,以最后表达式的值作为过程的值

■ 相应用 define 定义过程的形式与此类似:

(define (f x ...) <exp1> ... <expn>)

过程调用时逐个求值过程体中的表达式,以最后表达式的值为值

- 如果表达式不改变变量状态,能写多个表达式就完全没必要
- 有了 set!(包括有了 define),前面表达式的求值有可能影响后面的表达式,在过程体中写一系列的表达式就有用了

下面有很多这方面的例子

局部状态变量

- 前面定义可行但有不妥: balance 为全局,任何过程都能访问和修改
- 应把它改为 withdraw 里的局部变量:

```
(define new-withdraw
 (let ((balance 100))
 (lambda (amount)
 (if (>= balance amount)
 (begin (set! balance (- balance amount)) balance)
 "Insufficient funds"))))
```

let 创建一个包含局部变量 balance 的环境,并将它初始化为100 new-withdraw 的功能和前面的 withdraw 一样

- set! 和局部变量的结合形成一种通用编程技术,下面将一直用这种技术 构造有局部状态的计算对象。这一技术带来一个问题: 代换模型对这种 程序失效,需要新的计算模型(后面介绍)
- 下面考虑 new-withdraw 的一些问题和变形

程序设计技术和方法 裘宗燕, 2010-2011 /9

局部状态变量

■ 把 new-withdraw 修改为一种创建"提款处理器"的过程:

```
(define (make-withdraw balance)
 (lambda (amount)
  (if (>= balance amount)
 (begin (set! balance (- balance amount)) balance)
 "Insufficient funds")))
使用实例:
(define W1 (make-withdraw 100))
(define W2 (make-withdraw 100))
(W1 50)
50
(W2 70)
30
(W2 40)
"Insufficient funds"
(W1 40)
10
```

注意: 形参是局部变量,定义 make-withdraw 可不用 let

局部状态变量

■ 可扩充为创建银行账户的过程,使账户不仅可提款,还可存款:

程序设计技术和方法 裘宗燕, 2010-2011 /11

使用实例:

```
(define acc (make-account 100))
((acc 'withdraw) 50)
50
((acc 'withdraw) 60)
"Insufficient funds"
((acc 'deposit) 40)
90
((acc 'withdraw) 60)
30
可创建任意多个独立的账户对象:
(define acc2 (make-account 200))
((acc2 'withdraw) 50)
150
```

赋值: 得与失

- 赋值给程序的理解带来新问题。另一方面,把系统看成一组有内部状态的对象,也是实现模块化设计的强有力技术。下面是一个例子
- 实例:设计随机数生成过程 rand,希望反复调用能生成一系列整数, 这些数具有均匀分布的统计性质

假定已有过程 rand-update,对一个数调用将得到下一个(随机)数

```
x_2 = (rand-update x_1)
x_3 = (rand-update x_2)
```

反复做可得到一个(具有随机性的)整数序列

■ 随机数生成器 rand 可实现为一个带局部状态的过程:

```
(define rand
(let ((x random-init)) rand-init 应为某个整数(变量)
(lambda ()
(set! x (rand-update x))
x)))
```

程序设计技术和方法

裘宗燕, 2010-2011 /13

赋值: 得与失

- 也可以直接用函数 rand-update 生成随机数,但使用很麻烦
- 对比实例:用随机数实现蒙特卡罗模拟。 蒙特卡罗方法:用大量随机数做试验,统计试验结果得到结论 下面的具体试验:两个整数之间无公因子的概率是 **6/**π²
- 下面定义中,核心过程 monte-carlo 的结构很清楚:

实例:蒙特卡罗模拟

■ 不用赋值而直接用 rand-update,也可以写出程序:

这种方式能行。但可看到,只用函数式过程,random-gcd-test 必须 显式操作随机数 x1 和 x2, 迭代时把 x2 作为新输入

程序设计技术和方法

裘宗燕, 2010-2011 /15

蒙特卡罗模拟:分析

- 完成这个试验需要两个随机数,可能有试验用到三个或更多随机数,函数式写法必须时时注意维护这些随机数
 - □ 代码里没体现出蒙特卡罗方法本身(无此概念),它的行为与其他操作交织在一起。在用 rand 的版本里蒙特卡罗方法是独立过程,随机数的使用细节屏蔽在该过程的内部
- 另一个现象: 在复杂计算中,从一个部分的角度看,其他部分都像是在 随时间不断变化。那些部分通常都隐藏起其变化的细节(内部状态)
- 采用这种方式分解系统,最直接的就是用计算对象模拟系统随时间变化 的行为,用局部变量模拟子部分的内部状态,用赋值模拟状态变化
- 简单总结。这个例子讨论了处理状态变化的两种方式:
 - □ 通过显式计算,用额外参数传递随时间变化的状态
 - □ 通过局部状态变量和赋值

后一方式很可能得到更模块化的系统。但也带来许多麻烦(见下)

引进赋值的代价

- 提供赋值操作 set!,该编程语言就不能用简单代换模型解释了。而且,任何有漂亮的数学性质的简单模型,都不可能成为描述这种语言的程序 里的对象和赋值的理论框架
- 没有赋值时,以同样参数调用同一过程总得到同样结果。这种过程就像 在计算数学的函数。无赋值的编程称为函数式编程
- 看下面两个过程:

(define (make-decrementer balance)	(define (make-simplified-withdraw balance) (lambda (amount)
(lambda (amount)	(set! balance (- balance amount))
(- balance amount)))	balance))
(define D (make-decrementer 25))	(define W (make-simplified-withdraw 25))
(D 20)	(W 20)
5	5
(D 10)	(W 10)
15	-5
(D 10)	(W 10)
15	-15

程序设计技术和方法

裘宗燕, 2010-2011 /17

引进赋值的代价

- 代换模型能解释 make-decrementer, 但无法解释 make-simplifiedwithdraw, 不能解释为什么两个(W 10) 调用 会得到不同结果
- 在代换模型里名字是值的代号,可以用代换全部消除掉
- 有赋值后变量就不是代表值的简单名字 应该看作是保存值的位置,其值可以改变
- 赋值打破了简单的计算模型,但其意义还更深远。计算模型里引入了变化之后,许多基本概念都出了问题
- 第一个问题: 什么是同一个(sameness)?
- 用同样参数两次调用 make-decrementer, 得到的是同一个东西吗?

(define D1 (make-decrementer 25)) (define D2 (make-decrementer 25))

■ 虽然 **D1** 和 **D2** 名字不同,但它们永远表现出同样行为,在任何计算中都可以任意相互替代而不会导致可以察觉的不同

同一和变化

■ 调用 make-simplified-withdraw 两次,得到: (define W1 (make-simplified-withdraw 25)) (define W2 (make-simplified-withdraw 25))

■ W1 和 W2 有独立行为,在程序里不能任意相互替代

例: (W1 20) 5 (W1 20) -15 (W2 20) 5

- 如果某种语言支持"同样的东西可以相互替换",这种替换绝不会改变表 达式的值,则称这种语言具有引用透明性
- 赋值打破了引用透明性,这时要确定一个替换会不会改变表达式的意义 就变得很困难,对程序进行推理也很困难
- ▶ 抛弃了引用透明性,"同一个"的概念也变得很复杂了□现实生活中也是如此,弄清什么是同一个事物也是很困难的
- 下面用实例说明这一问题对于编程的影响

程序设计技术和方法

裘宗燕, 2010-2011 /19

同一和变化

■ 假定 Paul 和 Peter 有银行账户,其中有 100 块钱。下面是这一事实的两种模拟。第一种:

(define peter-acc (make-account 100)) (define paul-acc (make-account 100))

另一种:

(define peter-acc (make-account 100)) (define paul-acc peter-acc)

- 两种情况下,开始时 Paul 和 Peter 都看到自己账户里有 100 元
 - 但随后的提款活动却会让他们发现两种情况是不同的
 - 问题:他们使用的是否"同一个"账户?
- 构造计算模型时,这两种情况很容易把人搞糊涂
 - □ 特别是两个账号共享时,使用改变状态的操作(赋值),对一个账户操作会影响另一个账户,但这种影响没有在程序里明确写出

同一和变化

- 程序里两个不同描述实际指同一个东西时,称为别名(aliasing)
 - □ 如果不同数据结构之间出现了共享,从一条途径出发修改可能产生 "修改"了另一数据结构的"副作用"
 - □ 如果对这件事不是非常清楚,就可能由于疏忽造成程序中的错误 (副作用错误)

■ 另一情况:

- □ 如果 Paul 和 Peter 只能检查账户而不能取款(只读账户,其他人也不能改这两个账户),是否还应认为这两种模拟不同呢?
- □ 如前面的有理数对象,一旦建立后,其内容永远也不会变 所谓的"不变对象"(另如 Java 的字符串或 Integer 对象)
- □ 在这种情况下,究竟是实际上是引用了两个内容相同的对象,还是 正好引用到同一个对象,并没有实质性差别

命令式编程的缺陷

- 与函数式程序设计相对应,广泛采用赋值的程序设计称为命令式程序设计。命令式编程是常规软件开发中使用最广泛的编程范式
- 对命令式程序设计,除需要更复杂的计算模型来解释外,还很容易出现 一些在函数式程序设计中不会出现的错误,即那种与操作的时间有关的 错误(因为操作的效果依赖于历史)
- 重看前面的迭代式求阶乘过程:

```
(define (factorial n)
  (define (iter product counter)
 (if (> counter n)
 product
 (iter (* counter product) (+ counter 1))))
  (iter 1 1))
```

■ 用命令式技术写,可以直接通过赋值修改 product 和 counter 的值,不必通过参数传递它们

命令式编程的缺陷

■ 按命令式方式写出的程序是:

■ 这里有两个赋值,调换它们的顺序还能得到正确的程序吗?

```
(set! counter (+ counter 1))
(set! product (* counter product))
```

■ 不行! 命令式程序设计里赋值的顺序非常重要,而函数式程序设计不会 在出现这种问题。后面还会看到命令式程序设计更多的问题