제8장 함수

- 8.1 함수 정의 및 호출
- 8.2 매개변수 전달
- 8.3 함수와 바인딩
- 8.4 함수의 타입 검사
- 8.5 함수 구현

8.1 함수 정의 및 호출

프로시저/함수 + 메레드(Method)

५ यभागवहर्णनाम्यमिकार्

- 프로시저(Procedure)
 - 한 그룹의 계산과정을 추상화하는 메커니즘으로
 - 반환 값이 없으며
 - 매개변수나 비지역 변수를 변경한다.

- 함수(Function)
 - 반환 값이 있으므로
 - 식에 나타날 수 있고
 - 매개변수나 비지역 변수 값 변경은 선택사항

언어 S: 함수 확장

```
<command> → <decl> | <stmt> | <function>
<stmt> → ...
 // 리턴문
 return <expr>;
 | id(<expr> {, <expr>});  // 함수 호출
 Ly OHNHH与州与中亲의 arguments
<function> → fun <type> id( <params> ) <stmt> //함수 정의
<params> → <type> id {,<type> id} → ๗๚๒๘๒๒๓
<type> → int | bool | string | void
<factor> → ...
 // 함수 호출
 | id(<expr> {, <expr>})
 O ZHIZOUSE TET SHELL FACTOR SHELL
 @ र्ट्या अंध (अन्त्रहर्मनाक्षर)
```

함수 정의

```
• [예제 1] in C
 [예제 1] in S
  int max (int x, int y)
 fun int max (int x, int y)
 if x > y then return x;
 else return y;
 return x > y ? x : y;
[예제 2]
  >> int a = 10;
>> int b = 20;
 // 함수 정의
  >> fun int max(int x, int y)
 if (x > y) then return x;
 else return y;
 // 함수 호출
  >> print max(a,b);
 (ownwand!
```

프로시저 정의

• [예제 3] in S

```
fun void swap(int x, int y)
let int temp = x; in
 x = y;
 y = temp;
end;
```

호출 예 swap(a, b);

```
[예제 3] in C

void swap(int x, int y)
{ int temp = x;
 x = y;
 y = temp;
}
```

타입 없는 함수 정의

- Lisp/Scheme, JavaScript, Python
 - 변수의 타입을 선언하지 않고 바로 사용할 수 있다.
 - 함수를 정의할 때도 타입을 선언하지 않는다.
- Python 예 <u>def</u> 함수이름(매개변수):

함수본체

```
[예제 4]
```

>> def salePrice(price, percent):

result = price * (1 – percent/100)

return result

>> salePrice(48000, 30)

33600.0

[예제 5]

>> def salePrice(price, percent)

result = price * (1 – percent/100)

print("할인 가격:", result) → return 대신

>> salePrice(48000, 30)

할인 가격: 33600.0

사례 연구

- C, C++, Java, Python, S
 - ✓ 오직 함수만 있고✓ 프로시저는 반환 타입이 void 이다.
- Ada
 - procedure 와 function를 구분한다.
- Modula-2
 - 모두 프로시저이다.
 - 함수는 반환 값이 있는 프로시저이다.

8.2 매개변수 전달

매개변수 전달

• 함수 정의와 함수 호출

```
 <function> → fun <type> id( <params> ) <stmt> // 함수 정의
 <params> → <type> id {,<type> id} // 형식 매개변수
 id(<expr> {, <expr>}); // 함수 호출
```

- 형식 매개변수(formal parameter)
 - 선언에서 사용된 매개변수
- 실 매개변수(actual parameter)
 - 호출에서 사용된 매개변수로 인자(argument)라고도 한다.
- 매개변수 전달
 - 호출 시에 실 매개변수와 형식 매개변수를 매칭하는 것

매개변수 전달 방법

- ◎ ¥ 값 전달 pass by value
 - 참조 전달 pass by reference
 - 값-결과 전달 pass by value-result
 - 이름 전달 pass by name

값 전달(pass by value)

• 값 전달 과정

- Ohr(arguments)
- 1. 식(expression)인 실 매개변수 값들을 계산한다.
- 2. 계산된 값들을 대응되는 형식 매개변수에 전달 (복사 혹은 초기화)한다.
- 3. 본체를 실행한다.
- 호출 예
 - a = 2; b = 3;
 - $\max(2 * a, a + b);$ $\inf\max(1 * a, a + b);$
 - x = 4; y = 5; // 값 전달
 - if (x > y) then return xelse return y // 본체 실행 및 반환

값 전달의 문제점?

```
>> int a = 10;
>> int b = 20;
```

>> swap(a,b);

그림 8.1 값 전달

与状型处是 Swap 当情!

참조 전달

pointerstatt

- 참조 전달 방법
 - 실 매개변수의 위치(주소)가 계산되어 형식 매개변수에 전달된다.
 - 따라서 실 매개변수는 할당된 위치가 있는 변수이어야 한다.

- 형식 매개변수 사용
 - ▲ 자동 주소 참조(dereferencing)가 이루어져 실 매개변수를 접근
 - 형식 매개변수를 변경하면 자동적으로 실 매개변수가 변경된다.

• 실 매개변수와 형식 매개변수의 이명(aliasing)

참조 전달 예(C++)

[예제 6]

```
void swap(int& x, int& y) // 헤더
```

• 사용 int a = 10;int b = 20;swap(a,b);

// 본체

그림 8.2 참조 전달

C 언어에서 참조 전달 효과 내기

- 기본 아이디어
 - C는 원칙적으로 값 전달만 제공하나 포인터 타입이 있다.
 - 참조전달 효과
 - 포인터 값(위치/주소)을 명시적으로 전달하여 낼 수 있다.
 - 주소 참조(dereferencing)
 - 함수 내에서 주소참조는 프로그래머가 명시적으로 해야 한다.

• 사실상 프로그래머가 참조전달을 구현한다.

예제(C 언어)

• [예제 7] intswap의 C 버전

```
void swap(int *px; int *py)
{
 int t;
 t = *px;
 *px = *py;
 *py = t;
}
```

• 사용
int a = 10, b = 20;
swap(&a, &b);

예제(C++)

```
[예제 8]
  int a = 1;
  void ack(int& x, int& y)
 x = 2; \ \checkmark
 a = 3;
 y = 4; 🗸
  ack(a, a); → 952-13-143世計, 港升与954
```

• 참조 전달의 문제점?

값-결과 전달

- 기본 아이디어
 - 호출할 때
 - 실 매개변수 값은 형식 매개변수에 전달(복사) 한다.
 - 반환할 때
 - 형식 매개변수 값을 실 매개변수에 역으로 전달(복사) 한다.
 - copy-in, copy-out이라고도 한다.

• 참조 전달과 뭐가 다른가 ?

값-결과 전달: 예제

[예제 9]

```
void swap(int x, int y)
{

int t = x;

x = y;

y = t;


x = y;

y = t;

x = y;

y = t;
```

• 사용
int a = 10, b = 20;
swap(a, b);

// 헤더

// 본체

그림 8.3 값 전달

그림 8.4 결과 전달

[연습문제 1]

- 함수 p를 호출할 때 호출 후의 a의 값은 무엇인가?
 - 값 전달, 참조 전달, 값-결과 전달

```
void p(int x, int y)
 X++;
 y++;
main()
 (1) 放过些: 1 (2대2)
 int a = 1;
 p(a,a);
```

이름 전달

- 기본 아이디어
 - 게으른 계산!
 - 사용될 때까지 버틴다.

6 방법 1

- 실 매개변수는 대응 형식 매개변수가 사용될 때까지 계산되지 않고
- 형식 매개변수가 사용될 때 비로소 계산된다.
- 방법 2
 - 형식 매개변수를 실 매개변수 이름으로 대치하고 실행한다고 생각할 수 있다.
- 함수형 언어의 <mark>지연 계산</mark>(delayed evaluation)에서 사용된다.

이름 전달: 예제

[예제 10] int i; int a[10]; void p(int x) $\{ i = i + 1; \}$ x = x + 1; $\alpha(i) = \alpha(i) + 1;$ 니 에서! 나라면 in 2가 될 main() $\{ i = 1;$ a[1] = 10; $a[2] = 20; \checkmark$ p(a[i]);

이름 전달: 예제

선언

• 사용 swap(i, a[i]);

사례 연구

Ada

in 매개변수:값 전달in out 매개변수:값-결과 전달

- C값 전달포인터를 이용한 참조 전달 효과
- C++, Pascal, Modula-2값 전달참조 전달
- Java
- * (기초 타입(primitive type)은 값 전달 객체는 참조 전달 (자칭) 1
- FORTRAN, Python
 참조 전달, Python은 객체 참조 전달

8.3 함수와 <mark>바인딩</mark>

함수와 유효범위 규칙

- 선언된 이름(식별자)의 유효범위(scope)
 - 선언된 변수 혹은 함수 이름이 유효한(사용 가능한)
 프로그램의 범위 혹은 영역
- 정적 유효범위(static scope) 규칙
 - 선언된 이름은 선언된 블록 내에서만 유효함
 - 대부분 언어에서 표준 규칙으로 사용됨
- 동적 유효범위(dynamic scope)
 - 선언된 이름은 선언된 블록의 실행이 끝날 때까지 유효함
 - 실행 경로에 따라 유효범위가 달라질 수 있다.
 - Old Lisp와 SNOBOL에서 사용됨

예제

[예제 12]

```
1 int x = 0;
2 fun void g(int y)
3 x = x + y * y;
4 let int x = 1; in
5 g(5);
6 end;
```

- 정적 유효범위 규칙
- 동적 유효범위 규칙

[예제 13]

- 1 int x = 0;
- 2 fun void g(int y)
- x = x + y * y;
- 4 fun void f(int z)
- 5 let int x = 1; in
- 6 g(z);
- 7 end;
- 8 f(5);

함수와 바인딩 ㅋ 이름이 워지면서하는 것!

- 수식 혹은 문장의 의미 파악
 - 유효한 변수/함수에 대한 속성 또는 바인딩 정보가 필요하다.

- 변수의 속성
 - 변수의 선언된 타입 변수 이름의 유효범위 변수의 값 혹은 위치
- 함수의 속성
 - ↑ 함수의 선언된 타입 함수 이름의 유효범위 함수의 코드 위치

[예제 11]

- >> int y;
- >> fun int square(int x) return x * x;
- >> y = square(5);

바인딩

• 일반적으로 바인딩(binding)

- 이름을 어떤 속성과 연관(association) 짓는 것을 말하며,
- 보통 변수, 상수, 함수 등의 이름(식별자)을 속성과 연관 짓는 것을 말한다.

• 바인딩 사례

- 이름 상수의 실제 상수 값을 결정하는 것
- 변수 또는 함수의 유효범위 또는 타입을 결정하는 것
- 변수가 메모리에 적재될 때 기억장소의 주소를 정하는 것
- 연산 기호(예를 들어 '*')가 나타내는 실제 연산('곱셈')을 정하는 것
- 함수 호출과 호출된 함수를 연관 짓는 것

바인딩

• 정적 바인딩

- 컴파일 시에 한번 이루어지고 실행 동안 변하지 않고 유지된다.
- 정적 바인딩되는 속성은 정적 속성이라고 한다.

• 동적 바인딩

- 실행 중에 이루어지는 바인딩으로 실행 중에 속성이 변경될 수 있음
- 동적 바인딩되는 속성은 동적 속성이라고 한다.

바인딩 정보 관리

• 유효한 이름(식별자)

- 프로그램 각 지점에서 유효한 변수, 함수 이름들은 다르다.
- 프로그램 각 지점에서 유효한 이름들에 대한 바인딩 정보를 유지 관리해야 한다.

• 컴파일러/인터프리터

- 프로그램을 한 줄씩 읽으면서 번역/해석한다.
- 프로그램의 각 지점에서 유효한 이름들에 대한 바인딩 정보를 이용하여 번역/해석한다.

바인딩과 심볼 테이블

- 심볼 테이블(Symbol Table)
 - 유효한 바인딩 정보를 유지/관리하기 위한 자료 구조
 - 환경(environment)이라고도 한다.

• 컴파일러

- 심볼 테이블에 컴파일 하기 위해 필요한
- 변수 또는 함수의 바인딩 정보 유지 관리
- 타입검사기 TypeChecker. Java
 - · 심볼 테이블에 변수 또는 함수의 타입 정보 유지 관리

• 인터프리터

- 심볼 테이블에 해석해서 실행하기 위해 필요한
- 변수의 값, 함수의 코드 위치 등 유지 관리

심볼 테이블

• [예제 14]

- >> int y;
- >> fun int square(int x) return x * x;
- >> y = square(5);

식별자	타입	유효범위	값
у	int	전역	25
square	함수 int->int	전역	square의 AST
x	int	지역(square)	5

8.4 함수의 타입 검사

타입 규칙: 함수 정의

[예제 15]
 fun bool f(int x)
 if (x > 0) then return l;
 else return 0;

[예제 16]

```
>> fun int square(int x) return x * x;
>> int y;
>> y = square(5);
```

함수의 타입

square: int \rightarrow int

타입 규칙: 함수 정의

- 함수 정의의 타입 규칙
 - 함수 헤더에 선언된 것처럼 함수가 정의됨을 확인하는 규칙
 - 즉 매개변수 id가 tl 타입일 때 함수 본체 S가 t2 타입이어야 한다.
 - 이를 만족하면 이 함수의 타입은 $t1 \rightarrow t2$ 가 된다.

타입 검사: 함수 정의

• 함수 square의 타입은?

```
fun int square(int x) return x * x;
```

• 타입 검사

```
{ } \vdash fun int square(int x) return x * x : int \rightarrow int \mid | \{x \mapsto int\} \vdash return x * x : int \mid | \{x \mapsto int\} \vdash x * x : int\}
```

타입 검사: 함수 정의 오류

[예제 15] fun bool f(int x) if (x > 0) then return 1; else return 0; • 타입 검사 과정 $\{\}$ - fun bool f(int x) if (x>0) ... : error $\{x\mapsto int\} \vdash if (x>0)$ then return 1; else return 0 : int $\{x\mapsto int\} \vdash (x>0)$: bool $\{x\mapsto int\} \vdash return 1: int <math>\{x\mapsto int\} \vdash return 0: int\}$

타입 규칙: 재귀 함수 정의

• 재귀 함수 정의의 타입 규칙

```
\Gamma[f\mapsto t1 \to t2, id \mapsto t1] \vdash S:t2
 \Gamma \vdash fun t2 f(t1 id) S:t1 \to t2
```

[예제 17] fun int fact(int n) if (n==1) then return 1; else return n * fact(n-1); $\Gamma = \{ \text{fact} \mapsto \text{int} \rightarrow \text{int}, n \mapsto \text{int} \}$ $\{\}$ \vdash fun int fact(int n) if (n==1) ... : int \rightarrow int $\Gamma \vdash \text{if } (n==1) \text{ then return 1; else return n * fact(n-1) : int$ $\Gamma \vdash (n==1)$: bool $\Gamma \vdash return 1$: int $\Gamma \vdash return n * fact(n-1)$: int $\Gamma \vdash n$:int $\Gamma \vdash fact(n-1)$: int

타입 규칙: 함수 호출

• 함수 호출의 타입 규칙

f가 유효한 함수 이름이어야 한다(함수 f의 타입 확인).

- 인자 타입은 매개변수 타입과 같아야 한다.

호출 결과 타입 = 함수의 f의 반환 타입

$$\Gamma(f) = t1 \rightarrow t2 \quad \Gamma \vdash E:t1$$

$$\Gamma \vdash f(E):t2$$

타입 검사: 함수 호출

• 함수 호출 square(5)의 타입은?

```
>> fun int square(int x) return x * x;
>> int y;
>> y = square(5);
```

타입 검사 square(5)

```
\Gamma = \{y \mapsto int , square \mapsto int \rightarrow int\}
\Gamma \vdash square(5) : int
/
```

 $\Gamma(\text{square}) = \text{int} \rightarrow \text{int} \quad \Gamma \vdash 5: \text{int}$

```
fact(n-1)
\Gamma = \{ fact \mapsto int \rightarrow int, n \mapsto int \}
\Gamma \vdash fact(n-1) : int
/
\Gamma(fact) = int \rightarrow int \quad \Gamma \vdash n-1 : int
```

8.5 함수 구현

함수 정의 파싱

• 함수 정의 구문법

```
<function> → fun <type> id( <params> ) <stmt>
<params> → <type> id {,<type> id}
private Function function () {
  match(Token.FUN);
  Type t = type();
  String str = match(Token.ID);
  funId = str;
 Function f = new Function(str, t);
  match(Token.LPAREN);
  f.params = params();
  match(Token.RPAREN);
 Stmt s = stmt();
  f.stmt = s;
  return f;
```

함수 정의의 AST

• Function의 AST

Function = Type type; Identifier id; Declarations params; Statement stmt

```
Function
/ | | \
Type Id Decls Stmt
```

```
 class Function extends Command {
 Identifier id;
 Decls params;
 Stmt stmt;
 Function (String s, Type t) {
 id = new Identifier(s); type = t; params = null; stmt = null;
 }
 }
```

함수 호출 파싱

```
• 함수 호출의 구문법
 • 함수 호출의 AST
  id(<expr> {, <expr>});
 Call = Identifier id; Exprs args;
 Call
• 함수 호출 파싱
 Id
 Exprs
 private Call call(Identifier id) {
 match(Token.LPAREN);
 Call c = new Call(id, arguments());
 match(Token.RPAREN);
 match(Token.SEMICOLON);
 return c;
```

리턴문 파싱

• 반환문의 구문법

```
return <expr>;
```

private Return returnStatement() {
 match(Token.RETURN);
 Expr e = expr();
 match(Token.SEMICOLON);
 return new Return(funId, e);

• 반환문의 AST

Return = Identifier id; Expr expr;

Return

/ \

Id Expr

타입 검사 구현: 함수 정의

```
fun (type 7 id ((params7)
public static Type Check(Function f, TypeEnv te) {
 (stmt>
  te.push(f.id, new ProtoType(f.type, f.params));
  for (Decl d : f.params)
 te.push (d.id, d.type);
  Type t = Check(f.stmt, te); // 함수 본체 타입 검사
 // 리턴 타입과 비교
  if (t != f.type)
 error(f, "incorrect return type");
 卫生以外证的话…
  for (Decl d : f.params)
 te.pop();
 // 함수 타입 제거
  te.pop();
  // 타입 검사된 함수 타입 추가
  te.push(f.id, new ProtoType(f.type, f.params));
```

```
हिंधी येभ मध्यः धिम छा।
public static type Check (Function f, TypeEnv te) i
 te. push (f.id, new Prototype (f. type, f. params));
 for ( Decl.d : f. params)
 te. push (d.id, d. type);
 for ( Decl.d : f.params)
 te.pop();
 te.pop(); - the ENMM
 if (t==f.type) } - 21E1EPJ2+UIZ
 te. push (f.id, new ProtoType (f. type, f. params)); → = = 343452 total 41+
 return f.type;
 Telse 7 = Flysh
 error (f, "incorrect return type");
 return Type . ERROR;
 3
```

타입 검사 구현: 함수 호출

```
static Type Check(Call c, TypeEnv te) {
 if (te.contains(c.fid)) {
 error(c, "undefined function: " + c.fid);
 return c.type;
 Exprs args = c.args;
 ProtoType p = (ProtoType)te.get(c.fid);
 c.type = p.result;
 if (args.size() == p.params.size()) {
 for (int i=0; i<args.size(); i++) { // 인수와 매개변수 비교
 Expr e = (Expr) args.get(i);
 Type t1 = Check(e, te);
 Type t2 = ((Decl) p.params.get(i)).type;
 if (t1 != t2)
 error(c, "argument type does not match parameter");
 return c.type;
```