

Lenguajes de Programación

2.4 Expresiones y Asignaciones

Expresiones aritméticas y lógicas, sobrecarga de operadores, conversiones de tipo, evaluación con corto-circuito

RMA/2003

Departamento de Informática
Universidad Técnica Federico Santa María

Lenguajes de Programación

Introducción

- Lenguajes imperativos se caracterizan por el uso dominante de expresiones y asignaciones
- El valor de las expresiones depende del orden de evaluación de operadores y operandos
- Ambigüedades en el orden de la evaluación puede conducir a diferentes resultados

RMA/200

II-7-

Lenguajes de Programación

Expresiones Aritméticas

- Orden de evaluación está principalmente definida por las reglas de precedencia y asociatividad
- Paréntesis fuerzan determinado orden
- Representación finita de números puede tener efectos no deseados en el orden de la asociatividad

RMA/200

Lenguaies de Programación

Efectos Laterales Funcionales

- Orden de evaluación de los operandos puede producir resultados diferentes si existen efectos laterales
- **Ejemplo:** int a = 2;

```
int f1() {
 return a++;
}

int f2 (int i) {
 return (--a * i);
}

void main {
 printf(*%i\n", f1()*f2(3));
```

RMA/200

II-7-

Lenguajes de Programación

¿Cómo evitar efectos laterales de funciones?

- Deshabilitar efectos laterales en la evaluación de funciones
 - Quita flexibilidad, por ejemplo habría que negar acceso a variables globales
- Imponer un orden de evaluación a las funciones
 - Evita que el compilador puede realizar optimizaciones
 - Enfoque seguido en Java (evaluación de izquierda a derecha).

RMA/200

II-7-

Lenguajes de Programación

Sobrecarga de Operadores

- Un mismo operadores puede ser usado con diferentes tipos de operandos y para diferentes fines
- Ejemplo:
 - + para sumar enteros y reales (tb. strings)
 - & en C es AND al bit y operador de dirección
- Ayuda a mejorar la lectura, pero puede que errores de escritura no sean detectados.

RMA/200

Lenguaies de Programació

Sobrecarga de Operadores definidas por el Programador

 Algunos lenguajes con soporte de TDA permiten al programador sobrecargar símbolos de operadores (e.g. ADA, Fortran 90 y C++)

```
matrix A, B, C, D;

D = A + (B*C);

/* es mas conveniente, pero requiere de sobrecarga de operadores; sino debiera escribirse en un estilo como: */

MatrixAssign(D, MatrixAdd(A, MatrixMult(B, C)));
```


Lenguajes de Programación

Conversiones de Tipo

- Clases: extensión o estrangulamiento
 - Extensión: paso de entero a punto flotante o subrango de enteros a entero
 - Estrangulamiento: paso de real a entero, de tipo base a subrango en general
- En general, extensión es más segura, pero puede tener algunos problemas
 (e.g. pérdida de precisión en la mantisa de entero a real)

RMA/2003

II-7-

Lenguajes de Programación

Coerción en Expresiones

- Coerción es cuando la conversión de tipo es implícitamente asumida por el compilador.
- Da más flexibilidad al uso de operadores, pero reduce la posibilidad de detectar errores y introduce código adicional.
- Ada y Modula-2 admiten pocos casos de coerción
- Java enteros cortos (byte, short y char) se convierten a int.
- Conversión <u>explícita</u> se denomina **casting**

- Incluye: AND, OR, NOT y, a veces, XOR.
- La precedencia está generalmente definida de mayor a menor: NOT, OR y AND (excepto ADA, que todos tienen igual sin considerar NOT).
- Operadores aritméticos tienen mayor precedencia que relacionales y , generalmente, booleanos menor que relacionales (excepto Pascal).
- La asignación en C, C++ y Java es el operador que tiene la menor precedencia

RMA/2003 II-7

Θ	Departamento de Informática Universidad Técnica Federico Santa María		Lenguajes de Programación
Ejemplos: Operadores relacionales y lógicos			
	C:	b + 1 > b*2 /* aritmetics	os primero */
	C:	a > 0 a < 5 /* relaciona	al primero */
	Pascal:	a > 0 OR a < 5 {es ilegal}	
Б	tMA/2003		II-7-

Departamento de Informática
Universidad Técnica Federico Santa María

Lenguajes de Programación

Corto Circuitos en los Lenguajes Imperativos

- C, C++ y Java definen corto circuito para: && y || (AND y OR)
- Modula-2 tb. lo define para: AND y OR
- **Pascal** no lo especifica (algunas implementaciones los tienen, otras no); algo parecido sucede con **Fortran**
- **ADA** permite especificar explícitamente con los operadores: **and then** y **or else**

RMA/2003

II-7-

Lenguajes de Programación

Sentencias de Asignación

- Permite cambiar dinámicamente el valor ligado a una variable
- Fortran, Basic, PL/I, C, C++ y Java usan =
- Algol, Pascal y ADA usan :=
- C, C++ y Java permiten incrustar una asignación en una expresión (actúa como cualquier operador binario)

RMA/200

- asignaciones en cualquier expresión
- Permite codificar en forma más compacta
- La desventaja de esta facilidad es que puede provocar efectos laterales, siendo fuente de error en la programación
- Es fácil equivocarse confundiendo == y =

Coerción en la Asignación

- Habilitar asignación en modo mixto requiere de reglas de conversión de tipo
- C, C++ y Fortran permiten aplicación libre de coerción, aumentando riesgo de errores
- Pascal limita coerción, por ejemplo entero a real, pero no viceversa
- Java se diferencia de C y C++ permitiendo sólo coerción en extensión.