Espressioni

Espressione = meccanismo fondamentale per esprimere computazioni in un LP

 → importante comprenderne la semantica!

• Valutazione <u>automatica</u> di expr aritmetiche = obiettivo primario dei primi LP (Fortran)

unari, binari, ternari

• Expr aritm. in LP composta da { operatori, operandi, parentesi, call di funzioni }

specifica una computazione aritmetica

Necessarie 2 azioni (recupero del valore degli operandi (valutazione) applicazione dell'operazione su tali valori (esecuzione)

Espressioni Aritmetiche: Scelte Progettuali

- 1. Quali regole di precedenza degli operatori?
- 2. Quali regole di associatività degli operatori?
- 3. Quale ordine di valutazione degli operandi?
- 4. Quali restrizioni sui possibili effetti collaterali della valutazione degli operandi?
- 5. Permesso overloading degli operatori?
- 6. Quale grado di mixing? (operandi di diverso tipo)

Ordine di Valutazione degli Operatori: Precedenza

Più in generale: operatori classificati in una gerarchia di priorità di valutazione

• Regole di precedenza:

FORTRAN	C++	Ada
**	++,	**, abs
*, /	+, - (unari)	*, /, mod
+, -	*, /, %	+, - (unari)
	+, - (binari)	+, - (binari)

Ordine di Valutazione degli Operatori (ii): Associatività

Esempi:

$$A - B + C \equiv (A - B) + C$$

APL:
$$\langle \text{precedenza: uguale per tutti} \\ \text{associatività: destra} \rangle \Rightarrow \begin{pmatrix} 3 & 4 & 5 \\ A \times B + C \equiv A \times (B + C) = 27 \end{pmatrix}$$

Ordine di Valutazione degli Operatori (iii): Associatività

• \exists operatori aritmetici matematicamente associativi \rightarrow valore indipendente dalle regole di associazione

Compilatore: può riordinare le valutazioni per ragioni di ottimizzazione

<u>Però</u>: floating-point ≈ approssimazione del concetto di numero reale

Operazioni sui floating-point <u>non</u> necessariamente associative! (solo quando i risultati intermedi sono rappresentabili correttamente nel tipo)

Anche: Interi
$$A + B + C + D$$
 in cui $A, C >> 0$ $B, D << 0$

$$(A + B) + (C + D)$$
 ok
$$(A + C) + (B + D)$$
 overflow

Ordine di Valutazione degli Operatori (iv)

• Parentesi: artificio per alterare le regole di precedenza/associatività

```
(A + B) * C

teoricamente: potrebbero sostituire le regole, ma scomodo!
```

• Espressioni condizionali: operatore ternario ?: (C, C++, Java)

```
if num = 0 then
  media := 0
else
  media := somma/num;
```

```
media = (num == 0 ? 0 : somma/num);
```

Ordine di Valutazione degli Operandi

Ordine: rilevante quando ∃ effetti collaterali nella valutazione degli operandi

$$\underline{\text{Hp}}\text{: } \text{FUN(A)} \left\{ \begin{array}{l} \text{assegna A} \leftarrow 20 \\ \text{restituisce A/2 prima di} \end{array} \right. \quad \begin{array}{l} \text{A} := 10; \\ \text{B} := \text{A} + \text{FUN(A)} \end{array} \right. \quad \begin{array}{l} \text{A, FUN(A)} \rightarrow \text{B=15} \\ \text{FUN(A), A} \rightarrow \text{B=25} \end{array}$$

• Scelte dei LP Pascal, Ada: ordine di valutazione lasciato all'implementazione Java: da sinistra a destra

Overloading degli Operatori

- Stesso simbolo con diversi significati Java: + \(\frac{\text{somma}}{\text{concatenazione di stringhe}} \)
- Accettabile purchè non comprometta (leggibilità affidabilità

- C++: overloading definito dall'utente A * B + C * D (matrici)

 addm(mulm(A,B),mulm(C,D))

Conversioni di Tipo

• Conversione $\langle \begin{array}{c} \text{allargante} \\ \text{restringente} \end{array} \stackrel{\text{int}}{\rightarrow} \stackrel{\text{float}}{\rightarrow} \text{int}$

• Conversione (implicita (coercizione) esplicita (cast)

media := FLOAT(somma)/FLOAT(cont)

Conversione di Tipo Implicita

- Coercizione: necessaria quando l'operatore ammette operandi di diverso tipo
 espressione mista
- Se binding(var, tipo) statico → compilatore genera codice per la coercizione
 - Vantaggio: flessibilità
 - Svantaggio: indebolimento del compilatore

• Esempio di coercizione spinta: PL/I

Espressioni Booleane

Espressioni relazionali:

op₁ relop op₂ risultato: booleano (C: intero)

r► priorità più bassa degli aritmetici: a + 1 > b + 2

Espressioni booleane: coinvolgono \(\)

expr relazionali variabili booleane costanti booleane operatori booleani « espressioni logiche

Sono definite regole di associatività

• C: ∄ boolean

b non confrontato con c

Espressioni Booleane (ii)

• Valutazione in corto circuito: risultato determinato mediante valutazione parziale della expr

(12 * x) *
$$(y/12 -1)$$
 x = 0 \rightarrow risultato = 0

$$(x > 0)$$
 or $(y < 0)$ $x > 0 \rightarrow \text{risultato} = \text{true}$ $a \text{ or } b \equiv (a ? \text{true} : b)$

$$(x > 0)$$
 and $(y < 0)$ $x \le 0 \rightarrow \text{risultato} = \text{false}$ a and $b \equiv (a?b:\text{false})$

Esempio: Ricerca di un elemento in una tabella sulla base di una chiave (Pascal)

	id	val
1		
2		
•••		

valutazione completa \rightarrow se $\not\exists$ chiave \rightarrow tab[TOT+1] \rightarrow out of range!

Espressioni Booleane (iii)

• Pb del corto circuito quando ∃ effetti collaterali nella valutazione della expr

```
(a > b) | | (b++ / 3) \implies b incrementato solo quando a \leq b
```

• Ada: corto circuito $\underbrace{\mathsf{non}}$ implicito $\left\{ \begin{array}{l} \mathsf{AND} \to \mathsf{and} \ \mathsf{then} \\ \mathsf{or} \ \to \mathsf{or} \ \mathsf{else} \end{array} \right.$

```
i := 1;
while (i<= TOT) and then (tab(i).id /= chiave)
 loop
 i := i + 1;
end loop;</pre>
```

• C, C++, Java \langle &&, $|| \rightarrow$ corto circuito &, $|| \rightarrow$ no!

Conclusione: meglio avere entrambi gli operatori (come Ada)