Programación con Asignaciones

• WHILE $x \ne A$ [i] **DO** i := i -1

END

- se manifiestan tres conceptos:
 - asignaciones: las variables i y x denotan localidades de la máquina en la cual esta implementado el lenguaje
 - estructuras de datos asignables:una estructura es asignable si cuenta con componentes cuyos valores pueden cambiarse por medio de asignaciones, en este caso A[i]
 - enunciados de flujo de control: el flujo de control es un programa, especificado por enunciados. Las palabras claves WHILE, DO y END; constituyen el enunciado

- MODULA 2 y C son ejemplos de *programación imperativa*; que reconstruyen la *máquina* en la que están implementados, para hacerla más *adecuada* a la programación
- las *máquinas* determinan que lenguajes imperativos manejan
- la *adecuación*, o facilidad de programación se refiere al estilo de programación que el lenguaje puede manejar

• Las máquinas determinan el siguiente principio para el diseño de lenguajes:

- modelo de máquina: todo lenguaje debe permitir una asignación orientada a la máquina en la que esta implementado, para tener un uso directo y eficiente
- el estilo; programación estructurada: la estructura del texto del programa debe auxiliarnos para entender la función del programa

Evolución de los lenguajes imperativos ...

• El desarrollo de los lenguajes imperativos está marcado por la aparición ocasional de un sucesor evolucionado, bajo un nombre nuevo

De Algol 60 a Pascal y de Pascal a Modula - 2

- El diseño en los lenguajes en el decenio de 1960 fue dominado por los intentos para mejorar Algol 60 (mejor que sus antecesores y cercano a sus sucesores).
- Inició varias tradiciones:
 - uso de la notación BNF para especificar la sintaxis y su empleo en el manual de referencia.

- Limitaciones de Algol 60:
 - los arreglos eran la única estructuras de datos y
 - constructores de enunciados eran muy complejos

- La secuencia de lenguajes diseñados por Niklaus Wirth, incluyendo Pascal y Modula
 - 2, muestra la evolución de los lenguajes imperativos a partir de Algol 60

Algol W. Wirth y Hoare [1966]:

 una gran parte es como Algol 60, se mejoran los recursos para la estructuración de datos

- los cambios a los recursos relacionados con el control de secuencias han ido en direcciónde:
 - simplificación
 - clarificación

Pascal según Wirth [1971]

• Algol W, es 1 antecesor directo de Pascal

• constituyó la fuente de muchas características como:

 los enunciados como: while, case y estructuras de registros

Modula - 2 Wirth [1983]

- Incluye todos los aspectos de Pascal y los amplía
 - concepto de módulo
 - cuanta con una sintaxis más sistemática que facilita el proceso de aprendizaje
 - cada estructura que comienza con una palabra clave, termina con una palabra clave (esta delimitada apropiadamente)

Oberón: Wirth [1988] ...

• Evolucionó a partir de Modula con algunas adiciones y varias omisiones. Basándose en la evolución más que en el revolución, permanecimos en la tradición del largo desarrollo que partió de Algol hacia Pascal, hacia Modula -2, y por último a Oberón

De Algol 60 a BCPL y de BCPL a C ...

- Los lenguajes del árbol familiar de C fueron trabajo de muchas personas:
 - CPL (Combined Programming Language), Strachey[1966]
 - el lenguaje se conservó en el laboratoriopara estudiar conceptos; nunca se impleemntó totalemente.
 - Uno de los objetivos era hacerlo una práctica de una teoría coherente y lógica sobre lenguajes de programación

- BCPL (Basic CPL); Richards [1969] lo desarrolló, como herramienta para la construcción de compliadores:
 - adoptó mucho de la riqueza sintáctica CPL
 - luchó por conservar el mismo nivel de elegancia lingüística, sin embargo ...
 - para lograr la eficiencia necesaria en la programación de sistemas, su escala y complejidad están más allá de las de CPL

C, Dennis Ritchie [1972] ...

 Fue creado como lenguaje de implementación para programas asociados con el sistema operativo UNIX

- en 1973 el sistema operativo UNIX se re-escribe en C
- C proporciona un buen conjunto de operadores, una sintaxis concisa y un acceso eficiente a la máquina
- es un lenguaje de propósito general y está disponible en un gama extensa de compiladores

C++ Stroustrup [1986] ...

- Además de las facilidades proporcionadas por C
 - proporciona recursos flexibles y eficientes para definir tipos nuevos
 - acepta los programas en C con algunos pequeños cambios
 - los nuevos tipos se definen usando clases;
 utilizadas originalmente en Simula 67

• La diferencia entre el C de hoy y el de 1972 es:

- la verificación de tipos más estricta
- el sistema de tipos se amplió en 1977, para mejorar las transportabilidad de los programas de C

- un proyecto para trasladar UNIX de una máquina a otra reveló un amplio espectro de violaciones en la verificación de tipos dentro de un programa que podía ejecutarse en una máquina y en otra no
- entre las violaciones más terribles estaba: la confusión entre apuntadores y enteros
- C++ tiene un sistema de tipos estricto

Formato de Impresión para los programas

- Pascal
 - while $x \neq A[i]$ do i := i 1
- Modula 2
 - WHILE $x \neq A[i]$ DO i := i-1

i = i - 1;

END

Cwhile (x ! = A[i])

Efecto de una asignación

 Una asignación cambia el estado de la máquina; donde el estado corresponde comparativamente a una fotografía de la memoria de la máquina.

 Los conceptos de: estado, localidad y valor provienen del modelo de computadora para los lenguajes imperativos

Máquinas de acceso aleatorio

- Una máquina de acceso aleatorio (RAM) tiene:
 - una memoria
 - un programa
 - un archivo de entrada y
 - un archivo de salida

La memoria consiste ...

- secuencia de localidades 0, 1, ...
- capaz de almacenar un entero a la vez ...
- la dirección de máquina es el número de una localidad en memoria
- el entero almacenado en una localidad se identifica como el contenido de una localidad

Programa

control

$$3: M[1] = M[1] - M[2]$$

4: if
$$M[1] \ge 0$$
 then goto 3

$$5: M[1] := M[1] + M[2]$$

Máquina de acceso aleatorio RAM

entrada

salida

El programa

- consiste en una secuencia de instrucciones ...
- El conjunto de la siguiente figura tiene:
 - instrucciones para asignaciones
 - $\langle \text{expresión} \rangle_1 := \langle \text{expresión} \rangle_2$
 - localidad de memoria y valor
 - entrada y salida: secuencia de valores tomados de uno en uno por instrucciones de la forma read M[l] / Write M[j]
 - flujo de control

Conjunto de instrucciones para la máquina de acceso aleatorio ...

Asignaciones:

- -M[1] := n
- -M[1] := M[j] + M[k]
- -M[1] := M[j] + M[k]
- $-M[1] := M[M[j]] \{ dirección indirecta \}$
- -M[M[j]] := M[k]

- Entrada/Salida
 - read M[1]
 - write M[j]

- Flujo de control
 - if M[j] >= 0 then goto i
 - halt

- Valores *i* y valores *d*
 - -i para localidad = lado izquierdo
 - -d para valor = lado derecho

Seguimiento dinámico del control a través del programa

 un cálculo dinámico puede visualizarse como un hilo dejado por el flujo de control a través del texto estático del programa

 el efecto de un seguimiento del cálculo en una RAM se describirá tomando instantáneas llamadas estados

El estado tiene tres partes:

 una correspondencia entre localidades y sus contenidos

• el resto de la secuencia de entrada y

 la secuencia de salida producida hasta el momento • es importante mencionar que las instrucciones de asignación y de entrada/salida cambian el estado, sin interferir en el flujo normal del control de una instrucción a la siguiente.

• las instrucciones de flujo de control conducen al seguimiento sin cambiar el estado de la RAM

Puntos a aclarar ...

• Los lenguajes imperativos se conocen como Von Neumann, sin embargo la máquina RAM es más adecuada, debido a que los programas RAM son estáticos al igual que los programas imperativos...

• La máquina de Von Neumann modifica su programa durante la ejecución para superar su carencia de direccionamiento indirecto {ejemplo de la página 73}

Programación estructurada

- El acercamiento sistemático al diseño de programas surge de ejemplos como el siguiente ...
- Ejemplo Bentley [1986], pidió a más de cien programadores profesionales convertir la siguiente descripción de búsqueda binaria 'en un programa escrito en el lenguaje de su prefrencia; un pseudocódigo de alto nivel también sería aceptable

 Nos informa, estoy sorprendido; teniendo tiempo suficiente sólo cerca del 10% de los programadores fueron capaces de realizar bien este pequeño programa.

Descripción de la búsqueda binaria

• Determinar si el arreglo ordenado x[1..N], contiene el elemento T. La búsqueda binaria resuelve el problema, determinando el intervalo del arreglo en el cual T debe encontrarse, en caso de hallarse dentro del arreglo. Inicialmente este intervalo es todo el arreglo, el intervalo se reduce comparando su elemnto medio con T y descartando una de las mitades. El proceso continúa hasta encontrar T en el arreglo o cuando el intervalo donde debiera hallarse es el intervalo nulo

 la programación estructurada es un método para desarrollar programas correctos y entendibles

• surgió de un enérgico debate sobre el mérito de los constructores para el flujo de control, iniciado por Dijktra en un artículo titulado 'Go To statement considered harmful'

Ideas que combina la programación estructurada

• Flujo de control estructurado: un programa es estructurada si si el flujo de control es evidente a partir de *la estructura sintáctica del texto del programa*.

• **Invariantes:** es *una afirmación* en el punto *p* y que se sostiene cada vez que el control alcanza el *punto p*

• Invariantes: es una afirmación que puede ser falsa o verdadera acerca del estado de un cálculo. Ejem: $x \ge y$ que relaciona los valores de x y y

 las invariantes se utilizan para la redacción de programas estructurados

Enunciados atómicos

- Existen varios tipos de enunciados:
 - enunciado de asignación
 - <expresión> := <expresión>
 - invocaciones de procedimientos
 - <nombre del procedimiento> (<parámetros reales>)
 - termina un programa y devuelve <expresión>
 como resultado
 - return <expresión>

• Las asignaciones suponen la existencia de una máquina en la que se implementa el lenguaje, capaz de almacenar varios tipos de valores básicos: *booleanos, caracteres, enteros y reales* y como estructura de datos *los arreglos*

- Flujo de control estructurado
 - Composición: Si S_1 , S_2 , ... S_k son enunciados, $k \ge 0$, entonces su composición es una lista de enunciados que se escribe así: S_1 ; S_2 ; ...; S_k
 - Condicional: Si E es una expresión y LE₁ y LE₂ son listas de enunciados, entonces un enunciado condicional formado por esos elementos sería:
 if E then LE₁ else LE₂ end / if E then LE₁ end

 Ciclo infinito: si LE es una lista de enunciados, entonces una interacción es es:

loop LE end

la ejecución de un enunciado **exit** envía el control fuera del **loop** y al enunciado que se haya inmediatamente después del ciclo

Ciclo while:while E do LE end

la expresión E se evalúa alternativamente y LE se ejecuta mientras E sea *verdadera*. En el instante que sea *falsa* el control se dirige al enunciado que sigue al ciclo **while**

Los invariantes relacionan programas y ejecución

• Una de las dificultades para escribir código correcto es que la correctez es una propiedad que no pertenece al texto fuente estático, sino a su ejecución dinámica; cuando el programa se ejecuta ambas cosas se toman en cuenta.

• los invariantes pueden ayudarnos a relacionar ambas cuestiones.

• están atados a un punto del programa y nos indican una propiedad de sus cálculos, en forma tal que relacionan el texto estático del programa y el seguimiento dinámico de sus cálculos.

while x ≥ y do
 x := x - y;
 end

 Cada vez que se alcanza la asignación es porque se cumplió la condición booleana • El mismo ejemplo con la invariante es:

```
  while x ≥ y do
 {si llegamos aquí, x ≥ y}
 x := x - y;
 end
```

• El lugar preferido para colocar una invariante de un ciclo **while** es el punto antes de probar E y se le conoce como invariente del ciclo

while {invariante de ciclo} E do LE end

• Otros tipos de invariantes son:

- precondición; se coloca antes del enunciado

 postcondición; se coloca después del enunciado

loop

$$\{x \ge 0 \text{ y } y > 0\}$$
 while $x \ge y$ do

$$x := x - y;$$

end

- la primera vez que el control entra al ciclo; se supone que el *invariante* es verdadero
- la condición $x \ge y$ entre while y do asegura que x sea mayor que y antes de la asignación x := x y, despúes de esta el nuevo valor de x debe satisfacer $x \ge 0$ y de esta manera el *invariante* debe sostenerse
- {78}

Tipos de datos en MODULA -2

• En los lenguajes imperativos, los tipos se usan para:

- verificar errores y
- establecer la disposición de los datos en la máquina en la que se implanta el lenguaje

 hay que recordar que cada tipo tiene asociado un conjunto de operaciones • las expresiones de tipo describen la estructura de un tipo de datos

 las estructuras simples son nombres de tipo como: INTEGER

- ARRAY [1..99] OF INTEGER

• En MODULA se permite aplicar constructores de tipos en cualquier orden con el fin de *crear* estructuras de datos jerárquicas

- arreglos de arreglos, arreglos de apuntadores a registros
 - POINTER TO RECORD
 - re, im : **REAL**
 - END

```
• ExpresionTipo ::= TipoSimple
 {NombreTipo
 | ARRAY TipoSimple OF ExpresionTipo
 RECORD {Nombre {','Nombre}':'ExpresionTipo';'}END
 | POINTER TO ExpresionTipo
 SET OF TipoSimple
TipoSimple ::= TipoBasica/Enumeracion/Subintervalo
TipoBasico ::= BOOLEAN | CHAR | CARDINAL | INTEGER | REAL
Enumeracion ::= '('Nombre{','Nombre}')'
Subintervalo::= [NombreTipo]'['ExpresionConstante'..'ExpresionConstante']'
```

Ejemplo de un programa en MODULA - 2

• {de mi stock}