

9.bölüm

Alt Programlar

9.Bölüm Konuları

- Giriş
- Alt Programların Temelleri
- Alt Programların Tasarım Problemleri
- Yerel Referans Platformları
- Parametre–Geçirme Metodları
- Altprogram Adı Olan Parametreler
- Altprogramları dolaylı Olarak Çağırma
- Aşırı Yüklenmiş Programlar
- Soysal Programlar
- Fonksiyonların Tasarım Modelleri
- Kullanıcı Tanımlı Aşırı Yüklenmiş Operatörler
- Kapatmalar
- Eşyordamlar

Giriş

- İki Temel Soyutlama Olanağı
 - İşlem Soyutlama
 - Erken Vurgulanmışlardır
 - Bu bölümde tartışıldı
 - Veri Soyutlama
 - 1980'lerde vurgulanmıştır
 - Bölüm 11'de uzunca tartışıldı

Altprogramların Temelleri

- · Bir altprogramın tekbir giriş noktası vardır
- Çağrılan altprogramın yürütülmesi sırasında çağrılan askıya alınır
- Çağrılan altprogramın yürütülmesi sona erince kontrol daima çağırana döner

Temel Tanımlar

- Bir altprogramın
 - Python'da,fonksiyon tanımları yürütülebilir,diğer bütün dillerde fonksiyon tanımları yürütülemez
 - Ruby'de işlev tanımlarında veya sınıf tanımlarının dışındada görünebilir.
 Eğer dışarda ise, Object metodlarıdır. Nesne olmadan fonksiyon gibi çağırılabilirler
 - Lua'da bütün fonksiyonlar anonimdir
- Bir altprogram çağrısı altprogramın çalışması için belirtik bir istektir
 - Bir altprogram başlığı(subprogram header) tanımın (definition) ilk satırıdır; adı(name), altprogramın tipini, ve formal parametreleri içerir
- Bir altprogramın parametre profili o parametrenin sayısı, sırası ve türüdür.
 - Bir altprogramın(subprogram) protokolü(protocol) onun parametre profili artı, eğer bir fonksiyon ise, döndürdüğü tiptir (return type)

Temel Tanımlar(Devam)

- C ve C++' da fonksiyon bildirimlerine prototipler denir.
- Bir altprogram bildirimi(subprogram declaration)
 altprogramın protokolünü sağlar, ama gövdesini değil
- Bir formal parametre(formal parameter) altprogram başlığında (subprogram header) gösterilen ve altprogramda(subprogram) kullanılan bir kukla değişkendir (dummy variable)
- Bir etkin parametre (actual parameter) altprogram çağrı ifadesinde(subprogram call statement) kullanılan değer(value) veya adresi gösterir

Etkin/Biçimsel Parametrelerin Uygunluğu

Konumsal(Pozisyonel)

- Etkin parametrelerin biçimsel parametrelere bağlamı gereği: Birinci etkin parametre, birinci biçimsel parametreye bağlıdır, diğerleri de aynı şekilde
- Güvenli ve Etkili

Anahtar Sözcük

- Etkin parametreye bağlı olan biçimsel parametrenin adı:etkin parametre ile belirtilir
- Avantaj: Advantage: Parametreler herhangi bir sırada ortaya çıkabilir, böylece uygunluk hatalarından kaçınılmış olunur
- Dezavantaj: Kullanıcı biçimsel parametrelerin ismini bilmek zorundandır

Biçimsel(Formal) Parametrelerin Varsayılan(Default) Değerleri

- Belirli dillerde (örn., C++, Python, Ruby, Ada, PHP), biçimsel parametreler varsayılan değerlere sahip olabilirler (Eğer hiçbir etkin parametre geçerli değil ise)
 - C++'da, varsayılan parametreler en son ortaya çıkar çünkü parametreler konumsal olarak birleştirilmiştir (anahtar sözcük parametre yok)

Parametrelerin Değişken Sayıları

- C# yöntemleri parametrelerin değişken sayıları olarak kabul edilebilir,uygun biçimsel parametrelerin params öncesinde bir dizi ile aynı olduğu sürece.
- Ruby'de, etkin parametreler anahtar(hash) kalıp elemanı olarak gönderilir ve uygun etkin parametre yıldız işaretinden(asterisk) önce gelir.
- Python'da, gerçek değerlerin listesi ve uygun etkin parametre asterisk(yıldız işareti) olarak isimlendirilir.
- Lua'da, parametrelerin değişken sayıları biçimsel parametre olarak üç periottur; onlara for deyimiyle yada çoklu atama ile üç periottan ulaşılır

Ruby Blokları

- Ruby sıklıkla dizlerin eleman özellilerini kullanan yinelyici fonksiyonların sayılarını içerir
- · Yineleyiciler tanımlı uygulamalar tarafından bloklarla sağlanır.
- Bloklar ilişik yöntem çağırımlarıdır; parametreleri olabilir (dikey çubuklarda); Yöntem yield deyimiyle uygulandığında onlarda uygulanabilir

```
def fibonacci(last)
  first, second = 1, 1
  while first <= last
 yield first
 first, second = second, first + second
  end
end

puts "Fibonacci numbers less than 100 are:"
fibonacci(100) {|num| print num, " "}
puts</pre>
```

Prosedürler ve Fonksiyonlar

- Alt programların iki kategorisi vardır:
 - Prosedürler tanımlı parametreli hesaplamaların deyimlerinin toplamıdır
 - Fonksiyonlar yapısal olarak prosedürlere benzerler fakat yapı bakımından matematiksel fonksiyonlar üzerine modellenmişlerdir
 - · Yan etki yaratmamaları beklenir
 - Pratikte,programın yan etkisi vardır

Altprogramların Tasarım Modelleri

- Yerel değişkenler(local variables) statik midir dinamik midir?
- Altprogram tanımları(subprogram definitions) diğer altprogram tanımlarında görünebilir mi?
- Hangi Parametre-Geçirme(Parameter-Passing) metodları sağlanmıştır?
- Parametre tipleri kontrol edilmiş midir?
- Geçen(passed) bir altprogramın referans platformu(referencing environment) nedir?
- Altprogramlar(Subprograms) aşırı-yüklenebilir mi(overloaded)?
- Altprogramların(Subprograms) soysal(generic) olmasına izin verilebilir mi?
- Eğer dil altprogramın yuvalanmasına izin verirse,kapatma bunu desteklermi?

Yerel Referans Platformlari

- Eğer yerel değişkenler(local variables) yığındinamik(stack-dynamic) ise
 - Avantajlar
 - Özyineleme(recursion) desteği
 - Yereller(locals) için bellek bazı altprogramlar(subprograms) arasında paylaşılır
 - Dezavantajlar
 - Ayırma/Serbest Bırakma(Allocation/deallocation) süresi
 - Dolaylı Adresleme(Indirect addressing)
 - Altprogramlar(Subprograms) tarih duyarlı(history sensitive) olamaz
- Yerel Değişkenler statik olabilir
 - Avantajlar ve dezavantajlar statik-dinamik yerel değişkenlerin tam tersidie

Yerel Referans Platformları: Örnekler

- Bir çok çağdaş dilde,yereller yığın dinamiktir
- C her ikisi (değişkenler static olarak tanımlanan değişkenler)
- C++, Java, Python, C#'de sadece yığın dinamik yerel vardır
- Lua'da, bütün dolaylı bildirimli değişkenler küreseldir; yerel değişkenler 10cal ile bildirilmiştir ve yığın dinamiktir

Parametre Geçişlerinde Semantik Modeller

- In mode
- Out mode
- Inout mode

Parametre Geçişlerinin Modelleri

Kavramsal Modellerin Transferi

- Değeri fiziksel taşıma
- Erişim yolu ile taşıma

Değeriyle Geçirme (In Mode)

- Etkin parametrenin değeri uygulanabilir biçimsel parametreyi sıfırlardı
 - Normalde kopyalama tarafından uygulanan
 - Erişim yoluyla uygulanabilir fakat tavsiye edilmez (zorlama yazı koruması kolay değil)
 - *Dezavantajları* (eğer fiziksel yolla taşınmışsa): Daha çok belleğe ihtiyaç duyar ve taşımaların maliyeti
 - Dezvantajları(eğer erişim yoluyla taşınmışsa): Çağrılmış altprogramda yazmaya korumalı olmalıdır ve maliyeti çoktur

Sonucuyla Geçirme (Out Mode)

- Yerelin değeri(local's value) çağırana(caller) geri gönderilir
- Genellikle fiziksel taşıma(Physical move) kullanılır
- Dezavantajlar:
 - · Eğer değer(value) passed ise, zaman ve alan
 - Her iki durumda da, sıraya bağımlılık problem olabilir

Potansiyel problemler:

- sub (p1, p1); hangisi biçimsel parametre ise tekrar kopyalanıp p1
 tarafından temsil edilecek
- sub(list[sub], sub); Programın balında yada sonunda adres listesini[sub] hesapla

Sonucuyla-Değeriyle Geçirme (inout Mode)

- Pass-by-value ve pass-by-result kombinasyonu
- Aynı zamanda pass-by-copy de denir
- Biçimsel parametrelerin yerel bellekleri vardır
- Dezavantajlar:
- Pass-by-result'inkiler
- Pass-by-value'inkiler

Referansıyla Geçirme (Inout Mode)

- Bir erişim yolunu(access path) geçme
- Aynı zamanda pass-by-sharing de denir
- Avantaj: geçiş(passing) işlemi verimlidir (kopyalama veya ikiye katlanmış bellek yoktur)
- Dezavantaj:
- Erişimler daha yavaştır
- Potansiyel istenmeyen yan etkiler (çarpışmalar)
- İstenmeyen takma adlar (genişletilmiş erişim)

```
fun(total, total); fun(list[i], list[j]; fun(list[i], i);
```


Adıyla Geçirme (Inout Mode)

- Metinsel ornatım(yerdeğiştirme) ile(textual substitution)
- Formaller çağrı(call) sırasında bir erişim metoduna (access method) bağlanır, fakat bir değere veya adrese asıl bağlama referans(reference) veya atama(assignment) sırasında olur
- İzinler geç bağlamlarda esnetilebilir
- Uygulamalar referansal platformun arayan parametresini geçirmesini gerektirir, böylece etkin parametre adresi hesaplanabilir

Parametre geçirmenin(Parameter Passing) implementasyonu

- Birçok dilde parametre iletişimi yığın süresinin yerini alıyor
- Referansıyla geçirmede uygulaması çok basit; sadece adres yığının yerini alır

Parametre-Geçirmenin (Parameter-Passing)Yığın(Stack) İmplementasyonu


```
Fonksiyon başlığı: void sub(int a, int b, int c, int d)
Fonksiyon ana arama: sub(w, x, y, z)
( w 'değeri tarafından geç, x tarafından sonuç y taradından sonuç değeri, referans tarafından z )
```

Başlıca Dillerde Parametre Geçirme Metodları

- · C
 - Değeriyle geçirme
 - Referansıyla geçirme işaretçileri parametre olarak kullanarak ulaşma
- · C++
 - Refenransyıla geçirmede referansal tip denilen özel bir işaretçi türü
- Java
 - C++ gibidir, farkı sadece referanslar
- Ada
 - Üç semantik model de mümkündür: in, out, in out; in varsayılan moddur
 - "out"ise referans edilemez; "in" ise referans edilebilir fakat atanamaz; in out parametreleri referan edilebilir ve atanabilir

Başlıca Dillerde Parametre Geçirme Metodları(devamı)

- Fortran 95+
 - Parametreler in, out, yada inout modlarında etkinleştirilebilir
- · C#
 - Varsayılan metod: değeriyle geçirme
 - Referansıyla geçirmede öncelikle biçimsel parametre ve etkin parametre ref ile belirtilmiştir
- PHP:C#'ye çok benzerdir, ikisinin de etkin yada biçimsel parametreleri ref ile belirtilmesi dışında
- Perl: bütün etkin parametreler dolaylı olarak önceden yerlerştirilmiş ve tanımlanmış dizi ismi @_
- Python ve Ruby atamayla geçirmeyi kullanır (bürün data değerleri nesnelerdir); etkin biçimsele

Tip Kontrol Parametreleri(Type checking parameters)

- Güvenilirlik için çok önemli olduğu düşünülmektedir
- FORTRAN 77 ve orjinal C: yok
- Pascal, FORTRAN 90+, Java, ve Ada: daima girektirir
- ANSI C and C++: kullanıcıya bırakılmıştır
 - Prototipler
- Nispeten yeni diller Perl, JavaScript, ve PHP tip kontrolünü gerektirmez
- In Python ve Ruby, değişkenlerin tipleri yoktur (nesnelerin vardır), yani parametre tip kontrolü mümkün değildir

Parametre olarak Çok boyutlu Diziler (Multidimensional Arrays)

• Eğer bir çok boyutlu dizi(multidimensional array) bir altprograma geçirilirse ve altprogram(subprogram) ayrı olarak derlenirse (compiled), derleyici(compiler) bellek eşleme fonksiyonunu(storage mapping function) oluşturmak(build) için o dizinin bildirilmiş boyutunu(declared size) bilmesi gerekir

Parametre olarak Çok boyutlu Diziler : C ve C++

- Programcı, etkin(actual) parametredeki ilk altsimge(subscript) dışında bütün belirtilmiş boyutları (declared sizes) dahil etmek zorundadır
- Bu esnek altprogramlar(Subprograms) yazmaya izin vermez
- Bu esnek altprogramlar(Subprograms) yazmaya izin vermez

Parametre olarak Çok boyutlu Diziler : Ada

- Ada problem değildir
 - Kısıtlı Diziler boyut dizi tipinin bir parçasıdır
 - Kısıtlı olamayan diziler bildirilmiş boyut nesne bildiriminin(object declaration) parçasıdır

Parametre olarak Çok boyutlu Diziler : Fortran

- Biçimsel parametreler başlıktan sonra deklarasyonu(bildirim) olan dizilerdir
 - Tek için dizi boyutunda,indis alakasız(??)
 - Parametre olarak çoklu diziler için, biçimsel parametre bildirimleri geçirilmiş parametreler içerebilir,böylece bu değişkenler kullanılıp gönderim fonksiyonu olarak depolanabilir

Parametre olarak Çok boyutlu Diziler : Java and C#

- Ada ile benzerdir
- Diziler nesnelerdir; hepsi tek boyutlandırılmıştır fakat elemanlar diziler olabilir
- Her dizi adlandırılmış bir sabiti devralır (length Java'da, Length C#'de) dizi nesnesi yaratıldığında dizi uzunluğu ayarlanmış olur

Tasarımda Düşünülmesi Gerekenler

- · İki önemli düşünce
 - Verimlilik
 - Tek yönlü veya çift yönlü
- Fakat bu iki düşüncede çelişkidir
 - İyi programlama => değişkenlere sınırlı erişim,
 yani mümkünse tek yönlü kullanım
 - Fakat referansıyla geçirme büyük yapıların geçirilmesinden daha verimlidir

Alt Programlar

- Altprogramların adının parametre oalrak geçmesi bazen uygundur
- Problemler:
 - 1. Parametrelerde tip kontrolü yapıldı mı?
 - 2. Parametre olarak gönderilmiş olan bir altprogramın doğru referans çevresi nedir?

Altprogram Parametre İsimleri

- Yüzeysel Bağlama: Platformu yasalaştıran (enacted) altprogram
 - Dinamik-kapsamlı dil için en doğaldır
- Derin Bağlama: Platformu tanımlayan alt program
 - Dinamik-kapsamlı dil için en doğaldır
- Ad hoc bağlama: Platformda çağrı deyiminin geçtiği altprogram

Altprogramları Dolaylı olarak Çağırma

- Genellikle çağrılacak birkaç olası alt program vardır ve doğru olanın çalışma süresi uygulanan kadar bilinmez (örn., olay giderme ve GUIs)
- C ve C++'da, bu tür çağrılar fonksiyon işaretçileriyle yapılır

Alt Programları Dolaylı Olarak Çağırma (devam)

- C#'de yöntem işaretçileri nesne olarak implementasyon(uygulandığında) edildiğinde buna temsilciler(delegates) denir
 - Bir temsilci(delagate) deklarasyonu:

```
public delegate int Change(int x);
```

- Bu temsilci tipinde Change adında bir parametre, int alan bir parametre ile örneklendirilebilir ve int değerine döner

```
Yöntem: static int fun1(int x) { ... }
Instantiate: Change chgfun1 = new Change(fun1);
Denilebilir: chgfun1(12);
```

- Bir temsilci bir adresten fazlasını depolayabilir,buna *çoğa* gönderim temsilci (multicast delegate)denir

Aşırı Yüklenmiş Altprogramlar

- Bir overloaded altprogram(subprogram) aynı referans çevresinde(referencing environment) bulunan diğer bir altprogramla aynı ada sahip olan altprogramdır
 - Aşırı yüklenmiş altprogramların bütün versiyonlarında benzersiz bir protokol vardır
- C++, Java, C#, ve Ada yerleşik aşırı yüklenmiş programlardır
- Ada'da, aşırı yüklü fonksiyonun dönüş türü belirsizliği gideren aramalar için kullanılabilir (böylece iki aşırı yüklenmiş fonksiyon aynı parameterlere sahip olabilir)
- Ada, Java, C++, ve C# altprogramların aynı ismi ile çoklu versiyonların yazımına izin verirler

Soysal Altprogramlar(Generic Subprograms)

- Bir soysal(generic) veya polimorfik altprogram(polymorphic subprogram) farklı etkinleştirmelerde farklı tipten parametreler alandır
- Aşırı-yüklenmiş altprogramlar(Overloaded Subprograms) ad hoc polymorphism sağlar
- Subtype polymorphism T türünde bir değişken tipi T herhangi bir nesne ya da T elde edilen herhangi bir tipe erişebilir (OOP dilleri) anlamına gelir
- · Altprogamın parametrelerinin tiplerini tanımlayan bir tip ifadesinde kullanılan soysal bir parametre alan bir altprogram (subprogram) parametrik polimorfizm sağlar

- Ucuz derleme-zaman yerine için dinamik

bağlama

Soysal Altprogramlar(Generic Subprograms)(devam)

- C++
 - Fonksiyon bir çağrıda(call) adlandırıldığında veya adresi & operatörü ile çağrıldığında, C++ şablon(template) fonksiyonları örtük olarak(implicitly) başlatılır
 - Soysal altprogramlar template tarafından takip edilir soysal değişkenleri maddeler halinde tür isimleri ve sınıf isimlerine göre listelenir

```
template <class Type>
  Type max(Type first, Type second) {
  return first > second ? first : second;
}
```

- Java 5.0
 - Java 5.0 ve C++'arasındaki soysal farklar:
 - 1. Java 5.0'de soysal parametreler sınıflandırılmış olmalıdır
 - 2. Java 5.0 'de soysal yöntemler sadece bir kere doğru olarak soysal yöntemler olarak örneklendirilmelidir
 - 3. Sınırlamalar sınıf aralıklarına göre belirtilmelidir ki soysal yöntemler soysal parametreler olarak geçebilsin
 - 4. Soysal parametrelerin joker türleri

Java 5.0 (devam)

```
public static <T> T doIt(T[] list) { ... }
```

- parametreler soysal elemanların dizileridir (T
 türün ismidir)
 - Bir çağrım:

```
doIt<String>(myList);
```

Soysal parametrelerin sınırları olabiir:

```
public static <T extends Comparable> T
  doIt(T[] list) { ... }
```

Soysal tür Comparable arabirimini uygulayan bir sınıf olmalıdır

- Java 5.0 (continued)
 - Joker türleri

Collection<?> Derleme sınıfları için bir joker türüdür

```
void printCollection(Collection<?> c) {
 for (Object e: c) {
 System.out.println(e);
 }
}
```

-Herhangi bir derleme sınıfı için çalışabilir

- · C# 2005
 - Java 5.0 ile benzer soysal yöntemleri destekler
 - Bir fark: etkin tür parametreler derleyici tanımlanmamış türüne ulaşabilirse,bir çağrı atlanabilir
 - Diğer C# 2005 jokerleri(wildcard) desteklemez

• F#

- Soysal tür dışında bir parametre türü veya bir işlemin dönüş türü saptanamıyorsa-otomatik genelleştirme
- Böyle türler bir kesme işareti veya bir har ile belirtilir,örn., 'a
- Fonksiyonlar genel parametreleri tanımlayabilir

```
let printPair (x: 'a) (y: 'a) =
 printfn "%A %A" x y
```

- %A her tür için format koddur
- -Bu parametreler kısıtlı tür değillerdir

- F# (devam)
 - Eğer parametrelerin fonksiyonları aritmetik operatörler ile kullanılıyorlarsa hatta parametreler soysal olarak belirtilse bile
 - Tür sonuç çıkarmaları(inferencing)ve tür zorlamalarının(coercions) eksikliği yüzünden, F# soysal fonksiyonları C++, Java 5.0+,ve C# 2005+'dan çok daha az kullanışlıdır

Fonksiyonların Dizayn Problemleri

- Yan etkilere izin verilir mi?
 - Çift-yönlü parametreler (Ada izin vermez)
- Hangi return tiplerine izin verilir?
 - Çoğu zorunlu diller return türlerini kısıtlar
 - C diziler ve fonksiyonlar türleri haricinde hiçbirine izin vermez
 - C++, C gibidir ancak sadece kullanıcı tanımlı türlere izin verir
 - Ada altprogramları herhangi bir türe dönebilir(return) (fakat Ada altprogramları tür değildir, yani dönemezler(return olamazlar))
 - Java ve C# yöntemleri herhangi bir türe return olabilir(dönüşebilir) (çünkü yöntemler tür değildir,döndürülemezler(return olamazlar))
 - Python ve Ruby yöntemleri birinci sınıf nesne gibi işleyebilir,yani diğer sınıfları kadar iyi dönebilirler(return olabilirler)
 - Lua fonksiyonların çoklu değerlere dönmesine(return olmasına)

Kullanıcı tanımlı Aşırı yüklü Operatörler

- Ada, C++, Python,ve Ruby'de kullancılar daha fazla operatör overload yapabilirler
- Python örneği:

Kapatmalar

- Kapatma(closure):bir altprogramın ve referansal platformun nerde tanımlandığıdır
 - Altprogram rastgele bir yerden çağrılabilir değilse referansal platform gereklidir
 - Statik-kapsamlı dil yuvalanmış altprogramlara izin vermez kapatmalara ihtiyacı yoktur
 - Kapatmalara sadece eğer altprogram yuvalanmış kapsamının içindeki değişkene erişebildiği zaman ihtiyaç duyulur ve herhangi bir yerden çağırılabilir
 - Kapatmaları desteklemek için, bir implemantasyonda(uygulamada)bazı değişkenlere sınırsız ölçüde değer verilebilir (çünkü bir altprogram normalde hayatta olmayan bir değişkene erişebilir)

Kapatmalar (devam)

Bir JavaScript kapatması:

```
function makeAdder(x) {
  return function(y) {return x + y;}
var add10 = makeAdder(10);
var add5 = makeAdder(5);
document.write("add 10 to 20: " + add10(20) +
 "<br />");
document.write("add 5 to 20: " + add5(20) +
 "<br />");
```

Kapatılması makeAdder tarafından döndürülen adsız işlem

Kapatmalar (devam)

• C#

- Yuvalanmış bir temsilci kullanarak C# 'de aynı kapatmayı yazabiliriz
- Func<int, int> (return türü) specifies a delegate that takes an int as a parameter and returns and int

```
static Func<int, int> makeAdder(int x) {
 return delegate(int y) {return x + y;};
}
...
Func<int, int> Add10 = makeAdder(10);
Func<int, int> Add5 = makeAdder(5);
Console.WriteLine("Add 10 to 20: {0}", Add10(20));
Console.WriteLine("Add 5 to 20: {0}", Add5(20));
```

- Bir eşyordam(coroutine) birden çok girişi (entries) olan ve bunları kendi başına kontrol eden bir altprogramdır(subprogram) Lua'da
- Simetrik Kontrol(symmetric control) de denir
- Bir eşyordamın ilk sürdürmesi(resume) onun başlangıcınadır, fakat sonra gelen çağrılar(calls) eşyordamın en son çalıştırılan ifadesinden hemen sonraki noktadan girer
- Genellikle, eşyordamlar(coroutines) tekrar tekrar birbirini sürdürür(resume), belki sonsuza kadar
- Eşyordamlar(Coroutines) program birimlerinin(program units--(eşyordamlar)) eşzamanlıymış gibi yürütülmesini(quasiconcurrent execution) sağlar

Özet

- Bir altprogram tanımlarken olay yine bir altprogram tarafından temsil edilir
- Altprogramlar fonksiyon veya prosedürde olabilir
- Altprogramlardaki yerel değişkenler statik yada dinamik olarak yığılabilirler
- Parametre geçmelerinde üç model vardır: in mode, out mode, ve inout mode
- Bazı diller operatörlerin aşırı yüklenmesine izin verir
- Altprogramlar soysal olabilir
- Bir kapatma, altprogram ve onun referansal platformudur
- Bir eşyordam çoklu girişlerde bir altprogramdır