L'astrazione nella programmazione

Principio di astrazione...

Riepilogando, negli anni '50 e '60 si introdussero diverse forme di astrazione nei linguaggi di programmazione (strutture di controllo, operatori, dati).

Si giunse quindi a maturare la convinzione che:

"È possibile costruire astrazioni su una qualunque classe sintattica, purché le frasi di quella classe specifichino un qualche tipo di computazione".

...Principio di astrazione

Di seguito si esaminerà l'applicazione del principio di astrazione a sei classi sintattiche, in particolare:

- Espressione → astrazione di funzione
- Comando → astrazione di procedura
- Controllo di sequenza → astrazione di controllo
- Accesso a un'area di memoria

 astrazione di selettore
- Definizione di un dato → astrazione di tipo
- Dichiarazione

 astrazione generica

Tutte queste classi sintattiche sottintendono una computazione ...

...Principio di astrazione.

Infatti, ...

- L'astrazione di una *funzione* include una espressione da valutare.
- L'astrazione di una *procedura* include un comando da eseguire.
- L'astrazione di *controllo* include delle espressioni di controllo dell'ordine di esecuzione delle istruzioni.
- L'astrazione di *selettore* include il calcolo dell'accesso ad una variabile
- L'astrazione di *tipo* include un gruppo di operatori che definiscono implicitamente un insieme di valori.
- L'astrazione *generica* include una frase che sarà elaborata per produrre legami (binding).

Controesempio:

La classe sintattica "letterale" non può essere astratta perché non specifica alcun tipo di computazione.

- Un'astrazione di funzioni include un'espressione da valutare, e quando chiamata, darà un valore come risultato.
- Un'astrazione di funzione è specificata mediante una definizione di funzione, del tipo:

function I(FP₁; ...; FP_n) is E

- dove I è un identificatore, FP_1 ; ...; FP_n sono parametri formali, ed E è l'espressione da valutare.
- In questo modo si lega I a un'entità, l'astrazione di funzione, che ha la proprietà di dare un risultato ogni qualvolta è chiamata con argomenti appropriati.

- Una chiamata di funzione, $I(AP_1; ...; AP_n)$ dove i parametri effettivi, $AP_1; ...; AP_n$ determinano gli argomenti, ha due punti di vista:
 - Punto di vista dell'utente: la chiamata di una funzione trasforma gli argomenti in un risultato;
 - Punto di vista dell'*implementatore*: la chiamata valuta E, avendo precedentemente vincolato i parametri formali agli argomenti corrispondenti.
 L'algoritmo codificato in E è di interesse per l'implementatore.

Se l'astrazione di funzione include un'espressione E da valutare, è naturale attendersi che il corpo della funzione non includa dei comandi (come le assegnazioni, le istruzioni di salto, le iterazioni, ecc.) il cui effetto è quello di cambiare lo stato di un sistema, non di produrre valori.

Non sempre ciò accade, come si può osservare in questo esempio di funzione scritta in Pascal.

```
function power(x:real;n:integer) : real
begin
  if n= 1 then power := x
  else power := x*power(x,n-1)
end
```

- Nel corpo della funzione Pascal compaiono i comandi di assegnazione.
- Non è proprio possibile farne a meno, perché per poter restituire un valore, in Pascal è necessario assegnare un valore a una pseudo variabile, che ha lo stesso nome della funzione.
- Nell'esempio: l'identificatore della funzione, **power**, può denotare sia l'espressione da valutare che la pseudo variabile dove sarà depositato il risultato.
- Il corpo della funzione è sintatticamente un comando, ma semanticamente è una espressione (la funzione, infatti può essere invocata solo alla destra di operazioni di assegnazione).

- Comandi nel corpo di funzioni. Necessariamente così?
- No. Riportiamo di seguito un esempio nel linguaggio funzionale ML.

```
function power(x:real;n:int) is
if n= 1 then x
else x*power(x,n-1)
```

Nel corpo della funzione definita in ML compare una espressione condizionale la cui valutazione non modifica lo stato del sistema.

- Ma allora perché Pascal, Ada e altri linguaggi di programmazione permettono di avere comandi nel corpo di funzioni?
- Per poter sfruttare la potenza espressiva dell'assegnazione e dell'iterazione nella computazione di risultati.
- Diversamente saremmo costretti a esprimere ricorsivamente le espressioni da valutare. E la ricorsione, com'è noto, può essere fonte di inefficienze nell'uso delle risorse di calcolo.

Morale:

Molti linguaggi permettono di avere comandi nel corpo di funzioni. Questo per ragioni di efficienza.

Si lascia al programmatore il compito di utilizzare correttamente i comandi in modo da evitare che la funzione possa avere effetti collaterali (*side effect*) oltre quello di calcolare un valore.

Riflessioni

La funzione getchar(f), che legge un carattere dal file f e restituisce quel carattere ha un effetto collaterale su f.

Cosa fa il seguente codice, supposto che gender sia una variabile enumerativa che assume valori female, male

e undefined?

```
if getchar(f) = 'F' then
  gender := female
else if getchar(f)='M' then
  gender := male
else gender := undefined.
```


Le funzioni, in quanto astrazioni di espressioni, possono comparire ovunque occorra un'espressione.

Pertanto, esse compaiono alla destra di operazioni di assegnazioni, ma anche al posto di parametri effettivi nelle chiamate di altre funzioni (o procedure), laddove un valore potrebbe essere calcolato mediante una espressione.

$$y := f(y, power(x,2))$$

La funzione f ha due parametri passati per valore.

In molti linguaggi di programmazione è possibile definire dei parametri formali che sono un riferimento a una funzione.

```
Esempio: in Pascal
function Sommatoria(function F(R: real, M: integer): real; X: real;
  N:integer): real;
var I: integer;
 Sum: real;
begin
  Sum := 0;
  for I := 1 to N do Sum := Sum + F(x, I);
  Sommatoria := Sum
```

end

Esempio (cont.)

Y := Sommatoria(power, x, n);

calcola la sommatoria: $\sum_{i=1}^{n} x^{i}$

In alcuni linguaggi di programmazione si separa il concetto di astrazione di funzione da quello di legame (binding) a un identificatore. Questo permette di passare come parametri delle funzioni anonime (prive di identificatore).

Infine, le funzioni possono essere il risultato di valutazioni di espressioni o possono essere assegnate a variabili:

val cube =
$$fn(x: real) => x*x*x$$

Riepilogando:

In alcuni linguaggi di programmazione (Fortran, Ada-83) le funzioni sono di terza classe, cioè possono essere solo chiamate, in altri (vedi Pascal) sono di seconda classe, cioè possono essere passate come argomenti, mentre in altri linguaggi di programmazione esse sono di prima classe in quanto possono essere anche restituite come risultato della chiamata di altre funzioni o possono essere assegnate come valore a una variabile (alcuni linguaggi di programmazione funzionali, come Lisp e ML, e linguaggi di scripting, come Perl, permettono di generare funzioni al runtime).

In generale, in programmazione una qualunque entità (dato, procedura, funzione, etc.) si dice cittadino di prima classe quando non è soggetta a restrizioni nel suo utilizzo.

- A tal proposito, osserviamo che i valori possono essere:
- *Denotabili*, se possono essere associati ad un nome;
- *Esprimibili*, se possono essere il risultato di un'espressione complessa (cioè diversa da un semplice nome)
- *Memorizzabili*, se possono essere memorizzati in una variabile.

Esempio:

Nei linguaggi imperativi, i valori di tipo intero sono in genere sia denotabili, che esprimibili che memorizzabili.

Al contrario, i valori del tipo delle funzioni da Integer a Integer sono denotabili in quasi tutti i linguaggi, perché possiamo dare loro un nome con una dichiarazione:

```
int succ(int x) { return x+1}
```

ma non sono esprimibili in quasi tutti i linguaggi imperativi, perché non ci sono espressioni complesse che restituiscono una astrazione di funzione come risultato della loro valutazione. Allo stesso modo non sono valori memorizzabili, perché non possiamo assegnare una funzione ad una variabile.

Esempio (cont.)

La situazione è diversa per i linguaggi di altri paradigmi, quali ad esempi i linguaggi funzionali (Scheme, ML, haskell, ecc.), nei quali i valori funzionali sono sia denotabili, che esprimibili, che, in certi linguaggi, memorizzabili.

Stessa cosa dicasi per gli oggetti ai quali si accennerà in seguito. Nei linguaggi imperativi essi sono denotabili ma non esprimibili e memorizzabili. In altri termini, gli oggetti non sono cittadini di prima classe. Al contrario, nei linguaggi orientati agli oggetti, gli oggetti sono denotabili, esprimibili e memorizzabili, cioè sono cittadini di prima classe.

Astrazione di procedura

Un'astrazione di procedura include un **comando** da eseguire, e quando chiamata, aggiornerà le variabili che rappresentano lo stato del sistema.

Un'astrazione di procedura è specificata mediante una definizione di procedura, del tipo:

procedure I(FP₁; ...; FP_n) is C

- dove I è un identificatore, FP₁; ...; FP_n sono parametri formali, e C è il blocco di comandi da eseguire.
- In questo modo si lega I all'astrazione di procedura, che gode della proprietà di cambiare lo stato del sistema quando chiamata con argomenti appropriati.

Astrazione di procedura

Data una chiamata di procedura, **I**(**AP**₁; ...; **AP**_n) dove **AP**₁; ...; **AP**_n sono i parametri effettivi, il punto di vista dell'*utente* è che la chiamata aggiornerà lo stato del sistema in modo dipendente dai parametri, mentre il punto di vista dell'*implementatore* è che la chiamata consentirà l'esecuzione del corpo di procedura **C**, avendo precedentemente vincolato i parametri formali agli argomenti corrispondenti. L'algoritmo codificato in **C** è di interesse solo per l'implementatore.

In Pascal e in C le procedure sono cittadini di seconda classe.

Astrazione di procedura

Esempio di puntatori a funzioni in C

La funzione **bubble** ordina un array di interi sulla base di una funzione di ordinamento.

L'argomento con puntatore a funzione

void (*compare) (int, int, int *)

Dice a **bubble** di aspettarsi un puntatore a una funzione, identificata da **compare**, che prende tre argomenti in ingresso e restituisce un tipo **void**.

N.B.: Se avessimo rimosso le parentesi

void *compare(int, int, int *)

avremmo dichiarato semplicemente una funzione che prende in input tre interi e restituisce un puntatore a **void**.

```
1/* Fig. 7.26: fig07 26.c
 Multipurpose sorting program using function pointers */
3#include <stdio.h>
4#define SIZE 10
5void bubble( int [], const int, void (*)( int, int, int * ) );
6void ascending( int, int, int* );
7void descending( int, int, int * );
 Si noti il parametro di tipo
 puntatore a funzione.
9int main()
10 {
11
 int order,
12
13
 counter,
 a[SIZE] = \{ 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 \};
14
15
 printf( "Enter 1 to sort in ascending order,\n"
16
17
 "Enter 2 to sort in descending order: " );
 scanf( "%d", &order );
18
 printf( "\nData items in original order\n" );
19
20
21
 for ( counter = 0; counter < SIZE; counter++ )</pre>
22
 printf( "%5d", a[ counter ] );
23
 if ( order == 1 ) {
24
25
 bubble( a, SIZE, ascending );
 printf( "\nData items in ascending order\n" );
26
27
 else {
28
29
 bubble( a, SIZE, descending );
 printf( "\nData items in descending order\n" );
30
31
32
```

```
33
 for ( counter = 0; counter < SIZE; counter++ )</pre>
 lppice - Prof. M.Ceci
 printf( "%5d", a[ counter ] );
34
35
36
 printf( "\n" );
37
 return 0;
38
39 }
 ascending e descending
40
 restituiscono in bool il
41 void bubble( int work[], const int size,
 risultato che può essere 0 o 1.
 void (*compare)( int, int, int * ) )
42
 bubble chiama swap se bool
43 {
44
 int pass, count, bool;
 è 1.
45
46
 void swap( int *, int * );
47
 for ( pass = 1; pass < size; pass++ )</pre>
48
49
 for ( count = 0; count < size - 1; count++ )</pre>
50
 (*compare) ( work[ count ], work[ count + 1 ], &bool);
51
 if ( bool )
52
 Nota come i puntatori a
 swap( &work[ count ], &work[ count + 1 ])
53
 funzione sono chiamati usando
54 }
 l'operatore di dereferenziazione
55
 (*), che seppur non richiesto,
56 void swap( int *element1Ptr, int *element2Ptr )
 enfatizza come compare sia
57 {
 int temp;
 un puntatore a funzione e non
58
59
 una funzione.
60
 temp = *element1Ptr;
61
 *element1Ptr = *element2Ptr;
 *element2Ptr = temp;
62
 25
63 }
```

64

```
65 void ascending( int a, int b, int * c )
66 {
67 *c = b < a; /* swap if b is less than a */
68 return
69 }
70 void descending( int a, int b, int * c )
71 {
72 *c = b > a; /* swap if b is greater than a */
73 return }
```

```
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 1

Data items in original order
2 6 4 8 10 12 89 68 45 37

Data items in ascending order
2 4 6 8 10 12 37 45 68 89
```

```
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 2

Data items in original order
2 6 4 8 10 12 89 68 45 37

Data items in descending order
89 68 45 37 12 10 8 6 4 2
```

Astrazione funzionale

L'astrazione di funzione o di procedura sono *due tecniche di programmazione* di supporto all'astrazione funzionale, intesa come *tecnica di progettazione del software* secondo la quale occorre distinguere la specifica di un operatore (come esso è visto e manipolato dall'utente) dalla sua realizzazione.

Quale sia la tecnica di programmazione (astrazione di funzione o astrazione di procedura) più opportuna da adottare dipende da:

- Tipo di operatore progettato:
 - ha effetti collaterali → astrazione di procedura
 - non ha effetti collaterali → astrazione di funzione

Astrazione funzionale

• Limiti imposti dal linguaggio di programmazione.

Esempio: se l'operatore bubblesort non modifica l'array passato in ingresso, ma ne restituisce uno ordinato, sarebbe più opportuno implementarlo ricorrendo a un'astrazione di funzione, in quanto restituisce un nuovo valore che è un intero array ordinato. Tuttavia, non tutti i linguaggi di programmazione permettono di definire funzioni che restituiscono dati qualsivoglia complessi. In alcuni linguaggi (vedi Pascal) gli array sono cittadini di seconda classe. In tal caso l'operatore bubblesort dovrà essere necessariamente realizzato mediante astrazione di procedura.

- L'astrazione di controllo si applica alla classe sintattica struttura di controllo.
- Le strutture di controllo definiscono l'ordine in cui le singole istruzioni o i gruppi di istruzioni (unità di programma) devono essere eseguiti.
- Il linguaggio macchina generalmente fornisce due semplici meccanismi per governare il flusso di controllo delle istruzioni singole: l'elaborazione in sequenza e il salto.
- Nei linguaggi assemblativi le istruzioni da eseguire in sequenza sono scritte l'una dopo l'altra (sottointendendo che vanno scritte in locazioni di memoria contigue); il salto è rappresentato da un'istruzione di jump:

jump to <indirizzo simbolico o label>

L'indirizzo simbolico è comunque un dettaglio di scarsa importanza per il programmatore: quello che conta è poter indicare le prossime istruzioni da eseguire.

Per questa ragione i linguaggi di alto livello hanno introdotto strutture di controllo astratte come la selezione:

```
if cond then S1
```

else S2

jump on <cond> to A

S2

jump to B

A: S1

B: ...

Similmente sono state introdotte diverse strutture di controllo astratte per l'iterazione.

Inoltre l'utilizzo dello stack per conservare gli indirizzi di ritorno dalle chiamate di funzione/procedura si è tradotta nella possibilità di effettuare chiamate ricorsive.

Di particolare interesse è l'attuale tendenza a offrire strutture di controllo iterative per quei dati astratti che sono collezioni omogenee (e.g., insiemi, multiinsiemi, liste, array) di valori.

La struttura di controllo iterativa ha due parametri, il dato astratto e la variabile alla quale assegnare un valore contenuto nel dato astratto. Il meccanismo di visita della collezione di valori è incapsulato nel dato astratto, che dispone di operazioni lecite per consentire l'iterazione sulla collezione di oggetti.

Esempio: In Java è disponibile l'astrazione di controllo for-each, che permette di iterare su una collezione.

```
LinkedList<Integer> list = new LinkedList<Integer>();
... /* si inseriscono degli elementi
for (Integer n : list) {
 System.out.println(n);
}
```

L'operazione messa a disposizione di LinkedList per l'astrazione di controllo for-each è iterator().

Se guardiamo alle strutture di controllo come espressioni che, quando valutate, definiscono l'ordine in cui eseguire dei comandi, possiamo specificare un'astrazione di controllo come segue:

control
$$I(FP_1; ...; FP_n)$$
 is S

dove I è un identificatore di una nuova struttura di controllo, FP₁; ...; FP_n sono parametri formali, e S è una espressione di controllo che definisce un ordine di esecuzione.

Esempio: (in un ipotetico linguaggio di programmazione)

```
control swap(boolean: cond, statement: S1,S2) is

if cond then
begin S1;S2 end
else

S2;S1
endif

Argomento di tipo
statement

Argomento di tipo
espressione
```

La chiamata swap(i<j, {i:=j}, {j:=i}) porta i al valore di j se i è minore di j, altrimenti porta j al valore di i.

Esempio: (in un ipotetico linguaggio di programmazione)

```
control alt_execution(statement: S1,S2,S3) is

if abnormal (S1) then

S2
else

S3
endif
```

abnormal è un predicato che ha in input un comando S1 e restituisce *true* se l'esecuzione di S1 è terminata in modo anomalo (è stata sollevata un'eccezione), *false* altrimenti.

Astrazione di controllo

- I linguaggi di programmazione moderni mettono a disposizione dei meccanismi sofisticati per gestire le situazioni eccezionali come:
- Errori aritmetici (e.g., divisione per 0) o di I/O (e.g., leggi un intero ma ottieni un carattere)
- Fallimento di precondizioni (e.g., prelievo da una coda vuota),
- Condizioni impredicibili (e.g., lettura di un fine file)
- Quando viene sollevata un'eccezione, essa dev'essere catturata e gestita.

Astrazione di controllo

Tipici approcci per localizzare il gestore dell'eccezione sono:

- Cerca un gestore nel blocco (o sottoprogramma) corrente
- Se non c'è, forza l'uscita dall'unità corrente e solleva l'eccezione nell'unità chiamante
- Continua a risalire la gerarchia delle unità chiamanti finché non trovi un gestore oppure non raggiungi il livello più alto (main).

Cosa accade quando il gestore è trovato e l'eccezione è trattata?

- Si riparte dall'unità contenente il gestore (modello di terminazione), come in Ada.
- Si ritorna ad eseguire il comando che ha generato l'eccezione (modello di ripresa, resumption), come in PL/I

Astrazione di controllo

- I linguaggi di programmazione sequenziale utilizzano la sequenza, la selezione e la ripetizione per definire un *ordinamento totale* sulla esecuzione dei comandi in un programma.
- I linguaggi di programmazione paralleli utilizzano ulteriori costrutti del flusso di controllo, come *fork*, *cobegin*, o cicli *for* paralleli, per introdurre in modo esplicito un *ordinamento parziale* sulla esecuzione dei comandi.
- Dato che il parallelismo è una forma di controllo della sequenza di esecuzione, l'astrazione di controllo è particolarmente importante nella programmazione parallela.

* IN MEMORIA

• Un linguaggio di programmazione dispone di costrutti per poter accedere ad una variabile (strutturata e non). Ad esempio in Pascal abbiamo:

ACCESSO PER VALORE O PER INDIMEZO

Selettore variabile utilizzato in espressioni e comandi. Per esempio in un assegnamento, quando è a sinistra è veramente un selettore perchè deve accedere ad un'area di memoria. Quando è a destra invece prende un valore da memorizzare.

• Lo stesso identificatore può essere usato sia come nome di un valore (legame dinamico fra identificatore e valore) e sia come un indirizzo (legame statico fra identificatore e locazione di memoria). Identicamente possiamo avere:

```
type rec= record

a: real;
Campi di record sono selettori
b:real
end
```

Un accesso a una variabile restituisce un *riferimento* a una variabile.

var r: rec; ... r.b := r.a*3;

• Tuttavia, se osserviamo il seguente codice Pascal:

```
type queue= ...;
var Aq : queue;
function first(q:queue): integer
... (* restituisce il primo intero
della coda *)
i := first(Aq);
```

NO IN PASCAL

ci accorgiamo che la chiamata first (Aq) può comparire solo alla destra di una assegnazione, perché le funzioni restituiscono valori, mentre a sinistra:

```
•first(Aq):=0;
```

dovrebbe restituire riferimenti ad aree di memoria.

- In Pascal abbiamo dei selettori predefiniti dal progettista del linguaggio:
- F^: riferimento a un puntatore F
- V[E]: riferimento a un elemento di un array V
- R.A: riferimento a un elemento di un record
- ma il programmatore non ha modo di definire un nuovo selettore, come il riferimento a una lista di elementi indipendentemente da come la lista è realizzata.
 - In altri termini, non c'è la possibilità di definire astrazioni di selettore, che restituiscano l'accesso a un'area di memoria.

Per poter scrivere una assegnazione del tipo:

```
first(Aq) := 0;
```

- dobbiamo poter definire un tipo di astrazione che quando chiamata restituisce il riferimento a una variabile (astrazione di selettore).
- Supponiamo di estendere il Pascal con le astrazioni di selettore:

dove A è una espressione che restituisce un accesso a una variabile (che denoteremo con & come in C).

Potremo allora definire first come segue:

```
type queue= record
 elementi: array[1..max] of integer;
 testa, fondo, lung: 0..max;
 end;
selector first(q:queue) is &(q.elementi[q.testa]);
```

Questo ci consentirebbe di scrivere espressioni come:

```
first(Aq) := first(Aq) + 1;
```

dove l'invocazione di destra si riferisce alla funzione mentre quella di sinistra si riferisce all'astrazione di selettore.

Astrazione di selettore in C++


```
class Queue {
public:
 static int & first(Queue *);
Queue q*;
int i=first(q);
first(q) *= first(q);
first(q)++;
```

OBBLIGATION PER ESSERT UN SELETIONE

& (operatore di indirizzamento)

Restituisce l'indirizzo di un operando

```
int y = 5;
int *yPtr;
yPtr = &y;
```


47

Astrazione di selettore in C++

```
Una possibile implementazione:
class Queue {
int items[100];
int front, rear;
public:
...
int & first(Queue *q){return q->items[front];}
};
```

I dettagli dell'implementazione non sono di interesse per l'utente. Queue avrebbe potuto essere implementata differentemente.

Astrazione di selettore in C++

Un altro esempio: Selettore su una lista concatenata

```
int & get( List *p, int el ) { /* lista concatenata */
 int i;
 for (i = 1; i < el; i + +) {
 p = p-> next; /* prende l'elemento successivo */
 return p-> data;
get(head, i) = get(head, 2) + 1;
```

Flessibilità dei linguaggi

L'espressività di un linguaggio di programmazione dipende direttamente da:

- I *meccanismi di composizione*, ossia la definizione di operazioni complesse a partire da quelle semplici.
- I *meccanismi di controllo di sequenza*, ossia la possibilità di stabilire ordini di esecuzione in modo semplice.
- I *valori* che il linguaggio permette di rappresentare e manipolare come dati.

I linguaggi che supportano ...

- l'astrazione funzionale sono flessibili nei meccanismi di composizione;
- l'astrazione di controllo sono flessibili nei meccanismi di controllo di sequenza;
- l'astrazione dati sono flessibili nella definizione e manipolazione di nuovi valori.

Tecniche di programmazione a supporto dell'astrazione dati

- Le tecniche di programmazione a supporto dell'astrazione dati, che è una tecnica di progettazione del software, sono due:
- Definizione di tipi astratti, cioè l'astrazione sulla classe sintattica tipo.
- Definizione di classi di oggetti, cioè l'astrazione sulla dichiarazione di moduli dotati di stato locale.

SIAMO SEMPRE NEL PARADIGMA IMPERATIVO

Tecniche di programmazione a supporto dell'astrazione dati

In entrambi i casi occorre poter incapsulare la rappresentazione del dato con le operazioni lecite. Tuttavia,

Tipo astratto → il modulo rende visibile all'utilizzatore sia un identificatore di tipo che degli operatori.

Classe di oggetti → il modulo rende visibile all'utilizzatore solo gli operatori.

Inoltre:

Tipo astratto T → i valori sono associati a variabili dichiarate di tipo T.

Classe di oggetti C → i valori sono associati a oggetti ottenuti per istanziazione della classe oggetti C.

Tipo concreto e tipo astratto

I linguaggi ad alto livello mettono a disposizione del programmatore un nutrito gruppo di tipi predefiniti, detti **concreti**. Essi si distinguono in *primitivi* o *semplici* (cioè, i valori associati al tipo sono atomici) e *composti* o *strutturati* (i cui valori sono ottenuti per composizione di valori più semplici).

Tuttavia un linguaggio di programmazione sarà tanto più espressivo quanto più semplice sarà per il programmatore definire dei *suoi* tipi di dato a partire dai tipi di dato concreti disponibili. I tipi definiti dall'utente (detti anche *user defined types*, UDT) sono anche detti **astratti**.

Tipo concreto e tipo astratto

Tipi concreti

(messi a disposizione del linguaggio)

Primitivi

(valori atomici)

Composti

(valori ottenuti per composizione di valori più semplici)

Tipi astratti

(definiti dall'utente)

L'espressione di tipo (spesso abbreviato con tipo) è il costrutto con cui alcuni linguaggi di programmazione consentono di definire un nuovo tipo.

Esempio: in Pascal

type Person = record

name: **packed array**[1..20] **of** char;

age: integer;

height: real

end

In questo caso si stabilisce esplicitamente una rappresentazione per i valori del tipo *Person* e implicitamente gli operatori applicabili a valori di quel tipo.

Per forza di cose, gli operatori del tipo *Person* dovranno essere generici (come l'assegnazione). Non è possibile specificarli! ⁵⁴

Una astrazione di tipo (o tipo astratto di dato o, ancora più semplicemente, tipo astratto) ha un corpo costituito da una espressione di tipo. Quando è valutata, l'astrazione di tipo stabilisce sia una rappresentazione per un insieme di valori e sia le operazioni ad essi applicabili.

Analogamente a quanto detto per le altre astrazioni, l'astrazione di tipo potrà essere specificata come segue:

type
$$I(FP_1; ...; FP_n)$$
 is T

dove I è un identificatore del nuovo tipo, FP_1 ; ...; FP_n sono parametri formali, e T è una espressione di tipo che specificherà la rappresentazione dei dati di tipo I e le operazioni ad esso applicabili.

Analizziamo le astrazioni di tipo che alcuni linguaggi di programmazione (come C e Pascal) consentono di definire.

```
type complex = record
```

Re: real;

Im: real

end

consente di:

- 1. stabilire che complex è un identificatore di tipo;
- 2. associare una rappresentazione a complex espressa mediante tipi concreti già disponibili nel linguaggio.
- Le operazioni associate al nuovo tipo complex sono tutte quelle che il linguaggio ha già previsto per il tipo record (e.g., assegnazione e selezione di campi).

I limiti di questa astrazione di tipo à la Pascal sono:

- 1. Il programmatore **non** può definire nuovi operatori specifici da **associare** al tipo.
- 2. Violazione del requisito di protezione: l'utilizzatore è consapevole della rappresentazione del tipo complex (sa che è un record e quali sono i campi) ed è in grado di operare mediante operatori non specifici del dato.
- 3. L'astrazione di tipo non è parametrizzata (la comunicazione con il contesto esterno non è ammessa).
- Di seguito si mostreranno le necessarie estensioni del linguaggio per superare questi limiti.

- Problema: Il programmatore **non** può definire nuovi operatori specifici da **associare** al tipo.
- Il problema può essere risolto mediante un costrutto di programmazione che permette di incapsulare
- 1. rappresentazioni del dato,
- OUI S POSSINO UTILIZZANI I MODIFICASORI DI VISIJILIA

- operatori leciti.
- Questo costrutto di programmazione è il *package*, ovvero un gruppo di componenti dichiarate, come tipi, costanti, variabili, funzioni e persino (sotto) moduli.
- Introduciamo quindi un costrutto package per supportare l'incapsulamento.

I package: Distribuzione in file

- In Ada il modulo è chiamato **package** e si compone di due parti:
- 1. una **specification**, che interagisce con l'ambiente esterno: contiene le dichiarazioni di tipi, costanti, procedure e funzioni;
- 2. un **body**, che contiene, fra l'altro, l'implementazione di procedure e funzioni dichiarate nella **specification**, ed eventualmente una routine di inizializzazione del package.

- A sua volta la specification si articola in due sottoparti:
- 1. visible: le entità dichiarate in questa parte possono essere rese note ad altre unità di programma per mezzo della clausola use;
- 2. private: le entità dichiarate in questa parte non possono essere né esportate e né dichiarate nel corpo.

La parte di specifica inizia con la parola chiave **package** seguita dall'identificatore del package e da **is**; seguono poi le *dichiarazioni* delle entità visibili e private.

Esempio:

```
package Type_complex is
type Complex is
```

Pubblica il tipo ma anche la sua implementazione, la quale non è definita private

record

RL, IM: Real;

end record;

I: constant Complex := (0.0, 1.0)

function "+"(x,y: Complex) return Complex

. . .

end Type_complex;

Questo è un esempio di specifica di un package che realizza il tipo astratto Complex. In questo non c'è una parte privata nella specifica, sicché un programma che fa uso di questo package può operare su variabili complesse mediante espressioni come la seguente:

$$C.IM := C.IM + 1.0;$$

invece di ricorrere alla forma più astratta:

$$C := C + I;$$

Per evitare il problema possiamo nascondere la struttura del tipo Complex nella parte privata.

```
package Type_complex is
 type Complex is private;
 I: constant Complex;
 function "+"(x,y: Complex) return Complex;
private
 record
 type Complex is
 RL, IM: Real;
 end record:
 I: constant Complex := (0.0, 1.0)
end Type_complex;
```

N.B.: avendo dichiarato il tipo Complex nella parte privata non è più possibile inizializzare la costante I nella parte pubblica, in quanto non è ancora nota la rappresentazione di Complex.

Anche il corpo del package incomincia con la parola **package** seguita però dalla parola **body**, dall'identificatore e da **is**. Nel corpo sono fornite le implementazioni delle procedure e funzioni dichiarate nella corrispondente specification.

Ovviamente la struttura del tipo Complex è visibile alla parte body del package, quindi si potrà accedere ai campi RL e IM dei record Complex.

```
Il package potrà essere utilizzato come segue:
with Type_complex; use Type_complex;
procedure main is
cpx1, cpx2: Complex;
begin
cpx1 := cpx2 + I;
end main;
```

NO VARIABILI GLOBALI

Si osservi che sia nella specifica e sia nel corpo di Type_complex non c'è alcuna dichiarazione di variabili esterne a procedure e funzioni. Ciò vuol dire che questo package non è dotato di uno stato locale, cioè *non definisce un oggetto*.

Per questa ragione il corpo del package non necessita di un "main": non si deve inizializzare un oggetto.

Il package può in ogni caso avere un proprio main. Esso verrà specificato dopo le varie procedure e funzioni e sarà compreso fra un begin e l'end del package.

67

```
Esempio:
with Simple_io; use Simple_io;
package body Type_complex is
function "+"(x,y: in Complex) return Complex is
 begin
 return(x.RL+y.RL, x.IM+y.IM);
end "+";
begin
put("Main of package Type_complex ");
end Type_complex;
```

L'esecuzione del main del package avverrà al momento in cui si importa il package mediante la clausola use. Si vedrà quindi visualizzare la frase "Main of package Type_complex" 68

Esempio: astrazione di tipo per realizzare il dato astratto Pila package Type_stack is nome package arbitrario nome dato astratto da rispettare!!!!! type Stack is private procedure push(s:in out Stack; x:in Integer); Manca il costruttore perchè è implicito nella dichiarazione della variabile procedure pop(s:in out Stack); procedure top(s:in Stack; x:out Integer); function empty(s:in Stack) return Boolean; private max: **constant**:= 100; limited perchè mancano gli operatori type Stack is limited record uguale e assegnamento st:array(1..max) of Integer; top: Integer range 0..max := 0; end record;

end Type_stack;

```
package body Type_stack is
 procedure push(s:in out Stack; x:in Integer) is
 begin
 s.top := s.top+1;
 s.st(s.top) := x;
 end push;
 procedure pop(s:in out Stack) is
 begin
 s.top := s.top - 1;
 end pop;
procedure top(s:in Stack; x:out Integer) is
 begin
 x := s.st(s.top);
 end top;
function empty(s:in Stack) return Boolean is;
 begin
 return(s.top=0);
 end empty;
```

end Type_stack;

- Le specifiche del tipo astratto Pila prevedono anche un costruttore *CreaPila*, che non ha un corrispondente in questa definizione del tipo astratto Stack.
- La ragione è che si stanno utilizzando costruttori impliciti forniti nel linguaggio Ada, come la dichiarazione di una variabile di tipo Stack.
- Tuttavia se un costruttore dovesse essere parametrizzato (come quello di *Conto Con Fido*) sarà necessario prevedere un metodo.

In Ada, definendo un tipo come *private* è possibile applicare su istanze di quel tipo tutti i metodi definiti nella parte pubblica della specifica, ma anche effettuare assegnazioni e confronti di (dis-)eguaglianza.

Queste operazioni che il compitatore offre 'gratuitamente' per un tipo privato devono necessariamente essere definite in modo generale, indipendentemente da come il tipo è poi definito.

Quindi saranno implementate semplicemente copiando o confrontando byte a byte le aree di memoria riservate a due dati dello stesso tipo dichiarato come privato.

Problemi:

- 1) queste tre operazioni (assegnazione :=, confronto per eguaglianza =, confronto per diseguaglianza /=) potrebbero non far parte della specifica di un dato astratto. Quindi potrebbe non essere corrette offrirle all'utilizzatore del tipo dichiarato come privato.
- 2) la semantica delle operazioni potrebbe essere diversa da quella stabilita dal compilatore. Facciamo un esempio ...

```
with Type_stack, use Type_stack,
procedure main is
  st1, st2: Stack;
  cmp: Boolean;
begin
  push( st1, 1);
  push( st2, 1);
  push( st1, 2);
  pop(st1);
  cmp := st1 = st2
end main;
```

Il valore di cmp è False. Infatti i corrispondenti campi top dei record st1 ed st2 sarebbero identici, mentre non avrebbero gli stessi valori i corrispondenti campi Eppure i due stack sarebbero identici secondo la specifica algebrica di *equal(l,m)* data nel progetto.

Il tipo limited private

Per evitare tutto ciò, è sufficiente dichiarare il tipo come limited private, che inibisce l'uso delle operazioni di assegnazione e confronto offerte per default dal compilatore.

```
package Type_stack is
 type Stack is limited private
 procedure push(s:in out Stack; x:in Integer);
 procedure pop(s:in out Stack);
 procedure top(s:in Stack; x:out Integer);
 function empty(s:in Stack) return Boolean;
```

75

In Ada è anche possibile definire oggetti, cioè moduli dotati di stato locale.

```
Esempio: oggetto stack.

package Stack is

procedure push(x:in Integer);

procedure pop;

procedure top(x:out Integer);

function empty return Boolean;
end Stack;
```

package body Stack is

max: **constant**:= 100;

type Table is array(1..max) of Integer;

st: Table;

top: Integer range 0..max := 0;

procedure push(x:in Integer) is
begin

top := top+1;

st(top) := x;

end push;

procedure pop is

begin

top := top - 1;

end pop;

procedure top(x:out Integer) is
begin

x := st(top);

end top;

function empty return Boolean is;

begin

return(top=0);

end empty;

end Stack;

```
Si potrà quindi utilizzare l'oggetto Stack nel modo
  seguente:
with Stack; use Stack;
procedure main is
begin
  push(1);
  push(2);
  pop
  if empty then push(1);
end main;
```

Classi di oggetti

In generale, un oggetto è un insieme di variabili interne ad un modulo e manipolabili esternamente solo mediante gli operatori (pubblici) definiti nel modulo stesso.

Da quanto visto finora, per poter definire più oggetti "simili" o "dello stesso tipo", cioè con medesima rappresentazione e stesso insieme di operatori, si è costretti a definire tanti moduli quanti sono gli oggetti che si vogliono usare nel programma. Tutti questi moduli differiranno solo per l'identificatore del modulo (*identificatore dell'oggetto*).

Per evitare l'inconveniente di dover duplicare un modulo si può pensare di definire un *package generico* che identifica una *classe* di oggetti simili. I singoli oggetti sono poi ottenuti con il meccanismo della *istanziazione* della classe.

In Ada un package che specifica e implementa un singolo oggetto può essere facilmente trasformato in un *generic package*, che definisce una classe di oggetti, premettendo la parola **generic** alla dichiarazione del modulo.

```
generic
package STACK
  procedure PUSH(X:in INTEGER);
```

In questo modo si definisce solo una *matrice* degli oggetti da creare. Per ottenere i singoli oggetti dobbiamo istanziare il generic package:

```
package ST1 is new STACK package ST2 is new STACK
```

Queste due dichiarazioni sono processate in fase di precompilazione. In particolare, per ogni occorrenza di istanziazione,

- Si sostituisce la stringa dell'istanziazione con il comando di importazione di un package avente come nome quello dell'istanza (esempio: with ST1; use ST1);
- Si genera un package (non generico) utilizzando il generic package come matrice. Esso si ottiene rimuovendo la parola *generic* e sostituendo il nome dell'istanza al posto del nome del package. Il package è poi compilato separatamente.

Nell'esempio specifico, la precompilazione genera due package distinti, che variano solo nel nome del package, cioè nell'identificatore dell'oggetto.

Osservazioni:

- Il package generico non è compilabile separatamente in quanto il nome del package non identifica un oggetto;
- La generazione di package distinti, uno per ogni istanziazione, comporta la creazione di molteplici copie dello stesso codice (inefficienza in spazio).
- La creazione dei legami (binding) al compile-time garantisce l'efficienza in tempo, poiché non è necessario effettuare computazioni di legami al run-time.
- L'ambiguità dovuta alle molteplici occorrenze di metodi con stesso identificatore richiede il ricorso, nel programma utilizzatore, alla notazione (identificatore di oggetto).(nome metodo) (ad esempio, ST1.push (10))

82

Astrazione della dichiarazione di modulo

- La precedente definizione di una classe corrisponde a una particolare forma di astrazione, quella della classe sintattica 'dichiarazione di un modulo'.
- L'operazione di istanziazione corrisponde alla invocazione di questa astrazione ed ha l'effetto di 'creare legami' (binding). In particolare, si crea un legame fra
 - Identificatore dell'oggetto
 - Nome della classe (cioè nome del modulo generico)
- Pertanto la definizione di una classe corrisponde a una particolare forma di astrazione generica, cioè di astrazione applicata alla classe sintattica dichiarazione.

Astrazione della dichiarazione di modulo

• Quando si affronterà l'argomento dell'astrazione generica in modo sistematico, si osserverà che è possibile astrarre anche su altre dichiarazioni (per esempio, funzioni e procedure), oltre quella di modulo.

Riflessione: si è già visto che un modulo può essere usato per incapsulare un tipo astratto con gli operatori leciti. Ha senso definire *generic* un modulo di questa fatta e poi istanziarlo?

Riepilogando, se in fase di progettazione si identifica l'esigenza di disporre di un dato astratto, in fase realizzativa si può:

- 1) Definire un oggetto: la scelta è appropriata nel caso in cui si necessita di una sola occorrenza del dato astratto;
- 2) Definire un tipo astratto: l'astrazione riguarda la classe sintattica tipo;
- 3) Definire una classe: l'astrazione riguarda la dichiarazione di un modulo (dotato di stato locale).

Astrazione di tipo

Astrazione generica

Oggetto	Tipo astratto
Classe	

In tutti i casi la rappresentazione del dato astratto viene nascosta e la manipolazione dei valori è resa possibile solo mediante operazioni fornite allo scopo.

Tuttavia ci sono delle differenze fra tipo astratto e classe di oggetti ...

- Sintattica: nel tipo astratto gli operatori hanno un parametro in più, relativo proprio al tipo che si sta definendo.
- Esempio:nel tipo astratto Stack, gli operatori POP e PUSH hanno un parametro in più di tipo Stack che gli operatori definiti per la classe Stack non hanno.
- *Realizzativa*: nel caso del tipo astratto gli operatori sono definiti una sola volta, mentre nel caso della classe gli operatori sono definiti più volte, tante quante sono le istanze. Le diverse copie degli operatori agiranno su diversi dati (gli oggetti) in memoria centrale.

87

- *Concettuale*: richiamando la suddivisione delle operazioni su un dato astratto in osservazioni e costruttori (vedi specifiche algebriche), si può dire che:
 - il tipo astratto è organizzato intorno alle osservazioni. Ogni osservazione è implementata come una operazione su una rappresentazione concreta derivata dai costruttori. Anche i costruttori sono implementati come operazioni che creano valori. La rappresentazione è condivisa dalle operazioni, ma è nascosta ai fruitori del tipo astratto.
 - La classe è organizzata intorno ai costruttori. Le osservazioni diventano metodi dei valori. Un oggetto è definito dalla combinazione di tutte le osservazioni possibili su di esso.

In breve, un tipo astratto di dato può essere inteso come un insieme *con* operazioni (come un'algebra, insomma) mentre le classi sono insiemi *di* operazioni.

- Nei linguaggi imperativi, i valori di un tipo astratto vengono trattati alla stregua dei valori di un tipo concreto, cioè sono cittadini di prima classe. Al contrario i valori rappresentati mediante oggetti sono trattati come cittadini di terza classe in quanto:
 - una procedura non può restituire l'istanza di un generic package;
 - non è possibile creare dinamicamente degli oggetti (le istanze sono stabilite al momento della compilazione).
- I tipi astratti sono utili in tutti i paradigmi di programmazione, mentre gli oggetti, essendo variabili aggiornabili, si adattano bene solo a un paradigma di programmazione side-effecting.
- La notazione usata per chiamare un'operazione di un tipo astratto è più naturale perché valori e variabili del tipo astratto sono argomenti espliciti.

90

• Scarsa estendibilità: l'aggiunta di un nuovo costruttore comporta dei cambiamenti intrusivi nelle implementazioni esistenti degli operatori.

Ogni operatore dovrà essere opportunamente rivisto in modo da prevedere il trattamento di rappresentazioni ottenute con nuovi costruttori.

<u>Esempio</u>: si vuole implementare il dato astratto *geometricShape* la cui specifica algebrica è fornita di seguito:

	Costruttore di g		
osservazioni	square(x)	circle(r)	
area(g)	x^2	πr^2	

```
package geometric shape_type
type geometricShape is limited private
function square(x: real): geometricShape
 Aggiungi in dopo:
function circle(x: real): geometricShape
function area(g: geometricShape): real
private
type geometricShape = record
 shape: char;
 value: real
 end
end geometric shape_type
```

package body geometric shape_type

```
function circle(x: real): geometricShape
function square(x: real): geometricShape
var g: geometricShape
 var g: geometricShape
begin
 begin
 g.shape := 's';
 g.shape := 'c';
 g.value := x;
 g.value := x;
 return g
 return g
end
 end
 function area(g: geometricShape): real
 begin
 if g.shape = 's' then return g.value * g.value
 else return 3.14 * g.value * g.value;
 end
```

Realizzando il dato astratto mediante classi si possono definire due moduli generici, uno per ogni forma geometrica (o costruttore).

```
generic package Circle
 generic package Square
 function area(): real;
 function area(): real;
 procedure init(real);
 procedure init(real);
end Cicle
 end Square
Package body Circle
 package body Square
 var raggio:real;
 var lato:real;
 procedure init(x:real)
 procedure init(x:real)
 begin
 begin
 raggio := x
 lato := x
 end:
 end;
 function area():real
 function area():real
 begin
 begin
 return 3.14*raggio*raggio
 return lato*lato
 end;
 end:
end Circle.
 end Square.
```

Per utilizzare una forma geometrica si deve istanziare una delle due classi e invocare il metodo *init*.

Cosa succede se si estende la specifica del dato astratto in modo da considerare anche i rettangoli?

	Costruttore di g		
osservazioni	square(x)	circle(r)	rectangle(l,m)
area(g)	x^2	πr^2	$l\cdot m$

Se abbiamo specificato un tipo astratto, siamo stati costretti a cambiare la rappresentazione in modo da memorizzare due valori (per i due lati del rettangolo) e non uno.

type geometricShape = record

shape: char;

value: real;

value2: real

Inoltre dobbiamo aggiungere l'opportuno costruttore ...

```
function rectangle(x,y: real): geometricShape
var g: geometricShape
begin
 ... e dobbiamo modificare la
 g.shape := 'r';
 anche la funzione area 🕾
 g.value := x;
 g.value2 := y;
 function area(g: geometricShape): real
 return g
 begin
end
 if g.shape = 's' then return g.value * g.value
 else if g.shape='c' then return 3.14 * g.value * g.value
 else return g.value * g.value2
 end
```

Sempre supponendo di disporre del codice sorgente del modulo! 96

Diversamente, avendo realizzato il dato astratto mediante classi basta aggiungere un'altra classe.

```
generic package Rectangle
 function area(): real;
 procedure init(real, real);
end
package body Rectangle
 var base, altezza:real;
 procedure init(x,y:real)
 begin
 base := x;
 altezza := y
 end:
 function area():real
 Nella
 begin
 return base*altezza
 end:
end Rectangle.
```

Per utilizzare un rettangolo si dovrà istanziare questa classe e invocare il metodo *init*.

ella programmazione orientata a oggetti, per evitare la riscrittura di codice comune ad altre classi già definite è possibile ricorrere ai meccanismi di ereditarietà tra le classi.

- Il concetto di classe di oggetti va inquadrato in un tema più generale, quello dell'astrazione generica.
- Il principio di astrazione suggerisce che si può astrarre anche sulla classe sintattica *dichiarazione*, in quanto essa sottintende una computazione. In particolare la valutazione di una dichiarazione comporta la creazione di *legami* (*bindings*).
- Un'astrazione generica è un'astrazione su una dichiarazione, pertanto il corpo della dichiarazione di una astrazione generica è a sua volta una dichiarazione. La chiamata di un'astrazione generica è detta *istanziazione* e produce dei legami elaborando la dichiarazione contenuta nel corpo dell'astrazione generica.

Analogamente a quanto detto per le altre astrazioni, l'astrazione generica potrà essere specificata come segue:

dove I è un identificatore dell'astrazione generica, FP₁; ...; FP_n sono parametri formali, e D è una dichiarazione che, quando elaborata, produrrà dei legami. D funge da *matrice* dalla quale ricavare le dichiarazioni per istanziazione.

Una dichiarazione D può essere:

- La dichiarazione di un tipo;
- La dichiarazione di un modulo;
- La dichiarazione di una funzione;
- La dichiarazione di una procedura;

Occorre pensare a dei meccanismi per poter distinguere le diverse dichiarazioni che si ottengono per istanziazione. Un modo è quello di specificare un diverso identificatore all'atto della istanziazione, come nel seguente esempio:

A istantiation of I;

Così, la seguente dichiarazione generica

```
generic typeRxR is

type RxR = Record

x: real;

y: real
```

end;

potrà essere utilizzata come matrice per generare le dichiarazioni per i tipi Point2D e Complex:

Point2D instantiation of typeRxR

Complex instantiation of typeRxR

- Si è visto un utilizzo dell'astrazione generica nella dichiarazione di moduli dotati di stato locale.
- Mediante l'operazione di istanziazione si ottengono diverse copie dell'oggetto che differiscono solo per il nome dell'identificatore.
- L'astrazione generica di un oggetto corrisponde al concetto di classe.

Il *generic package* di Ada è una esemplificazione di astrazione generica. L'espressione:

package ST1 is new STACK

è un esempio di istanziazione generica.

Le astrazioni generiche, come qualsiasi altra astrazione, possono essere parametrizzate.

Esempio: Nel seguente esempio, viene definita una classe coda in Ada. La variabile items è un array di caratteri. Al fine di svincolare la definizione di classe da particolari costanti legate all'applicazione si dota l'astrazione generica del parametro formale, capacity, che è utilizzato per dimensionare l'array. L'istanziazione deve consentire di specificare il parametro effettivo, che sarà un valore da associare al parametro formale. In Ada l'istanziazione sarà specificata come segue:

package line_buffer is new queue_class(120)103

```
generic
  capacity: Positive;
package queue class is
  procedure append(newitem: in Character);
  procedure remove(olditem: out Character);
end queue class;
package body queue class is
  items: array(1..capacity) of Character;
  size, front, rear: Integer range 0..capacity;
  procedure append (newitem: in Character) is
  . . . ;
  procedure remove (olditem: out Character) is
  . . . ;
begin
end queue class;
```

In principio si può applicare l'astrazione generica a qualunque dichiarazione, incluso le procedure e le funzioni. Ad esempio, si potrebbe dichiarare una procedura **T_swap** per scambiare dati di un tipo **T** predefinito:

```
generic
procedure T_swap(a,b: in out T);
procedure T swap(a,b: in out T) is
  tmp: T;
begin
 tmp :=a; a:=b; b:=tmp;
end T swap;
e ottenere diverse copie di essa per istanziazione:
procedure swap1 is new T swap
procedure swap2 is new T swap
```

In realtà è poco utile disporre di due funzioni identiche ma di nome diverso. Diversa sarebbe la situazione se potessimo dichiarare una generica procedure **T_swap** che opera su dati di tipo T qualunque, e potessimo specificare il tipo al momento dell'istanziazione. Per ottenere questo risultato necessitiamo di una particolare classe di **parametri**, quelli **di tipo**.

```
Esempio (in Ada):
generic
  type T is private;
procedure T_swap(a,b: in out T);
procedure T_swap(a,b: in out T) is
  tmp: T;
begin
  tmp :=a; a:=b; b:=tmp;
end T swap;
```

La clausola *generic* introduce un **parametro di tipo** e la dichiarazione che segue introduce la matrice di una procedura che scambia due dati di un tipo **T** generico. Le procedure effettive sono ottenute istanziando la procedura generica con i parametri di tipo effettivi da sostituire a **T**.

Esempio:

```
procedure int_swap is new T_swap(INTEGER);
procedure str_swap is new T_swap(STRING);
```

Assumendo che i e j sono variabili di tipo INTEGER e che s e t sono variabili di tipo STRING allora:

```
int_swap(i,j);
str_swap(s,t);
corretto
int_swap(i,s);
str_swap(s,j);
str_swap(i,j);
```

In questo modo si è:

- Svincolato la definizione dello scambio di due elementi da un fattore marginale, come il tipo degli elementi da scambiare;
- Garantito comunque il **controllo statico dei tipi** fra parametri formali e parametri effettivi delle diverse procedure ottenute, e fra sorgente e destinazione di una assegnazione.
- L'uso dei parametri di tipo in astrazioni generiche offre un buon compromesso fra necessità di dover effettuare il controllo statico dei tipi e desiderio di definire componenti software riutilizzabili.

I parametri di tipo possono essere utilizzati anche quando si definiscono delle classi, come indicato in questo esempio (in Ada)

```
generic
 max: Positive;
 type ITEM is private;
package Stack is
 procedure push(x:in ITEM);
 procedure pop;
 procedure top(x:out ITEM);
 function empty return Boolean;
end Stack;
package body Stack is
 type Table is array(1..max) of ITEM;
 st: Table:
 top: Integer range 0..max := 0;
```

```
procedure push(x:in ITEM) is
 begin
 top := top+1;
 st(top) := x;
 end push;
 procedure pop is
 begin
 top := top - 1;
 end pop;
procedure top(x:out ITEM) is
 begin
 x := st(top);
 end top;
function empty return Boolean is;
 begin
```

Prof. D. Malerba - Prof. ssa Appice - Prof. M.Ceci Astrazione generica

In questo caso per creare i singoli oggetti scriveremo: declare package STACK_INT is new STACK(10,INTEGER); use STACK_INT; package STACK_REAL is new STACK(10,REAL); use STACK_REAL; A: REAL; B:INTEGER; begin push(12);push(15.0);top(B);top(A)

Si osservi che non è necessario utilizzare la notazione puntata:

```
STACK_INT.push(10)
STACK_REAL.push(15.0)
```

end

in quanto push e top sono differenziate dal contesto (tipo di parametro effettivo passato).

Questo è un caso di overloading come si chiarirà meglio in seguito.

- L'astrazione generica è quindi di supporto all'astrazione dati, in quanto permette di definire delle classi che sono invarianti ad alcuni tipi di dati necessari per definirle.
- Non solo. L'astrazione generica, mediante i parametri di tipo, è applicabile a tipi astratti che possono essere così ugualmente svincolati dalla necessità di specificare il tipo degli elementi sui quali operare.

Esempio:

- Si consideri il problema di definire dei tipi astratti per una applicazione che usa:
- 1) Stack di interi;
- 2) Stack di reali;
- 3) Stack di un tipo astratto *point3D* utilizzato per rappresentare i punti di uno spazio tridimensionale.

Una alternativa sarebbe quella di scrivere una definizione separata per ciascuno dei tre tipi.

Svantaggi:

- 1. Codice duplicato in quanto plausibilmente simile per tutte le definizioni (differisce solo nelle parti in cui si fa riferimento ai singoli elementi dello stack).
- 2. Sforzo di programmazione ridondante.
- 3. Manutenzione complicata poiché le modifiche, come l'aggiunta di un nuovo operatore, vanno plausibilmente effettuate in tutte le versioni.
- Una alternativa sarebbe quella di separare le proprietà di uno *stack* dalle proprietà dei loro *elementi*.

Come? Utilizzando i parametri di tipo.

```
generic
MAX: Positive;
type ITEM is private;
package STACKS is
 type STACK is limited private;
 procedure PUSH(S:in out STACK; E:in ITEM);
 procedure POP(S: in out STACK; E: out ITEM);
private
 type STACK is
 record
 ST: array(1..MAX) of ITEM;
 TOP: integer range 0..MAX;
 end record;
end;
```

```
package body STACKS is
 procedure PUSH(S: in out STACK; E: in ITEM);
begin
 S.TOP := S.TOP - 1;
 S.ST(S.TOP) := E;
end PUSH;
procedure POP(S: in out STACK; E: out ITEM);
begin
 E := S.ST(S.TOP);
 S.TOP := S.TOP - 1;
end POP;
end STACKS
In questo modo si è definito un tipo astratto generico STACK.
```

I diversi stack richiesti dall'applicazione sono ottenuti per istanziazione:

```
declare
 package MY_STACK is new STACKS(100,REAL);
 use MY_STACK;
 x: STACK; I:REAL;
begin
 push(x,175.0);
 pop(x,I)
end
```

Se un'astrazione è parametrizzata rispetto a un valore, possiamo usare l'argomento valore anche se non sappiamo nulla al di fuori del suo tipo. Analogamente se un'astrazione è parametrizzata rispetto a una variabile, possiamo ispezionare e aggiornare la variabile argomento anche se non sappiamo nulla oltre il suo tipo.

Ma quando si parametrizza rispetto al tipo la situazione cambia. Nell'esempio di **T_swap** avevamo le seguenti assegnazioni:

tmp :=a; a:=b; b:=tmp;

ma chi garantisce che l'assegnazione sia una operazione valida per i dati di tipo **T**?

In Ada l'espressione

type T is private;

sottintende che l'assegnazione e i predicati = e /= sono operazioni valide per il tipo effettivo denotato da T. Per questo, tutti gli esempi visti precedentemente non creavano problemi.

Riflessione: Se T fosse stato definito come limited private?

In C++ l'astrazione generica è supportata mediante i *template*.

Un template è del codice generico dotato di parametri che possono assumere valori specifici al momento della compilazione (compile-time).

Ad esempio, piuttosto che scrivere due classi, ListofInts e ListofStrings, si potrebbe scrivere una singola classe template:

```
template<class T> class List
```

dove il parametro di tipo (class) T del template può essere rimpiazzato da un qualunque tipo quando il codice è compilato.

Ciò è ottenuto mediante una istanziazione del template:

```
List<int> I1;
List<string> h2;
List<int>I3;
```

```
Esempio:
template<class T> class inutile {
 T x:
public:
 T getx() {return x;}
 void setx(\mathsf{T} y) { x = y};
Possiamo creare due istanziazioni della classe template, usando in questo caso
 l'istanziazione esplicita:
template class inutile<int>;
template class inutile<char>;
Il compilatore genererà due definizioni di classi, una per ogni istanziazione.
```

```
Esempio:
class inutile<int> {
 int x;
public:
 int getx() {return bar;}
 void setx(int y) { x = y};
class inutile<char> {
 char x;
public:
 char getx() {return bar;}
 void setx(char y) { x = y};
```

In generale ogni istanziazione di un template produce una copia del codice template.

La copia è creata in fase di precompilazione.

Riflessione: Che succede in questo caso?

template class inutile<int>; template class inutile<int>;

Si distinguono due categorie di template in C++:

1. Template di classe: definisce la struttura e le operazioni per un insieme illimitato di tipi correlati.

Esempio:

Un singolo template di classe Stack potrebbe fornire una definizione comune per una pila di int, di float, e così via. Nella seguente dichiarazione della classe Stack il parametro di tipo T denota il tipo degli elementi contenuti in una pila.

```
template<class T> class Stack{
 int top;
 int size;
 T* elements;
public:
 Stack(int n) {size=n; elements=new T(size); top =0;}
 ~Stack() {delete[] elements;}
 void push(T a) {top++; elements[top]=a;}
 pop() {top--; return elements[top+1];}
Quando Stack è usato come nome di tipo, esso dev'essere
 accompagnato da un tipo come parametro esplicito.
 Stack<int> s(99); ← stack di interi di dim. 99
 123
 Stack<char> t(80); ← stack di caratteri di dim. 80
```

2. *Template di funzione*: definisce un insieme illimitato di funzioni correlate.

Esempio:

Una famiglia di funzioni di ordinamento potrebbe essere dichiarata in questo modo:

```
template<class T> void sort (vector<T>);
```

Una funzione generata da una template di funzione è chiamata *funzione template*.

```
vector <complex> cv(100);
vector <int> ci(200);
void f(vector <complex> &cv, vector<int> &ci)
{ sort(cv);
 sort(ci);
 sort(cv);
}
```

Si osservi che in C++ non è necessaria l'istanziazione esplicita dei template.

Nell'esempio, saranno istanziate due funzioni:

sort(vector<complex>) e sort(vector<int>).

- Le diverse istanze sono generate sulla base dei tipi dei parametri effettivi delle chiamate a funzioni generiche.
- Come si vede c'è ambiguità nella invocazione della funzione sort. In particolare, sort(cv) si riferisce a sort(vector<complex>) mentre sort(ci) si riferisce a sort(vector<int>).
- Si ha un caso di *overloading*, ovvero di associazione dello stesso identificatore di funzione a realizzazioni differenti. Il compilatore risolve questa ambiguità sulla base del tipo degli argomenti effettivi.

Template vs. Generics

Nonostante la similarità sintattica, i template del C++ e le Generics di Java sono piuttosto differenti. La differenza è soprattutto nel modo in cui sono trattate dal compilatore.

- Il compilatore C++ genera del codice specifico per ogni istanziazione del template.
- Il compilatore Java introduce dei controlli al compile-time sulle classi generiche in modo da controllare le chiamate ai metodi della classe. Il codice della classe generica non è ricompilato.

Riferimenti bibliografici

M. Shaw

Abstraction Techniques in Modern Programming Languages *IEEE Software*, 10-26, October 1984.

D. A. Watt

Programming Language Concepts and Paradigms (cap. 5-6) Prentice Hall, 1990.

W.R. Cook

Object-Oriented Programming Versus Abstract Data Types

In J.W. de Bakker et al., editor, *Foundations of Object-Oriented Languages*, number 489 in Lecture Notes in Computer Science, pagine 151–178. Springer, 1991.

B. Meyer

Genericity vs. Inheritance *Proceedings OOPSLA* '86, pp. 391-405