Linguaggi di Programmazione Corso di Laurea in "Informatica"

Astrarre sui dati

Valeria Carofiglio

(Questo materiale è una rivisitazione del materiale prodotto da Nicola Fanizzi)

Obiettivi

- tipi di dato astratti
- information hiding
- modularizzazione

Incapsulamento e tipi

- macchina fisica:
- stringa di bit (unico tipo di dato)
- macchina astratta (LdP ad alto livello):
- Organizzazione delle stringhe di bit
- Ogni stringa di bit (valore) ha una capsula (il suo tipo) che la riveste (operazioni associate)
- LINGUAGGI SICURI RISPETTO AI TIPI: Capsula Opaca capsula) (accesso alla rappresentazione, consentito solo per mezzo della

Costruttori di tipo

- I comuni meccanismi di costruzione di tipo (es. <u>non garantiscono</u> che siano le sole modalità di operazioni sui valori che si rappresentano ma manipolazione array, struct) <u>consentono</u> la definizione di
- es pila di interi realizzata con un array (Pascal, C, ...)
- operazioni
- push, pop, empty, top
- nulla vieta la manipolazione diretta dell'array

Costruttori di tipo

l comuni meccanismi di costruzione di tipo (es.

manip array non go opera d Sə No per il programmatore che nascondono l'implementazione Il linguaggio fornisce *tipi predefiniti* astrazione sui dati o ma <u>م</u> cal, C, ...) ità di

nulla vieta la manipolazione diretta dell'array

Astrazione sui dati

- Per rendere inaccessibile la rappresentazione: meccanismo ADT
- tipo di dato astratto (ADT- aspetti principali):
- nome tipo
- implementazione (rappresentazione) valori
- insieme di nomi di operazioni
- per ogni operazione
- implementazione dell'operazione che usi la rappresentazione fornita
- capsula che separi nomi dei tipi ed operazioni dalla loro implementazione
- la capsula (opaca) separa interfaccia (segnatura) dalla implementazione (realizzazione)
- nei linguaggi più evoluti ADT come tipi predefiniti (ML, CLU, ...)

Rappresentazionenome

```
type Int_Stack;

type Int_Stack = struct {
 int P[100];
 int n; int top;
}

signature Nomi e tipi di operazioni
Int_Stack crea_pila();
Int_Stack top(Int_Stack s);
bool empty(Int_Stack s);
Int_Stack push(Int_Stack s);
Int_Stack pop(Int_Stack s);

operations Implementazione delle op.
Int_Stack top(Int_Stack s) {
 return s.P[s.top];
}

bool empty(Int_Stack s) {
 return (s.top == 0);
}
```

ADT pila di interi

(capsula opaca)

```
Int_Stack crea_pila() {
 Int_Stack s = new Int_Stack();
 s.top = 0;
 return s;
}

Int_Stack push(Int_Stack s, int k)
 {
 if (s.top == 100) errore();
 s.P[s.top] = k;
 s.top = s.top + 1;
 return s;
}

Int_Stack pop(Int_Stack s) {
 if (s.top == 0) errore();
 s.P[s.top] = k;
 s.top = s.top - 1;
 return s;
}
```

non c'e alcuna relazione tra tipo astratto e tipo concreto Fuori dalla rappresentazione del tipo

information hiding

- separare interfaccia da implementazione
- astrazione sul controllo: nasconde codice del corpo mostra la sua interfaccia (es. funzioni)
- astrazione dati: nasconde codice ma anche rappresentazione del dato
- Il sistema dei tipi garantisce la non violazione dell'astrazione
- vantaggi:
- possibile sostituire un'implementazione a parità d'interfaccia
- es. pila realizzata con lista concatenata anziché con vettore N. Fanizzi ° Linguaggi di Programmazione (cc) 2006

ADT: specifica

- descrizione della semantica delle operazioni di un ADT
- espresse come relazioni generali astratte (no tipo concreto)
- in linguaggio naturale, schemi semi-formali, linguaggi formalizzati manipolabili da theorem-prover, ...
- es. ADT pila di interi
- crea_pila: crea una pila vuota
- push: inserisce un elemento sulla pila;
- top: restituisce l'elemento in cima alla pila (non vuota) senza modificare la stessa
- pop: elimina l'elemento in cima alla pila (non vuota)
- empty: vero sse pila vuota
- specifica = contratto cliente con ADT
- implementazione corretta deve corrispondere alla specifica (assicurata dalla specifica) N. Fanizzi ° Linguaggi di Programmazione (cc) 2006

indipendenza dalla rappresentazione

- Due implementazioni corrette di una stessa specifica di un ADT risultano indistinguibili da parte dei clienti
- Un cliente dell'ADT non deve accorgersi in caso di cambiamento dell'implementazione
- versione debole
- sostituzione (senza errori di tipo) a parità di segnatura
- per linguaggi type-safe come CLU, ML, ... dimostrata come un teorema

moduli

- ADT → programmazione "in piccolo"
- programmazione "in grande"
- modulo: astrazione di più strutture dati correlate:
- es. package Java; unit Pascal/Delphi
- partizionamento statico di un programma complesso in unità più semplici, dotate di
- dichiarazioni
- dati: tipi, variabili, ...
- operazioni: funzioni, ...
- regole di visibilità che realizzano:
- incapsulamento, N. Fanizzi ° Linguaggi di Programmazione (cc) 2006
- occultamento dell'informazione (information hiding)

ADT vs. moduli

- in teoria: nessuna differenza
- ADT è un caso particolare di modulo
- in pratica: moduli più flessibili
- Grado di permeabilità della capsula
- Possibilità di selezione degli operatori visibili e del loro grado di visibilità
- moduli generici (polimorfi)
- risoluzione al momento dell'uso
- compilazione separata (unita di compilazione)

modulo Buffer esemplo

```
Visibile
 Visibile
 int get(Buf b);
Count c; // quante volte si è usato il buffer
private imports Queue;
type Buf = Queue;
void insert(reference Buf b, int n) {
 module
 public
 int get(Buf b) {
 inc(c); return dequeue(b);
init_counter(c); // inizializzazione del modulo
 Buffer imports Counter;
 type Buf;
void insert(reference Buf b, int n);
 inqueue(b,n); inc(c);
```

Non

modulo Counter

```
module
 private imports Queue
 public
 Buffer imports Counter;
 type Count;
void init_counter(reference Count c);
 type Count = int;
void init_counter(reference Count c) { c = 0; }
 void inc(reference Count c); {
 void inc(reference Count c);
 int get(Count c);
 int get(Count c) {
C = C+1;
 return c;
```

modulo Queue

```
module Queue;
 private
 public
void bookkeep(reference Queue q) {
 type Queue;
void inqueue(reference Queue q, int n);
 int dequeue(Queue q);
```

modulo

- composizione
- parte pubblica: visibile all'esterno
- parte privata: invisibile
- uso di un modulo: importazione
- spesso congiunto con il polimorfismo parametrico
- risolto a linking-time
- collegamento a funzioni precompilate di libreria

esemplo modulo Buffer<T>

```
<T> get(Buf b);
Count c; // quante volte si è usato il buffer
private imports Queue;
type Buf = Queue;
void insert(reference Buf b, <T> n) {
 module
init_counter(c); // inizializzazione del modulo
 <T> get(Buf b) {
 inc(c); return dequeue(b);
 Buffer<T> imports Counter;
 type Buf;
void insert(reference Buf b, <T> n);
 inqueue(b,n); inc(c);
```

modulo Queue<S>

```
public
 module Queue<S>;
 private
 type Queue;
void inqueue(reference Queue q, <S> n);
void bookkeep(reference Queue q) {
 <T> dequeue(Queue q);
```

In pseudo C++ pila di interi

type Int Stack

II

struct {

```
bool empty(Int_Stack s) {
 Int_Stack top(Int_Stack s) {
 Int_Stack crea_pila() {
 Int_Stack s = new Int_Stack();
 return (s.top == 0);
 return s;
 s.top = 0;
 int top;
 int P[100];
 return s.P[s.top];
 Int_Stack push(Int_Stack s, int k)
 s.P[s.top] = k;
s.top = s.top - 1;
 return s;
return s;
```

```
Int_Stack pop(Int_Stack s) {
 if (s.top == 0) errore();
 if (s.top == 100) errore();
s.P[s.top] = k;
s.top = s.top + 1;
```