Abstracción del Control de Flujo de Ejecución

Iteraciones

Esp. Ing. José María Sola, profesor.

Revisión 1.2.0 2017-05-07

Tabla de contenidos

1.	teraciones	. 1
	1.1. Introducción	. 1
	1.1.1. Caso de Estudio	. 2
	1.1.2. Estructura del Artículo	. 2
	1.2. Primer Acercamiento a una Resolución	. 3
	1.2.1. Diagrama de Flujo	. 4
	1.2.2. Diagrama N-S	. 4
	1.2.3. Pseudocódigo	. 4
	1.2.4. C++	. 5
	1.2.5. Assembler	. 5
	1.2.6. C++ Autogenerado desde Diagrama N-S	5
	1.3. Sentencia Go-To	. 6
	1.3.1. Diagrama de Flujo	. 7
	1.3.2. Diagrama N-S	. 7
	1.3.3. Pseudocódigo	. 7
	1.3.4. C++	. 8
	1.3.5. Assembler	. 8
	1.3.6. C++ Autogenerado desde Diagrama N-S	8
	1.4. Abstracción mediante Estructuras de Iteración	. 9
	1.5. Sentencia Do-While	. 9
	1.5.1. Diagrama de Flujo	. 9
	1.5.2. Diagrama N-S	10
	1.5.3. Pseudocódigo	10
	1.5.4. C++	11
	1.5.5. Assembler	11
	1.5.6. C++ Autogenerado desde Diagrama N-S	11
	1.6. Sentencia While	12
	1.6.1. Diagrama de Flujo	12
	1.6.2. Diagrama N-S	12
	1.6.3. Pseudocódigo	13
	1.6.4. C++	13
	1.6.5. Assembler	13
	1.6.6. C++ Autogenerado desde Diagrama N-S	14
	1.7. Sentencia For	14

Abstracción del Control de Flujo de Ejecución

1.7.1. Diagrama de Flujo	14
1.7.2. Diagrama N-S	15
1.7.3. Pseudocódigo	15
1.7.4. C++	15
1.7.5. Assembler	15
1.7.6. C++ Autogenerado desde Diagrama N-S	16
1.8. Recursividad	16
1.8.1. Diagrama N-S	16
1.8.2. Pseudocódigo	16
1.8.3. C++	17
1.8.4. Assembler	17
1.8.5. C++ Autogenerado desde Diagrama N-S	18
1.9. Síntesis	19
1.9.1. Sentencia Do-While	19
1.9.2. Sentencia While	19
1.9.3. Sentencia For General	20
1.9.4. Sentencia For Iterador	21
1.9.5. Sentencia For Iterador de a Paso Mayor a Uno	22
1.10. Ejercicios Propuestos	23

1

Iteraciones

1.1. Introducción

La repetición es fundamental para la definición de algoritmos. La programación con estructuras de control de flujo de ejecución define tres estructuras:

- · Secuencia.
- · Selección.
- · Iteración.

La *iteración* es un mecanismo para la repetición. Abstrae los *saltos condicionales* y *saltos incondicionales*. Hoy dos patrones básicos de iteración:

- · una-ó-más-repeticiones.
- · cero-ó-más-repeticiones.

Los lenguajes disponibilizan estos dos patrones en varias estructuras de control, C++ lo hace con tres estructuras:

- · Sentencias Do-While.
- · Sentencias While.
- · Sentencias For.

Otro mecanismo para la repetición es la recursividad.

1.1.1. Caso de Estudio

Este texto se basa en un caso de estudio que es la resolución de un problema simple:

Enviar por la salida estándar repetidas veces una misma frase.

Esta es una generalización del problema particular que todas las semanas ¹ se enfrenta Bart Simpson ², y al que Jason Fox dió una solución ³. En nuestro caso en particular, la frase va a ser simplemente "Hola" y la cantidad de veces 42.

Nuestra solución se basa en un algoritmo que cuenta las veces que envía la frase y finaliza cuando la cuenta llega a 42. Vamos a repasar diferentes variantes del algoritmo, y también diferentes representaciones.

Todas las variantes del algoritmo utilizan una variable para contar, por eso el *léxico* es el mismo:

 $i \in \mathbb{N}$

ó bien en C++

unsigned i;

Una opción también válida es utilizar Enteros (\mathbb{Z}) en vez de Naturales (\mathbb{N}), pero como el iterador o contador no va a ser menor a cero, elegimos un tipo de dato que restrinja los valores. En C++, no solo nos beneficia la restricción que da unsigned por sobre int, unsigned tiene un rango de valores no negativos que es el doble de int.

1.1.2. Estructura del Artículo

La primera parte presenta la resolución del problema con seis variantes: Repetición de código, Go-To, Do-While, While, For, y Recrusividad. Por cada variante se presenta seis representaciones.

¹ https://en.wikipedia.org/wiki/The_Simpsons_opening_sequence#Chalkboard_gag

https://simpsonswiki.com/wiki/File:ChalkboardGag7F11.png

³ http://www.gocomics.com/foxtrot/2003/10/03/

- 1. *Diagrama de Flujo*: Es una representación visual y de alto nivel del algoritmo donde el control del flujo de ejecución se explicita mediante flechas y saltos.
- 2. *Diagrama Nassi-Shneiderman (NS)*: También es una representación visual y de alto nivel del algoritmo donde el control de flujo de ejecución se abstrae de los saltos, y se vale de *estructuras de control de flujo*.
- 3. Pseudocódigo: Es una representación textual que también es de alto nivel y que abstrae el control de flujo mediante estructuras de control de flujo de ejecución. Las estructuras se representan textualmente con palabras que indican su inicio y, opcionalmente, su fin. El cuerpo de la estructura se denota con indentación (sangría). El texto es en general informal, puede estar escrito en una mezcla de lenguaje natural y matemático, y busca evitar palabras propias de un lenguaje de programación en particular.
- 4. Código en Lenguaje en C++. Esta representación también de alto nivel y textual pero que es procesable por un *compilador* para generar una representación de bajo nivel ejecutable por la máquina.
- 5. Código en Lenguaje Ensamblador. Es la representación textual de bajo nivel que tiene una relación, prácticamente, uno-a-uno con el código binario que puede ejecutar la máquina. Este lenguaje no posee estructuras de control de flujo de ejecución, incluye saltos condicionales y saltos incondicionales, como también uso de registros. El ensamblador es quien procesa esta representación y genera el código binario.
- Código en C++ Autogenerado: Esta representación es generada automática a partir de los diagramas NS mediante la aplicación Structorizer⁴, existen otras aplicaciones similares con la misma funcionalidad.

La segunda parte es una síntesis, y la última, ejercicios propuestos.

1.2. Primer Acercamiento a una Resolución

El problema es claro, y tiene una solución inicial trivial:

El algoritmo tienen tantos pasos como veces necesitamos mostrar la frase, cada paso consta de la instrucción para mostrar la frase.

3

⁴ http://structorizer.fisch.lu

1.2.1. Diagrama de Flujo

1.2.2. Diagrama N-S

1.2.3. Pseudocódigo

```
1: Write "Hello".
2: Write "Hello".
3: Write "Hello".
...
42: Write "Hello".
```

1.2.4. C++

```
#include <iostream>
int main() {
 std::cout << "Hello\n";
 std::cout << "Hello\n";
 std::cout << "Hello\n";
 // ...
 std::cout << "Hello\n";
}</pre>
```

1.2.5. Assembler

```
mov rdi, qword ptr [rip + __ZNSt3__14coute@GOTPCREL]
lea rsi, [rip + L_.str]
call __ZNSt3__1lsINS_11char_traitsICEEEERNS_13basic_ostreamICT_EES6_PKc
mov rdi, qword ptr [rip + __ZNSt3__14coute@GOTPCREL]
lea rsi, [rip + L_.str]
mov qword ptr [rbp - 8], rax ## 8-byte Spill
call __ZNSt3__1lsINS_11char_traitsICEEEERNS_13basic_ostreamICT_EES6_PKc
mov rdi, qword ptr [rip + __ZNSt3__14coute@GOTPCREL]
lea rsi, [rip + L_.str]
mov qword ptr [rbp - 16], rax ## 8-byte Spill
call __ZNSt3__1lsINS_11char_traitsICEEEERNS_13basic_ostreamICT_EES6_PKc
mov rdi, qword ptr [rip + __ZNSt3__14coute@GOTPCREL]
lea rsi, [rip + L_.str]
mov qword ptr [rbp - 24], rax ## 8-byte Spill
call __ZNSt3__1lsINS_11char_traitsICEEEERNS_13basic_ostreamICT_EES6_PKc
```

1.2.6. C++ Autogenerado desde Diagrama N-S

```
#include <iostream>
int main(void)
{
  std::cout << "Hello" << std::endl;
  std::cout << "Hello" << std::endl;
  std::cout << "Hello" << std::endl;
  std::cout << "Hello" << std::endl;
// ...
  std::cout << "Hello" << std::endl;</pre>
```

```
return 0;
}
```

La solución es *eficaz*, ya que realiza lo que se esperaba. También es *eficiente*; desde el punto de vista del *tiempo* no insume tiempo en operaciones innecesarias, es más, probablemente ésta sea la versión más eficiente en cuanto a tiempo que analicemos. También es eficiente del punto de vista del espacio, ya que no insume espacio para variables, aunque la longitud del programa está en función lineal a la cantidad de veces que necesitamos repetir el mensaje, en nuestro caso, 42 es un número relativamente bajo.

Aunque la eficacia y la eficiencia son características fundamentales, hay otros atributos de calidad⁵ que también debemos considerar. ¿Cuál es el grado de mantenibilidad? ¿Y el de claridad? Podemos acordar que es bajo en ambos casos. Necesitamos otra estrategia.

1.3. Sentencia Go-To

Esta estrategia se basa en identificar la instrucción que se repite y volver a esa instrucción tantas veces como sea necesario.

⁵ https://en.wikipedia.org/wiki/List_of_system_quality_attributes

1.3.1. Diagrama de Flujo

1.3.2. Diagrama N-S

```
i←0

Loop:
Write "Hello"

i←i+1

if (i<42) goto Loop
```

1.3.3. Pseudocódigo

```
 i ← 0.
 Write "Hello".
 Incrementar i.
 Si es menor a 42 entonces ir a línea 2.
```

1.3.4. C++

```
#include <iostream>
int main(void){
  unsigned i;

i = 0;
Loop:
  std::cout << "Hello\n";
  ++i;
  if(i<42) goto Loop;
}</pre>
```

1.3.5. Assembler

```
mov dword ptr [rbp - 8], 0
 ## =>This Inner Loop Header:
LBB0_1:
Depth=1
mov rdi, qword ptr [rip + __ZNSt3__14coutE@GOTPCREL]
lea rsi, [rip + L_.str]
call __ZNSt3__1lsINS_11char_traitsIcEEEERNS_13basic_ostreamIcT_EES6_PKc
mov ecx, dword ptr [rbp - 8]
add ecx, 1
mov dword ptr [rbp - 8], ecx
cmp dword ptr [rbp - 8], 42
mov qword ptr [rbp - 16], rax ## 8-byte Spill
iae LBB0_3
## BB#2:
 in Loop: Header=BB0_1
Depth=1
imp LBB0_1
LBB0_3:
```

1.3.6. C++ Autogenerado desde Diagrama N-S

```
#include <iostream>
int main(void)
{
  int i;
  i = 0;
```

```
Loop:;
std::cout << "Hello" << std::endl;
i = i+1;
if (i<42) goto Loop;
}
```

1.4. Abstracción mediante Estructuras de Iteración

Se eliminan los saltos condicionales y los saltos incondicionales. Hay dos patrones:

- · una-ó-más-repeticiones.
- · cero-ó-más-repeticiones.

Y tres tipos de sentencia de C++ que implementan los patrones:

- Sentencias Do-While.
- · Sentencias While.
- · Sentencias For.

1.5. Sentencia Do-While

1.5.1. Diagrama de Flujo

El diagrama de flujo para do-while es idéntico al de goto.

1.5.2. Diagrama N-S

1.5.3. Pseudocódigo

```
i ← 0.

Hacer:

Write "Hello".

Incrementar i.

Mientras sea menor a 42.
```

1.5.4. C++

```
#include <iostream>
int main() {
  unsigned i;

i=0;
  do{
 std::cout << "Hello\n";
 ++i;
  }while(i<42);
}</pre>
```

1.5.5. Assembler

```
mov dword ptr [rbp - 8], 0
LBB0_1:
 ## =>This Inner Loop Header:
Depth=1
mov rdi, qword ptr [rip + __ZNSt3__14coutE@GOTPCREL]
lea rsi, [rip + L_.str]
call __ZNSt3__1lsINS_11char_traitsIcEEEERNS_13basic_ostreamIcT_EES6_PKc
mov ecx, dword ptr [rbp - 8]
add ecx, 1
mov dword ptr [rbp - 8], ecx
mov qword ptr [rbp - 16], rax ## 8-byte Spill
## BB#2:
 ## in Loop: Header=BBO_1
Depth=1
cmp dword ptr [rbp - 8], 42
jb LBB0_1
```

1.5.6. C++ Autogenerado desde Diagrama N-S


```
#include <iostream>
int main(void)
{
  int i;

i = 0;
  do {
 std::cout << "Hello" << std::endl;</pre>
```


```
i = i+1;
} while (!(! (i<42)));
}</pre>
```

1.6. Sentencia While

1.6.1. Diagrama de Flujo

1.6.2. Diagrama N-S

1.6.3. Pseudocódigo

```
i ← 0.
Mientras sea menor a 42:
Write "Hello".
Incrementar i.
```

1.6.4. C++

```
#include <iostream>
int main() {
  unsigned i;

i=0;
  while(i<42){
 std::cout << "Hello\n";
 ++i;
  }
}</pre>
```

1.6.5. Assembler

```
mov dword ptr [rbp - 8], 0
 ## =>This Inner Loop Header:
LBB0 1:
Depth=1
cmp dword ptr [rbp - 8], 42
jae LBB0_3
## BB#2:
 ##
 in Loop: Header=BB0_1
Depth=1
mov rdi, qword ptr [rip + __ZNSt3__14coute@GOTPCREL]
lea rsi, [rip + L_.str]
call __ZNSt3__1lsINS_11char_traitsIcEEEERNS_13basic_ostreamIcT_EES6_PKc
mov ecx, dword ptr [rbp - 8]
add ecx, 1
mov dword ptr [rbp - 8], ecx
mov qword ptr [rbp - 16], rax ## 8-byte Spill
jmp LBB0_1
LBB0_3:
```

1.6.6. C++ Autogenerado desde Diagrama N-S


```
#include <iostream>
int main(void)
{
  int i;

i = 0;
  while (i<42) {
 std::cout << "Hello" << std::endl;
 i = i+1;
  }
}</pre>
```

1.7. Sentencia For

1.7.1. Diagrama de Flujo

El diagrama de flujo para for es idéntico a while.

1.7.2. Diagrama N-S

```
for i ← 1 to 42

Write "Hello"
```

1.7.3. Pseudocódigo

```
Repetir 42 veces:
Write "Hello".
```

1.7.4. C++

```
#include <iostream>
int main() {
  for(unsigned i=0; i<42; ++i)
 std::cout << "Hello\n";
}</pre>
```

1.7.5. Assembler

```
mov dword ptr [rbp - 8], 0
LBB0_1:
 ## =>This Inner Loop Header:
Depth=1
cmp dword ptr [rbp - 8], 42
jae LBB0_4
## BB#2:
 in Loop: Header=BBO_1
Depth=1
mov rdi, qword ptr [rip + __ZNSt3__14coute@GOTPCREL]
lea rsi, [rip + L_.str]
call __ZNSt3__1lsINS_11char_traitsIcEEEERNS_13basic_ostreamIcT_EES6_PKc
mov qword ptr [rbp - 16], rax ## 8-byte Spill
## BB#3:
 in Loop: Header=BB0_1
Depth=1
mov eax, dword ptr [rbp - 8]
add eax, 1
mov dword ptr [rbp - 8], eax
jmp LBB0_1
```

1.7.6. C++ Autogenerado desde Diagrama N-S


```
#include <iostream>
int main(void)
{
  int i;

for (i = 1; i <= 42; i += (1)) {
 std::cout << "Hello" << std::endl;
}
}</pre>
```

1.8. Recursividad

1.8.1. Diagrama N-S

1.8.2. Pseudocódigo

```
Progama principal:
 WriteManyTimes("Hello", 42).

WriteManyTimes(s, i):
 Si i no es cero:
```

```
Write s.
WriteManyTimes(s, i-1).
```

1.8.3. C++

```
#include <iostream>

void WriteManyTimes(std::string, unsigned);

int main() {
 WriteManyTimes("Hello\n", 42);
}

void WriteManyTimes(std::string s, unsigned i){
 std::cout << s;
 if( 1 == i ) return;
 WriteManyTimes(s, i-1);
}</pre>
```

1.8.4. Assembler

Esta versión es más extensa porque utiliza optimiza la tail-call (llamada final).

```
## BB#0:
push rbp
Ltmp9:
 .cfi_def_cfa_offset 16
Ltmp10:
.cfi_offset rbp, -16
mov rbp, rsp
Ltmp11:
 .cfi_def_cfa_register rbp
sub rsp, 80
mov rax, qword ptr [rip + __ZNSt3__14coutE@GOTPCREL]
mov dword ptr [rbp - 4], esi
mov qword ptr [rbp - 56], rdi ## 8-byte Spill
mov rdi, rax
mov rsi, qword ptr [rbp - 56] ## 8-byte Reload
call.
 __ZNSt3__1\sicNS_11char_traitsIcEENS_9a\locatorIcEEEERNS_13basic_ostreamIT_T0_EES
mov ecx, 1
cmp ecx, dword ptr [rbp - 4]
mov qword ptr [rbp - 64], rax ## 8-byte Spill
```

```
ine LBB1_2
## BB#1:
imp LBB1_4
LBB1_2:
lea rax, [rbp - 32]
mov rdi, rax
mov rsi, qword ptr [rbp - 56] ## 8-byte Reload
mov qword ptr [rbp - 72], rax ## 8-byte Spill
call.
__ZNSt3__112basic_stringIcNS_11char_traitsIcEENS_9allocatorIcEEEC1ERKS5_
mov ecx, dword ptr [rbp - 4]
dec ecx
Ltmp6:
mov rdi, qword ptr [rbp - 72] ## 8-byte Reload
mov esi, ecx
call
 __Z14WriteManyTimesNSt3__112basic_stringIcNS_11char_traitsIcEENS_9allocatorIcEEEEj
Ltmp7:
jmp LBB1_3
LBB1 3:
lea rdi, [rbp - 32]
call.
 __ZNSt3__112basic_stringIcNS_11char_traitsIcEENS_9allocatorIcEEED1Ev
LBB1_4:
add rsp, 80
pop rbp
ret
```

1.8.5. C++ Autogenerado desde Diagrama N-S

```
#include <iostream>

// Léxico: ieN, se\(\Sigma^*\)

// function WriteManyTimes(s, i)

// TODO Revise the return type and declare the parameters!

void WriteManyTimes(/*type?*/ s, /*type?*/ i)
{
  std::cout << s << std::endl;
  if (1 == i) {
 return;
  }


WriteManyTimes(s, i-1);
}</pre>
```


```
// program Recursion
int main(void)
{
  WriteManyTimes("Hello",42);
  return 0;
}
```

1.9. Síntesis

1.9.1. Sentencia Do-While

```
do
A;
while(C);
```


1.9.2. Sentencia While

```
while(C)
```


Α;

1.9.3. Sentencia For General


```
for(I;C;S)
A;
```


1.9.4. Sentencia For Iterador


```
for(unsigned i=0; i < N; ++i)
A;
```


1.9.5. Sentencia For Iterador de a Paso Mayor a Uno

```
for(unsigned i=0; i < N; i+=2)
A;</pre>
```


1.10. Ejercicios Propuestos

- 1. Analice el programa de Jason⁶:
 - a. ¿Es factible una versión que decremente y no incremente?
 - b. Escriba diferentes versiones, ya sea en C o en C++, que intenten ser más simples y concisas, que minimicen la cantidad de líneas, de operaciones, y de variables.
 - c. Analice el código ensamblador generado por esas versiones y determine cuál es más eficiente.
 - d. Elija la versión que considera más clara y justifique su decisión.
- 2. Investigue las sentencias break y continue.

⁶ http://www.gocomics.com/foxtrot/2003/10/03/

- 3. Investigue las variantes dde la sentencia for en C++.
- 4. Investigue las estructuras iterativas de Basic.
- 5. Investigue las estructuras iterativas de Pascal.
- 6. Resuelva el caso de estudio en Python.
- 7. Resuelva el caso de estudio en Smalltalk.