Clase #06 de 27 Entrada y Salida de a Caracteres

Abril 17, Lunes

Repaso Clase Anterior

- Glosario
- <u>Tareas</u>

Agenda para esta clase

- Flujos y copia
- Conteo de caracteres
- Flujos de Texto y Líneas
- Selección de caracteres

Entrada y Salida con Flujos de Texto Standard

K&R 1.5 Entrada y Salida de a Caracteres Hasta 1.5.3

Flujos (Streams) y Archivos

- Proceso como sistema abierto
- Flujo de datos: Origen o destino de datos
 - Secuencia de Datos
 - Origen
 - Archivo
 - Otro Procesos
 - Teclado u otros dispositivos
 - Destino
 - Archivo
 - Otro Procesos
 - Pantalla u otros dispositivo
- Diferencia entre flujo y archivo
 - Durante la lectura
 - ¿Cambia el archivo?
 - ¿Cambia el flujo?
 - Durante la escritura
 - ¿Cambia el archivo?
 - ¿Cambia el flujo?
- ¿Existe diferencia entre un "Archivo Binario" y un "Archivo de Texto"?

Primitivas para operar con Flujos

- Un flujo es una secuencia de bytes
 - Relación entre char y byte
- Primitiva putchar
 - Recibe un char no signado dentro de un int
 - Retorna EOF si no pudo enviar el dato
- Primitiva getchar
 - Retorna un char no signado dentro de un int, ó el int EOF
- EOF es una Señal
 - Valor abstraído
 - Es un int negativo
 - Semántica
 - Fin por finalización
 - Fin por error.

int				
0000 0000	0000 0000	0000 0000	0100 0001	
unsigned char	unsigned char	unsigned char	unsigned char	

int

	int	
no negativos		
	509	
	9761	
	unsigned char	
	o '\n'	
	'o' 'A' 66	

int negativos -6015 EOF

Algoritmo de Lectura para Recorrer un Flujo

- Problema "Implementar la función identidad":
 Sale lo que entra, lo que entra sale
- ¿Cuándo finaliza de procesar?
- ¿Cómo se programa en Pascal?
 - ¿Cuál es el diagrama N-S?
- ¿Hay que hacer una lectura previa?
- ¿Cómo se programa en C++?
 - ¿Cuál es diagrama N-S?
- ¿Cómo se programa en C?
 - ¿Cuál es diagrama N-S?.

Copiar entrada a salida; 1era versión

Leer un carácter
Mientras el carácter no
sea el indicador de fin
Mostrar ese carácter
Leer otro carácter

```
#include <stdio.h>

// copy input to output; 1st version
int main(void){
  int c;

  c = getchar();
  while (c != EOF) {
 putchar(c);
 c = getchar();
  }
}
```

Copiar entrada a salida; 2da versión

```
#include <stdio.h>
// copy input to output; 2nd version
int main(void){
  for (int c; (c = getchar()) != EOF;)
 putchar(c);
Mientras(haya caracteres)
 Enviar carácter
/* c89: */
int main(void){
  int c;
  while ( (c = getchar()) != EOF)
 putchar(c);
```

- "Idiom", Expresión idiomática, frase hecha
- Precedencia
- Expresiones equivalentes

```
• c = getchar() != EOF
```

• c = (getchar() != EOF)

Ejercicios

- 1-6. Verifique que la expresión getchar() != EOF es cero o uno
- 1-7. Escriba un programa que imprima el valor de EOF.

Conteo de Caracteres

K&R 1.5.2

Conteo de caracteres; 1era versión

```
#include <stdio.h>

// count characters in input; 1st version
int main(void) {
  long nc;

  nc = 0;
  while (getchar() != EOF)
 ++nc;
  printf("%ld\n", nc);
}
```

Conteo de caracteres; 2da versión

```
#include <stdio.h>

// count characters in input; 2nd version
int main(void){
  double nc;

for (nc = 0 ; getchar() != EOF; ++nc)
  ;
  printf("%.0f\n", nc);
}
```

Flujos de Texto & Líneas

K&R 1.5.3

Flujos de Texto

- Definición de Flujo de texto
 - Secuencia de líneas
 - Secuencia de caracteres finalizada por el carácter nueva línea ('\n')
- Flujos de texto estándar
 - Entrada: stdin
 - Salida: stdout
 - Error: stderr
- Redirección
 - hola.exe > salida.txt
 - ordenar.exe < in.txt > out.txt

- La definición del modelo de flujo de texto es única y conocida
- Pero cada entorno de ejecución tiene su propia representación
- La biblioteca abstrae los detalles de implementación y presenta al programador los flujos de texto de una única forma, la del modelo.

Abstracción por medio del modelo

- Diferentes representaciones de líneas de texto
 - Mac OS 9
 - CR 13
 - Windows
 - CR+LF13 10
 - Unix y derivados (Mac OS X)
 - LF 10
 - Muchas representaciones más, por ejemplo
 - Longitud
 - Fija con Espacios
- Modelo
 - Abstracción de la representación
 - Responsabilidad.

Ejemplo de aplicación de la abstracción

- Origen
 - Conceptual
 - ABC
 - DE
 - Modelo
 - $ABC \setminus nDE \setminus n$
 - 65 66 67 10 68 69 10
- Lectura

```
while( (c=getchar()) != EOF )
  printf("%d ", c);
```

- Diferentes implementaciones
 - Mac Os 9
 - Origen65 66 67 13 68 69 13
 - Salida 65 66 67 10 68 69 10
 - Windows
 - Origen65 66 67 13 10 68 69 13
 - Salida 65 66 67 10 68 69 10
 - Unix, Mac OS X
 - Origen65 66 67 10 68 69 10
 - Salida 65 66 67 10 68 69 10
 - Hipothetic OS (Longitud)
 - Origen3 65 66 67 4 68 69
 - Salida 65 66 67 10 68 69 10

Diferencia entre Flujos de Texto y Flujos Binarios

Escritura por Flujo de Texto

- Texto
 - ABC
 - DE
- Representación según modelo
 - $A B C \setminus n D E \setminus n$
- Destino: Archivo "buffer.ssl"
- Tareas
 - Escribir un programa que imprima las dos líneas
 - Determinar la representación en bytes del archivo para cada entorno
 - Entorno Windows
 - Entorno Mac OS 9
 - Entorno Hypothetic OS
 - Longitud representada con unsigned int de 32 bits
 - Entorno Fixed Maximum Width
 - Determinar delimitador, tamaño y relleno

Leer desde de Flujo de Texto o de Flujo Binario

- Código fuente
 - ¿Cómo mostrar el entero asociado a cada carácter?
- Origen: Archivo "buffer.ssl"
- Lectura a través de flujo de texto
- Lectura a través de flujo binario
- Conclusión
 - ¿Cuál es la diferencia?
 - Conversión
- Tareas
 - Escribir programa para mostrar valor de cada byte
 - Determinar salida de ese programa para cada entorno, para flujo de texto y para flujo binario
 - Entorno Windows
 - Entorno Mac OS 9
 - Entorno Hypothetic OS
 - Entorno Fixed Maximum Width

Demostración con ContarLineas

```
#include <stdio.h>

// count lines in input
int main(void){
  int c, nl;

for (nl = 0; (c = getchar()) != EOF;)
  if (c == '\n')
 ++nl;
  printf("%d\n", nl);
}
```

- Lietarl Carácter o Constante Carácter
- Valor de un Literal Carácter
- Tipo de un Literal Carácter
- Buffer
 - Límite
 - Comienzo del procesamiento
- Señal de fin de ingreso
- Redirección
 - >
 - <
 - Pipes |
- Ejemplos
 - 1. cat lc.c
 - 2. make 1c
 - 3. find . -name "lc*"
 - 4. ls lc.*
 - 5. ./1c
 - 6. ./1c < 1c.c
 - 7. ./lc < lc.c > out.txt
 - cat out.txt
 - 9. ./lc < lc.c | ./lc

Selección de Caracteres

Ejercicios

- 1-8. Escriba un programa que cuente blancos, tabs y nuevalineas
- 1-9. Escriba un programa que copie su entrada en su salida, reemplazando cada secuencia de uno o más blancos por un solo blanco
- 1-10. Escriba un programa que copie su entrada en su salida, reemplazando cada tab por \t, cada retroceso por \b, y cada barra invertida por \\. Esto hace que los tabs y los retrocesos sean visibles sin ambigüedades.

1-8. Contar blancos, tabs y nuevalineas: Dos Resoluciones

```
int main(void){
  unsigned ns, nt, nl;
  ns = nt = nl = 0;
  for(int c; (c = getchar()) != EOF;)
 if(' ' == c)
 ++ns;
 else if('t' == c)
 ++nt;
 else if ('\n' == c)
 ++nl;
 printf("ns = %d, nt = %d, nl = %d)
%d\n", ns, nt, nl);
```

```
int main(void){
 unsigned ns, nt, nl;
 ns = nt = nl = 0;
 for(int c; (c = getchar()) != EOF;)
 switch(c){
 case ' ':
 ++ns;
 break;
 case '\t':
 ++nt;
 break;
 case '\n':
 ++nl;
 printf("ns = %d, nt = %d, nl = %d, nl
 %d\n", ns, nt, nl);
```

Términos de la clase #6

Definir cada término con la bibliografía

- Flujos y copia
 - Stream (Flujo de datos)
 - Archivo versus Flujo
 - stdin
 - stdout
 - "Diferencia" entre Archivo Binario y Archivo de Texto
 - Primitivas para operar con flujos
 - putchar
 - getchar
 - EOF
 - "Idiom", Frase hecha, Expresión idiomática
 - Idiom para recorrer flujo de a caracteres
- Precedencia (ó

- Prioridad) de operadores
- Conteo de caracteres
 - Tipo long
 - Tipo double
 - Formato long
 - Formato double
- Flujos de Texto y Líneas
 - Flujo de texto
 - Línea
 - Nueva Línea
 - Flujos de texto estándar
 - stderr
 - Redirección de la entrada y de la salida
 - Abstracción de la Representaciones de flujos de texto

- Diferencia entre Flujo Binario y Flujo de Texto
- Flujo binario
- Encadenamiento o entubamiento (Pipe) de comandos, la salida de un proceso a la entra de otro
- make sin makefile
- Carácter literal o constante carácter
- Valor y tipo de un literal carácter
- Entrada con bufferr
- Selección de Catacteres
 - Introducción switch.

Tareas para la próxima clase

- 1. Análisis comparativo de if versus switch
- 2. Estudiar v2c1 Introducción a Autómatas Finitos y Aplicaciones de [MUCH2012]
- 3. Estudiar Comentarios y Categorías Léxicas de
 - 1. [MUCH2012]
 - 2. [K&R1988].

¿Consultas?

Fin de la clase

Clase #07 de 27 Sentencias de Selección, Árboles de Expresión, & Máquinas de Estado I

Abril 24, Lunes

Repaso Clase Anterior

- Glosario
- <u>Tareas</u>

Agenda para esta clase

- Sentencias de Selección: If versus Switch
- Árboles de Expresión
- Máquinas de Estado I

Sentencias de Selección

If versus Switch

Sentencias de Selección, Etiquetada y de Salto

```
sentencia-de-selección:
  if ( expresión ) sentencia
  if ( expresión ) sentencia else sentencia
  switch ( expresión ) sentencia
sentencia-de-salto
 continue ;
 break ;
 return expresión?;
 goto identificador;
sentencia-etiquetada
 case expresión-constante : sentencia
 default : sentencia
 identificador: sentencia
```

If versus Switch: Pocos casos

```
switch(c){
  if(' ' == c)
 case '
 ++ns;
 ++ns;
 else if('\t' == c)
 break;
 case '\t':
 ++nt;
 ++nt:
 else if ('\n' == c)
 break;
 ++n1;
 case '\n':
 ++n1;
 }
 eax, DWORD PTR [rbp-16]
 DWORD PTR [rbp-16], 32
 cmp
 mov
 ine
 .L3
 cmp
 eax, 10
 . L4
 je
 DWORD PTR [rbp-4], 1
 add
 eax, 32
 cmp
 jmp
 .L6
 je
 . L5
.L3:
 eax, 9
 cmp
 DWORD PTR [rbp-16], 9
 cmp
 .L6
 jе
 .L5
 ine
 .L3
 jmp
 DWORD PTR [rbp-8], 1
 add
 .L5:
 jmp
 .L6
 add
 DWORD PTR [rbp-4], 1
.L5:
 .L3
 jmp
 DWORD PTR [rbp-16], 10
 cmp
 .L6:
 DWORD PTR [rbp-8], 1
 jne
 .L6
 add
 DWORD PTR [rbp-12], 1
 .L3
 add
 jmp
 .L4:
 .L6
 jmp
 add
 DWORD PTR [rbp-12], 1
 .L3:
 jmp
 .L7
```

If versus Switch: Muchos casos

```
dword ptr [rbp - 8], 1
int main(void){
 cmp
 jne LBB0_2
  int v=42;
 call_f1
  void f1(void), f2(void), f3(void),
 jmp LBB0_17
  f4(void), f5(void), f6(void);
 LBB0_2:
 compare value, 1
 dword ptr [rbp - 8], 2
 jump if not equal label2
  if(v == 1) f1();
 ine LBBO_4
 call function1
  else if(v == 2) f2();
 call f2
 jump exit
  else if(v == 3) f3();
 jmp LBB0_16
 label2:
  else if(v == 4) f4();
 LBB0 4:
 compare value, 2
  else if(v == 5) f5():
 dword ptr [rbp - 8], 3
 jump if not equal label3
 CMD
 call function2
 ine LBB0_6
  else if(v == 6) f6();
 jump exit
 call f3
 label3:
 jmp LBB0_15
 compare value, 3
 LBB0 6:
 jump if not equal label4
 cmp dword ptr [rbp - 8], 4
 call function3
 jne LBB0_8
 jump exit
 call f4
 label4:
 Jmp
 LBB0 14
 compare value, 4
 LBB0_8:
 jump if not equal label5
 dword ptr [rbp - 8], 5
 call function4
 ine LBB0 10
 jump exit
 call f5
 label5:
 jmp LBB0_13
 compare value, 5
 LBB0 10:
 jump if not equal label6
 cmp dword ptr [rbp - 8], 6
 call function5
 jne LBB0_12
 jump exit
 label6:
 call_f6
 compare value, 6
 jump if not equal exit
```


call function6

Branch Table ó Jump Table

```
rax, [rip + LJTI0_0]
 lea
int main(void){
 rcx, qword ptr [rbp - 16]
 mov
  int v=42;
 rdx, dword ptr [rax + 4*rcx]
 movsxd
  void f1(void), f2(void), f3(void),
 add
 rdx, rax
 rdx
 jmp
  f4(void), f5(void), f6(void);
 LBB0 1:
 call
 f1
  switch(v) {
 LBBO 6
 ami
 jump table[value]
 LBB0 2:
 case 1: f1(); break;
 call
 _f2
 Label1:
 case 2: f2(); break;
 LBB0_6
 jmp
 call function1
 case 3: f4(); break;
 LBB0_3:
 call
 _f4
 case 5: f5(); break;
 jump exit
 LBB0_6
 jmp
 case 6: f6(); break;
 Label2:
 LBB0_4:
 call
 f5
 call function2
 LBB0_6
 jmp
 jump exit
 LBB0_5:
 call
 f6
 Label3:
 LBB0 6:
 call function3
 L0\_0\_set\_1 = LBB0\_1-LJTI0\_0
 jump exit
 L0_0_set_2 = LBB0_2-LJTI0_0
 // Table
 L0_0set_3 = LBB0_3-LJTI0_0
 L0\_0\_set\_6 = LBB0\_6-LJTI0\_0
 1: Label1
 L0_0 set_4 = LBB0_4-LJTI0_0
 L0_0set_5 = LBB0_5-LJTI0_0
 2: Label2
  add program_counter, value
 LJTIO 0:
 3: Label3
 .long L0_0_set_1
  call function1
 .long L0_0_set_2
 .long L0_0_set_3
  call function2
 .long L0_0_set_6
  call function3
 .long L0_0_set_4
 .long L0_0_set_5
```

Árboles de Expresión

Precedencia

- Abstracción del control de ejecución
 - En sentencias
 - Secuencia
 - Selección
 - Iteración
 - En expresiones
 - Órden de ejecución de operación: Precedencia de operadores
 - Óden de evalación

de operandos (más adelante)

- Aridad de los operadores
- Uso de paréntesis
 - Invocación: f()
 - Agrupación: (a+b)*c
 - Delimitación: while(e)s

Introducción a Máquinas de estado

Contador de Palabras

K&R 1.5.4 Conteo de Palabras

Problema

- Contar palabras, líneas y caracteres
- ¿Qué es una palabra?
- Diseño lógico
- Tecnología de implementación
- Abstracciones disponibles
 - Paradigma tipo imperativo
 - Paradigma procedural
 - Estilo estructurado
 - Estilo lineal, sin estructura

Solución

- Máquina de estados con acciones
 - Diagrama de transiciones – Notación Símil UML
- Psuedocódigo ó
- Algoritmo.

Implementaciones de Máquinas de Estado

Implementación y Generalización

```
#include <stdio.h>
#include <stdio.h>
 #define IN 1 /* inside a word */ #define OUT 0 /* outside a word */
#define IN 1 /* inside a word */
#define OUT 0 /* outside a word */
 int main(void){
 int c, nl, nw, nc, state;
 state = OUT; n1 = nw = nc = 0;
int main(void){
 while ((c = getchar()) != EOF)
 if (state == OUT)
  int c, nl, nw, nc, state;
 if (c == '\n'){
  state = OUT; nl = nw = nc = 0;
 ++n1, ++nc;
 state = OUT;
 else if (c==' ' || c=='\t'){
  while ((c = getchar()) != EOF){
 ++nc;
 state = OUT:
 ++nc:
 else {
 if (c == '\n')
 ++nw, ++nc;
 ++n1;
 state = IN:
 if (c==' ' || c=='\n' ||
 else /* IN */
 ''|'\t' /
 if (c == '\n'){
 state = OUT;
 ++nl, ++nc;
 nc++
 state = OUT:
 else if (state == OUT){
 ' ' | '\t' /
 else if (c==' ' || c=='\t'){
 state = IN:
 nc++
 '\n' /
 ++nc;
 In
 -Out
 ++nw;
 nl++,
 state = OUT;
 nc++
 }
 otro /
 else {
 nc++
 '\n' /
 otro /
 ++nc:
 state = IN;
 nl++,
 nw++,
 nc++
 nc++
  printf("%d %d %d\n", n1, nw, nc);
 printf("%d %d %d\n", nl, nw, nc);
 return 0;
  return 0;
```

Términos de la clase #07

Definir cada término con la bibliografía

- If versus Switch
 - Sentencias de Salto
 - Sentencias etiquetadas
 - Branch table ó Jump table
 - Bytes como datos o como instrucciones
 - Eficiencia en tiempo y en espacio
 - Cuando considerar la eficiencia
- Árboles de Expresión
 - Abstracción del control de ejecución en expresiones
 - Precedencia de Operadores
 - Hojas
 - Raíz
 - Nodos no hoja
 - Uso de los paréntesis
 - Invocación

- Agrupación
- Delimitación
- Máquinas de Estado
 - Acciones
 - Notación UML para máquina de estados
 - Estado inicial
 - Transición
 - Implementación #1
 - Estados como variable entera
 - Transiciones como selección estructurada y actualización de variable
 - Implementación #1 variante if
 - Implementación #1 variante switch
 - Estado como función
 - Estado como etiqueta.

Tareas para la próxima clase

- Trabajo #2 Contador
 - Trabajo opcional, no obligatorio
 - Árboles de Expresión
 - Implementaciones de máquinas de estado.

¿Consultas?

Fin de la clase