Conceptos y Paradigmas de Programación

REPASO CLASE ANTERIOR UNIDADES DE PROGRAMA

Atributos:

- Nombre
 - Declaración/invocación
- Alcance
 - · Dónde se conoce el identificador nombre Rutina
 - · Ambiente de referencia de la Rutina: global, local, no local
- Tipo
 - · Dado por los parámetros y valor de retorno. **Signatura**
- L-Valor:
 - · Relacionado a dónde se almacena las sentencias en la memoria
- R-Valor:
 - · Relacionado al momento en que se hace la referencia a esa Rutina
- · Diferencias entre Declaración y Definición
 - Extensión del alcance
- · Comunicación entre Rutinas
 - Pasaje parámetros y entorno global

REPASO CLASE ANTERIOR ESQUEMAS DE EJECUCIÓN

- Estático
- · Basado en pila
- Dinámico

REPASO CLASE ANTERIOR PROCESADOR ABSTRACTO - MEMORIA

Sentencias:

- Set
 - · Para asignar valores. Ej: set 10,D[20]; set 20, read; set write,D[50]
- Jump y jumpt
 - · Bifurcación incondicional y condicional. Ej: **jump** 47, **jumpt** 47,D[13]>D[8]

C: Zona de código

D: Zona de datos

REPASO CLASE ANTERIOR ESQUEMAS DE EJECUCIÓN - C1 Y C2

- Esquemas de ejecución
 - Estático, basado en pila y dinámico

• Estático:

- <u>C1</u>:
 - Programa sencillo sin bloques internos, solo código programa principal
 - En zona de datos: SOLO <u>datos locales</u>

- <u>C2</u>:

- Programa con bloques internos SIN anidamientos
- Compilación junta y separada (C2')
- · En zona de datos: datos locales + pto. de retorno

REPASO CLASE ANTERIOR ESQUEMAS DE EJECUCIÓN - C1 Y C2

• Resumen esquema C1 yC2:

MEMORIA ip TIPO de variables según su

TIEMPO DE VIDA: Solo ESTÁTICAS

Por cada unidad de programa

COMO MÍNIMO ESE RA

<u>DEBE</u> CONTENER:
-DATOS LOCALES Y
-PUNTO DE RETORNO AL
CÓDIGO

- DATOS NO LOCALES: AL TENER TODOS LOS DATOS CARGADOS EN LA MEMORIA, SE RESUELVEN TODAS LAS REFERENCIAS A ESOS DATOS

ESQUEMAS DE EJECUCIÓN CASOS DE C3 A C6

- Estático
- · Basado en pila
- Dinámico

C3 C2 + RECURSIÓN Y VALOR DE RETORNO

- Esquema basado en pila
- Rutinas con <u>capacidad de llamarse a si</u>
 <u>mismas</u> (recursión directa) o de <u>llamar a</u>
 <u>otra rutina en forma recursiva</u> (recursión indirecta).
- Rutinas con la capacidad de <u>devolver</u>
 <u>valores</u>, es decir, funciones.

C3: FUNCIONAMIENTO

- El registro de activación de cada unidad será de <u>tamaño</u> <u>fijo y conocido</u>, pero <u>no se sabrá</u> cuantas instancias de cada unidad se necesitarán durante la ejecución.
- Igual que en C2 el compilador puede ligar cada variable con su desplazamiento dentro del correspondiente registro de activación. El desplazamiento es estático

La <u>dirección</u> donde se cargará el <u>registro de activación</u>,

EN EJECUCIÓN...

CUANDO SE INVOCA POR <u>PRIMERA</u> VEZ A LA RUTINA A:

SI EL **RA A** SE CARGA EN LA ZONA DE MEMORIA **1000** ENTONCES LA **VARIABLE X** TOMARÁ LA **DIRECCIÓN ABSOLUTA 1004**

CUANDO SE INVOCA POR <u>SEGUNDA</u> VEZ A LA RUTINA A

SI EL **RA A** SE CARGA EN LA ZONA DE MEMORIA 2050, ENTONCES LA **VARIABLE X** TOMARÁ LA **DIRECCIÓN ABSOLUTA 2054**

C3: EJEMPLO DEL FACTORIAL

```
int n;
int fact()
  int loc;
  if (n>1) {
 loc= n--;
 Recursión
 return loc * fact();
 else return 1;
 Valor de
 retorno
main ()
  get (n);
 if (n>0) print (fact());
 else print("input error");
```


C3: FUNCIONAMIENTO

¿Qué información necesitaríamos adicionar en el RA en este caso?

C3: FUNCIONAMIENTO

- Ahora hay que tener en cuenta que:
 - Las unidades pueden devolver <u>valores</u> (funciones) y esos valores <u>NO</u> deberían perderse cuando se desactive la unidad... Pero también que..
 - Cuando <u>la instancia actual</u> de la unidad <u>termine</u> de ejecutarse, su registro de activación <u>no se necesitará</u> <u>mas</u>, por lo tanto se puede <u>liberar el espacio ocupado</u> por su registro de activación y dejar el espacio disponible para nuevos registros de activación Entonces....

C3: DATOS NECESARIOS

Para manejar la <u>alocación dinámica</u> necesitamos <u>nuevos elementos</u>:

Como vimos se necesita el:

- Valor de retorno: Al terminar una rutina se desaloca su RA, por lo tanto la rutina lllamante debe guardar en su RA sel valor de retorno de la rutina llamada.
- <u>Link dinámico</u>: Contiene un puntero a la dirección base del registro de activación de la rutina llamadora

Pero además se necesita:

- <u>Current</u>: Dirección base del registro de activación de la unidad que se este ejecutando actualmente
- Free: Próxima dirección libre en la pila

Cadena dinámica: cadena de links dinámicos originada en la secuencia de registros de activación activos. Representa la secuencia dinámica de unidades activadas

C3: MOLDES

C3: EJEMPLO

Supongamos la siguiente estructura de programa y el siguiente esquema de llamado..

C3: ¿QUÉ SUCEDE CUANDO SE LLAMA O RETORNA DE UNA RUTINA?

C3: SEMÁNTICA DEL CALL - RETURN

Cuando se llama...

```
set 1,D[1]+1
set D[1],ip+4
set D[1]+1,D[0]
set 0,D[1]
set 1,D[1]+ size
jump comienzo
```

Cuando se retorna...

```
set 1,D[0]
set 0,D[D[0]+1]
jump D[D[1]]
```

```
int f1()
  int a;
void main ()
  int b;
  f1();
```

C3: EJEMPLO DEL FACTORIAL

Basándonos en el primer ejemplo: llamada recursiva a la función factorial tenemos:

```
int n;
int fact()
 int loc;
 if (n>1) {
 loc = n--;
 return loc*fact();
 else
 return 1;
  reg act -
 n
  global y
  main
```

```
main()
 get(n);
 if (n>=0)
 print(fact());
 else
 print("error
 entrada");
reg act fac →
 loc
```

C3: EJEMPLO DEL EFECTO EN MEMORIA DE LA EJECUCIÓN DE FACTORIAL

main fac fac int n; int fact() Current <u>Free</u> int loc; if (n>1) { n loc = n--; fac = 2return loc*fact(); loc else return 1; fac = 1main() loc get(n); if (n>=0)print(fact()); else print("error entrada");

Invocación a fac con n=2

main

fac

fac

imprime 2

C4: ESTRUCTURA DE BLOQUE

C4′

permite que dentro de las sentencias compuestas aparezcan declaraciones locales C4'

permite la definición de una rutina dentro de otras rutinas. (anidamiento de rutinas)

Estas características conforman el concepto de **estructura de bloque:**

- · controla el alcance de las variables,
- define el tiempo de vida de las variables
- · divide el programa en unidades mas pequeñas.

Los bloques pueden ser:

- disjuntos (no tiene porción común)
- anidados (un bloque esta completamente contenido en otro

C4': ANIDAMIENTO VÍA SENTENCIAS COMPUESTAS

• Un bloque tiene forma de una sentencia compuesta:

{sta de declaraciones>;ta de sentencias>}

- Las variables tienen alcance local: son visibles dentro de la sentencia compuesta, incluyendo cualquier sentencia compuesta anidada en ella
- Si en el anidamiento, hay una nueva declaración de un nombre, la declaración interna enmascara la externa del mismo nombre.

C4': SENTENCIAS COMPUESTAS

C4': SENTENCIAS COMPUESTAS

eficiente en

espacio

Alocación: implementación

simple y eficiente

en tiempo

C4": RUTINAS ANIDADAS

```
//file
int x,y,z;
f1()
 int t,u;
  f2()
 int x,w;
 f3()
 int y,w,t;
 x = y + t + w + z;
 X = Y + t + W + Z
 global
 global local
 local
```

```
main ();
  int z,t;
//end file
```


f1 f2 f3

C4": RUTINAS ANIDADAS ACCESO AL AMBIENTE NO-LOCAL

C4": ACCESO AL AMBIENTE NO LOCAL

· Link estático: apunta al registro de activación de la unidad que estáticamente la contiene

 La secuencia de links estáticos se denomina cadena estática

C4: ¿QUÉ SUCEDE CUANDO SE LLAMA O RETORNA DE UNA RUTINA?

set 1,D[1]+1
set 1,D[1]+5
set D[1],ip+5
set D[1]+1,D[0]
set 0,D[1]
set 1,D[1]+ size
jump comienzo

call
aloca espacio para el v. de retorno
salva el punto de retorno
salva el link dinámico

Se agrega una sentencia:
Colocar en D[1] + 2 el link estático
llamada

set 1,D[0] set 0,D[D[0]+1] jump D[D[1]]

ip+

reestablece el free reestablece el current bifurca al punto de retorno

link dinamico

27

return

C4": CADENA ESTÁTICA

Con la cadena estática podemos localizar esas referencias no locales, en lenguajes que siguen la cadena estática

CADENA ESTÁTICA 🗲 CADENA DINÁMICA

```
boolean b= true
 print b
 boolean b= false
```

- A C B
 - estático
 - · b es la de A → true
 - dinámico
 - \cdot b es la de C \longrightarrow false

C5: Datos más dinámicos

C5'

Registro de activación cuyo tamaño se conoce cuando se activa la unidad. C5′′

Los datos pueden alocarse durante la ejecución.

Datos semidinámicos

Datos dinámicos

C5': Datos semidinámicos

Variables cuyo tamaño se conoce en compilación

· Arreglos dinámicos

type VECTOR is array (INTEGER range <>); define un arreglo con índice irrestricto

A: VECTOR (0..N);

B: VECTOR(1..M);

N y M deben ligarse a algún valor entero para que A y B puedan alocarse en ejecución (referencia al ambiente no local o parámetros)

C5: IMPLEMENTACIÓN DE ARREGLOS DINÁMICOS

• **COMPILACION:** se reserva lugar en el registro de activación para los **descriptores** de los arreglos dinámicos.

Todos los accesos al arreglo dinámico son traducidos como referencias indirectas a través del puntero en el descriptor, cuyo desplazamiento se determina estáticamente.

32

A: VECTOR (0..N); B: VECTOR(1..M);

EJECUCION

EVALUAN LOS

LIMITES

C5': Datos semidinámicos

EJECUCION: el registro de activación se aloca en varios pasos:

- 1. Se aloca el almacenamiento para los datos de tamaño conocido estáticamente y para los descriptores de los arreglos dinámicos.
- 2. Con la declaración se calculan las dimensiones en los descriptores y se extiende el registro de activación para incluir el espacio para la variable dinámica.
- 3. Se fija el puntero del descriptor con la dirección del área alocada

C5": Datos dinámicos

 Se alocan explícitamente durante la ejecución mediante instrucciones de alocación donde alocar el objeto apuntado?

EL TIEMPO DE VIDA NO DEPENDE DE LA SENTENCIA DE ALOCACIÓN, VIVIRÁ MIENTRAS ESTE APUNTADA

C6: LENGUAJES DINÁMICOS

- · Se trata de aquellos lenguajes que adoptan más reglas dinámicas que estáticas.
- Usan **tipado** dinámico y reglas de **alcance** dinámicas.
- Se podrían tener reglas de tipado dinámicas y de alcance estático, pero en la practica las propiedades dinámicas se adoptan juntas.
- Una propiedad dinámica significa que las ligaduras correspondientes se llevan a cabo en ejecución y no en compilación.

Variables estáticas C1-C2

estático

heap

- Variables semiestáticas o automáticas
 C3-C4
- Variables semidinámicas C5'

Variables dinámicas C5"

Tipos y alcanco dinámico C

Tipos y alcance dinámico C6

pila

38

