SEMANTICA OPERACIONAL Repaso Clase Anterior

REPASO CLASE ANTERIOR

- · Los lenguajes de programación trabajan con entidades
 - Variables
 - Unidades
 - Sentencias
- Las entidades tienen atributos
- Los atributos deben tener un valor antes de usar la entidad
- El momento de asociar un valor a un atributo se lo llama "binding o ligadura"
 - Ligadura estática
 - Ligadura dinámica
- Concepto de estabilidad

REPASO CLASE ANTERIOR

- Diferentes momentos de binding
 - Definición del lenguaje
 - Implementación
 - Compilación
 - Ejecución
- Entidad Variable
 - Atributos:
 - Nombre
 - Alcance
 - » Estático
 - » Dinámico
 - Tipo
 - L-valor
 - Tiempo de vida
 - · R-valor

- Valor almacenado en el l-valor de la variable
- Se interpreta de acuerdo al tipo de la variable
- o Objeto: (l-valor, r-valor)

Se accede a las variable a través del **l-valor** Se puede modificar el **r-value**

Momentos:

o Dinámico: por naturaleza

b := a se copia el r-valor de a en el l-valor de b

a := 17

• Constantes: se congela el valor

const pi = 3.1416

Pascal: estático Ada dinámico estable

```
with Ada.Text_IO; use Ada.Text_IO;
procedure Inicializacion is
x: Integer:=4;
procedure Uno is
z: constant Integer := x+5;
begin
Put_Line("Estoy en uno");
end Uno;
begin
Uno;
end Inicializacion;
```

Inicialización

- ¿Cuál es el r-valor luego de crearse la variable?
 - Ignorar el problema: lo que haya en memoria
 - Estrategia de inicialización:
 - Inicialización por defecto:
 - Enteros se inicializan en 0, los caracteres en blanco, etc.
 - o Inicialización en la declaración:

C int
$$i = 0$$
, $j = 1$ ADA I,J INTEGER:=0

Opcionales

VARIABLES ANÓNIMAS Y REFERENCIAS

• Algunos lenguajes permiten que el r-valor de una variable sea una referencia al l-valor de otra variable

$$int x = 5;$$

$$int*px,$$

$$px = &x$$

$$py = px$$

ALIAS

Alias: Dos nombres que denotan la misma entidad en el mismo punto de un programa.

distintos nombres → 1 entidad

• Dos variables son alias si comparten el mismo objeto de dato en el mismo ambiente de referencia.

El uso de alias pude llevar a programas de difícil lectura y a errores.

```
int x = 0;
int *i = &x;
int *j = &x;
j
*i = 10:
```

Efecto lateral: modificación de una variable no local

SEMANTICA OPERACIONAL UNIDADES DE PROGRAMA

UNIDADES

Los lenguajes de programación permiten que un programa este compuesto por **unidades**.

UNIDAD acción abstracta

• En general se las llama rutinas

PROCEDIMIENTOS FUNCIONES → un valor

 Analizaremos las características sintácticas y semánticas de las rutinas y los mecanismos que controlan el flujo de ejecución entre rutinas con todas las ligaduras involucradas.

Hay lenguajes que SOLO tienen "funciones" y "simulan" los procedimientos con "funciones que devuelven void". Ej.: C, C++, Python, etc

Nombre:

- String de caracteres que se usa para invocar a la rutina. (identificador)
- · El nombre de la rutina se introduce en su declaración.
- El nombre de la rutina es lo que se usa para invocarlas.

Alcance:

- · Rango de instrucciones donde se conoce su nombre.
 - El alcance se extiende desde el punto de su declaración hasta algún constructor de cierre.
 - Según el lenguaje puede ser estático o dinámico.
- Activación: la llamada puede estar solo dentro del alcance de la rutina

DEFINICIÓN VS DECLARACIÓN

· Algunos lenguajes (C, C++, Ada, etc) hacen distinción entre Definición y Declaración de las rutinas

```
/* sum es una funcion que suma los n primeros naturales,
1+2++n; suponemos que el parametro n es positivo */
int sum(int n)
 Encabezado 4
 Declaración
 int i, s;
 s = 0;
 Definición
 for (i = 1; i \le n; ++i)
 s+=i:
 Cuerpo
 return s;
```


DEFINICIÓN VS DECLARACIÓN

 Si el lenguaje distinguen entre la declaración y la definición de una rutina permite manejar esquemas de rutinas mutuamente recursivas.

Extendiendo el alcance de las rutinas

11---- -

DEFINICIÓN VS DECLARACIÓN

Otro ejemplo: en Pascal uso de forward

Tipo:

- El encabezado de la rutina define el <u>tipo de los</u>
 <u>parámetros</u> y el <u>tipo del valor de retorno</u> (si lo hay).
- **Signatura:** permite especificar el tipo de una rutina Una rutina fun que tiene como entrada parámetros e tipo T1, T2, Tn y devuelve un valor de tipo R, puede especificarse con la siguiente signatura

 $fun: T1xT2x....Tn \rightarrow R$

- Un llamado a una rutina es correcto si esta de acuerdo al tipo de la rutina.
- · La conformidad requiere la correspondencia de tipos entre parámetros formales y reales.

Ejemplo:

```
/* sum es una funcion que suma los n primeros naturales,
1+2++n; suponemos que el parametro n es positivo */
int sum(int n)
 int i, s;
 s = 0;
 for (i = 1; i \le n; ++i)
 s+=i:
 return s;
 El tipo de la función sería:
 sum: enteros
 enteros
  sum es una rutina con un parámetro entero que devuelve un entero
```

i = sum(10) correcto! i = sum(5.3) incorrecto!

- *l-value*: Es el lugar de memoria en el que se almacena el cuerpo de la rutina.
- *r-value:* La llamada a la rutina causa la ejecución su código, eso constituye su r-valor.
 - estático: el caso mas usual.
 - dinámica: variables de tipo rutina.

Se implementan a través de punteros a rutinas

VALUE>

r-valor: Ejemplo de variables rutinas (binding dinámico)

```
#include <stdio.h>
 #include <string.h>
  void uno ()
 printf("Me invocaron a través de un
 puntero");
 Definición de variable puntero a función
10
 main()
11 - {
 Asignación de variable puntero a función
 void (*punteroAFuncion)();
12
13
 /* Asigno dirección de la funcion uno a
14 -
 punteroAFuncion*/
 Result
15
 punteroAFuncion=&uno;
16
 Compiling the source code....
 /* Invoco a función apuntada por puntero
17 -
 $gcc main.c -o demo -lm -pthread -lgmp -lreadline 2>&1
18
19
 punteroAFuncion();
20
 Executing the program....
21
 $demo
22
 Invocación función
 Me invocaron a través de un puntero
```

El uso de punteros a rutinas permite una política dinámica de invocación de rutinas

REPRESENTACION EN EJECUCION

- La definición de la rutina especifica un proceso de computo.
- Cuando se invoca una rutina se ejecuta una instancia del proceso con los particulares valores de los parámetros.
- instancia de la unidad: es la representación de la rutina en ejecución.

Segmento de código Instrucciones de la unidad se almacena en la memoria de instrucción C Contenido fijo

Registro de activación

Datos locales de la unidad
se almacena en la memoria
de datos D

Contenido cambiante

PROCESADOR ABSTRACTO - SIMPLESEM

ip Registro de Segmento activación de código Memoria de Código Memoria de Datos

PROCESADOR ABSTRACTO - UTILIDAD

- El procesador nos servirá para comprender que efecto causan las instrucciones del lenguaje al ser ejecutadas.
- · Semántica intuitiva.
- Se describe la semántica del lenguaje de programación través de reglas de cada constructor del lenguaje traduciéndolo en una secuencia de instrucciones equivalentes del procesador abstracto

PROCESADOR ABSTRACTO - SIMPLESEM

Memoria de Código: C(y) valor almacenado en la yésima celda de la memoria de código. Comienza en cero.

Memoria de Datos: D(y) valor almacenado en la yésima celda de la memoria de datos. Comienza en cero.

"y" representa el l-valor, D(y) o C(y) su r-valor **Ip**: puntero a la instrucción que se esta ejecutando.

- Se inicializa en cero en cada ejecución se actualiza cuando se ejecuta cada instrucción.
- Direcciones de C

Ejecución:

- obtener la instrucción actual para ser ejecutada (C[ip])
- incrementar ip
- ejecutar la instrucción actual

PROCESADOR ABSTRACTO - INSTRUCCIONES

SET: setea valores en la memoria de datos set target, source

Copia el valor representado por **source** en la dirección representada por **target**

set 10,D[20] copia el valor almacenado en la posición 20 en la posición 10.

E/S: read y write permiten la comunicación con el exterior. set 15, read el valor leído se almacenara en la dirección 15

 $set\ write, D[50]$ se transfiere el valor almacenado en la posición 50.

combinación de expresiones set 99, D[15]+D[33]*D[4] expresión para modificar el valor

Procesador Abstracto – Instrucciones (Cont.)

JUMP: bifurcación incondicional jump 47

la próxima instrucción a ejecutarse será la que este almacenada en la dirección 47 de C

JUMPT: bifurcación condicional, bifurca si la expresión se evalúa como verdadera

jumpt 47,D[13]>D[8]

bifurca si el valor almacenado en la celda 13 es mayor

que el almacenado en la celda 8

direccionamiento indirecto:

set D[10],D[20] $jump \ D[30]$ Ip=5 posición 5 en C

PROCESADOR ABSTRACTO - MEMORIA

ELEMENTOS EN EJECUCIÓN

Punto de retorno

Es una pieza cambiante de información que debe ser salvada en el registro de activación de la unidad llamada.

Ambiente de referencia

- Ambiente local: variables locales, ligadas a los objetos almacenados en su registro de activación
- Ambiente no local: variables no locales, ligadas a objetos almacenados en los registros de activación de otras unidades

ESTRUCTURA DE EJECUCIÓN DE LOS LENGUAJES DE PROGRAMACIÓN

Estático

Basado en pila

Dinámico

ESTATICO: ESPACIO FIJO

- El espacio necesario para la ejecución se deduce del código
- Todo los requerimientos de memoria necesarios se conocen antes de la ejecución
- La alocación puede hacerse estáticamente
- No puede haber recursión

BASADO EN PILA: ESPACIO PREDECIBLE

- El espacio se deduce del código. Algol-60
- · Programas más potentes cuyos requerimientos de memoria no puede calcularse en traducción.
- La memoria a utilizarse es **predecible** y sigue una disciplina last-in-first-out.
- Las variables se alocan automáticamente y se desalocan cuando el alcance se termina
- Se utiliza una estructura de pila para modelizarlo.
- Una pila no es parte de la semántica del lenguaje, es parte de nuestro modelo semántico.

DINAMICO: ESPACIO IMPREDECIBLE

- · Lenguajes con impredecible uso de memoria.
- Los datos son alocados dinámicamente solo cuando se los necesita durante la ejecución.
- No pueden modelizarse con una pila, el programador puede crear objetos de dato en cualquier punto arbitrario durante la ejecución del programa.
- Los datos se alocan en la zona de memoria heap

C1: LENGUAJE SIMPLE

- Sentencias simples
- Tipos simples
- Sin funciones
- Datos estáticos de tamaño fijo
- un programa = una rutina main()
 - Declaraciones
 - Sentencias
- E/S: get/print

enteros

reales

arreglos

estructuras

Zona **DATOS**

```
main()
 celda para i
 Registro de
 celda para j
 activación
 int i, j;
 get(i, j);
 while (i != j)
 if(i > j)
 else
 print(i);
```

C1

main()

¿Cómo sería el CÓDIGO?

```
Zona CÓDIGO
int i, j;
 set 0,read
get(i, j);
 set 1, read
 jumpt [8], D[0] = D[1]
while (i! \equiv j)
 jumpt 6 D[0]<= D[1]
 if (i > j)
 set 0, D[0] - D[1]
 jump 7
 set 1,D[1] - D[0]
 else
 jump 2
 set write, D[0]
 halt
print(i);
```

 \mathbf{C} D

0

0 set 0,read

1 net 1, read

- 2 jumpt 8, D[0] = D[1]
- 3 jumpt 6, D[0]<= D[1]
- 4 set 0, D[0] D[1]
- 5 jump 7
- 6 set 1,D[1] D[0]
- 7 jump 2
- 8 set write, D[0]
- 9 halt

0 celda para i1 celda para j

Registro de activación

C2: C1 + RUTINAS INTERNAS

Definición de rutinas internas al main

- Programa =
 - Datos globales
 - Declaraciones de rutinas
 - Rutina principal
- Rutinas internas
 - Disjuntas: no pueden estar anidadas
 - No son recursivas
- Ambiente de las rutinas internas
 - Datos locales
 - Datos globales

C2: CALL-RETURN

¿Cómo cambia la información en la zona de **Datos**?

int i = 1, j = 2, k = 3;

 $\{int i = 4, l = 5;$

alpha()

 $i+=k+1; \};$

beta()

C2': RUTINAS COMPILADAS SEPARADAS

```
file 1
 0
 0
int i = 1, j = 2, k = 3;
extern beta();
 3
 k
 40
 2
main()
{…
 0
beta();
 0
...} ...
 4
file 2
 49
 5
 2
extern int k;
alpha() {...}
 0
file 3
 0
extern int i, j;
 6
extern alpha();
 49
 k
beta() { }
alpha();...
 relativas
```

C2'

- El compilador no puede ligar variables locales a direcciones absolutas
- Tampoco variables globales
- Linkeditor:
 - encargado de combinar los módulos
 - ligar la información faltante
- C2 y C2' no difieren semánticamente