

Conceptos y Paradigmas de Lenguajes de Programación

SISTEMAS DE TIPOS

Sistema de tipos - Introducción

- Representa la abstracción de datos en los lenguajes de programación
- ✓ Trata con las componentes de un programa que son sujeto de computación. Esta basado en las **propiedades** de los objetos de datos y las **operaciones** de dichos objetos.
 - Tipos de datos
 - Encapsulamiento y abstracción

Sistema de Tipos

Establece el tipo para cada valor manipulado.

- Provee **mecanismos** de expresión:
 - Expresar tipos intrínsecos o definir tipos nuevos.
 - Asociar los tipos definidos con construcciones del lenguaje.
- Define **reglas** de resolución:
 - Equivalencia de tipos ¿dos valores tienen el mismo tipo?.
 - Compatibilidad de tipos ¿puedo usar el tipo en este contexto?
 - Inferencia de tipos ¿cuál tipo se deduce del contexto?
- Mientras más flexible el lenguaje, más complejo el sistema

SISTEMA DE TIPOS

- Conjunto de reglas que estructuran y organizan una colección de tipos.
- El objetivo del sistema de tipos es lograr que los programas sean tan seguros como sea posible.
 - Seguridad Vs Flexibilidad

Sistema de tipos Tipado Fuerte o Tipado Débil

 Se dice que el sistema de tipos e fuerte cuando especifica restricciones
 sobre como las operaciones que involucran valores de diferentes tipos pueden operarse.

a = 2
b= "2"
Concatenar (a,b) //error de tipos
Sumar (a,b) //error de tipos
Concatenar (str(a),b) //retorna "22"
 Sumar (a,int(b)) //retorna 4

 Lo contrario establece un sistem débil de tipos

a = 2 b= "2" Concatenar (a,b) //retorna "22" Sumar (a,b) //retorna 4

Especificación de un Sistema de Tipos

• Tipo y tiempo de chequeo

Reglas de equivalencia y conversión

Reglas de inferencia de tipo

 Nivel de polimorfismo del lenguaje

Sistema de Tipos Tipo y tiempo de chequeo

- Tipos de ligadura
 - Tipado estático: ligaduras en compilación
 - · Java, C
 - Tipado dinámico: ligaduras en ejecución, provoca mas comprobaciones en tiempo de ejecución (no es seguro???)
 - · Php, Phyton, Ruby,
- Tipado seguro: No es lo mismo que estático!!!

Sistema de Tipos Definiciones

- Tiempo de ligadura
 - El tipado es **estático** si cada **entidad/variable** queda ligada a su tipo durante la **compilación**, sin necesidad de ejecutar el programa
 - El tipado es dinámico si la ligadura de la variable/entidad se produce en tiempo de ejecución

Lenguajes Fuertemente tipados

 Si el lenguaje es fuertemente tipado el compilador puede garantizar la ausencia de errores de tipo en los programas (Ghezzi)

 Un lenguaje se dice fuertemente tipado (type safety) si el sistema de tipos impone restricciones que aseguran que no se producirán errores de tipo en ejecución

Lenguajes Fuertemente tipados

• Un lenguaje se dice fuertemente tipado (type safety) si todos los errores de tipo se detectan

En esta concepción, la intención es evitar los errores de **aplicación** y son tolerados los errores del **lenguaje** (sintácticos o semánticos), detectados tan pronto como sea posible

Python es fuertemente tipado y tiene tipado dinámico

¿Qué es un tipo de dato?

- Desde el punto de vista Denotacional es
 - Conjunto de valores sobre un dominio.
- Desde el punto de vista Constructivo puede ser
 - Primitivo (built-in o predefinido) provisto por el lenguaje.
 - Compuesto (composite o derivado) empleando constructores de tipos.
- Desde el punto de vista de la **Abstracción**
 - Una interfaz a una representación.
 - Conjunto de operaciones con semántica bien definida y consistente.

Al programar los percibimos como una mezcla de los tres.

Tipos de datos

Dominio + Abstracción Valores Operaciones

Los tipos de datos "Capturan la naturaleza de los datos del problema que serán manipulados por los programas"

Tipos de datos

Objeto

(l-valor, r-valor)

- Operaciones: única forma de manipular los objetos instanciados
- Tipo: comportamiento abstracto de un conjunto de objetos y un conjunto de operaciones.

TIPOS DE DATOS

Predefini_ dos		Elementales	Compuestos	
Definidos Enumerados Registros Listas		Reales Caracteres	String Poten	Ciar Vare
Definidos Enumerados Registros Listas				
		Enumerados	Registros	

Dominio de un tipo \rightarrow valores posibles

TIPOS DE DATOS

- Nueva estructura → Tipo
 - Arreglos, registros, listas

```
t=np.array([0,1,2,3,4,5,6,7,8,9,10,11,12])
```

- Nuevo comportamiento → TAD
 - Clases, paquetes, unidades

TIPOS PREDEFINIDOS ELEMENTALES

Conversiones

CARACTERES

Longitud máxima

BOOLEANOS

Valores

- Ventajas de los tipos predefinidos:
 - Invisibilidad de la representación
 - Verificación estática
 - Desambiguar operadores
 - Control de precisión

Tipos definidos por el usuario

Separan la especificación de la implementación. Se definen los tipos que el problema necesita.

• Definir nuevos tipos e instanciarlos

• Chequeo de consistencia

Tipos definidos por el usuario

Legibilidad: elección apropiada de nuevos nombres

```
dias [0..31] vec [dias]
```

• Estructura **jerárquica** de las definiciones de tipos: proceso de refinamiento

Tipos definidos por el usuario

 Modificabilidad : Solo se cambia en la definición

 Factorización: Se usa la cantidad de veces necesarias

La instanciación de los objetos en un tipo dado implica una descripción abstracta de sus valores. Los detalles de la implementación solo quedan en la definición del tipo

Tipos definidos por el usuario - enumerativos

DOMINIO: lista de constantes simbólicas

OPERACIONES: comparación, asignación y posición en la lista

type MES is (ENERO,FEBRERO,,....,DICIEMBRE)

potencian la expresividad del lenguaje.

Se define el nuevo tipo enumerado Se instancia el tipo X: MES

noción de orden (predecesor y sucesor)

relaciones de >, <,<=,<=,=.

Ambigüedad:.

X= ENERO MES' ORD(ENERO) VERANO' ORD(ENERO) type VERANO is (ENERO,EEBRERO,MARZO) Y:VERANO

Enumerados - subrangos

Dominio: subconjunto de un tipo entero o de un enumerado

Operaciones: hereda las operaciones del tipo original.

type verano = ENERO .. MARZO

La implementación es la que determina si pueden mezclarse variables de tipo verano y mes

Chequeo dinámico

type subind [1..10]

a,b,c: subind

a := b + c

El resultado sera del tipo subind??

Tipos definidos por el usuario Tipos Compuestos

Nuevos tipos definidos por el usuario usando los constructores

Constructores: mecanismo para agrupar datos denominados compuestos

- **Dato compuesto**: posee nombre único. Accesible a través de un mecanismo de selección. Posibilidad de manipular conjunto completo.
- Rutinas: constructores que permiten combinar instrucciones elementales para formar un nuevo operador.

COMPARACION

Tipos Definidos por el Usuario Compuestos

Producto Cartesiano

Correspondencia Finita

Union

Recursión

Producto Cartesiano

C: estructuras

```
typedef struct {
 int nro_lados;
 float tamaño_lado;
}reg_poligon
reg_poligon pol = {3,3.45}
```

 $pol.nro\ lados = 4$ acceso

definición

instancia con valor compuesto inicial

operaciones de campo

operaciones de tipo

CORRESPONDENCIA FINITA

correspondencia finita en general

f: DT RT

Si DT es un subrango de enteros

f: [li..ls] — RT →

conjunto de valores accesibles via un subinidice

COMPARACION

ARREGLOS

•Rutina: su definición es la regla de asociación de valores del tipo DT en valores del tipo RT.

definición intencional: que especifica una regla (la intención) en lugar de una asociación individual

F(x) = 2x

•Arreglos: definición extensional, los valores de la función son explícitamente enumerados

Correspondencia finita

• C

Límites de cada índice

Como ligar el dominio un subconjunto específico de un tipo dado?

- · Ligadura en compilación:
 - el subconjunto se fija cuando el programa se escribe

Pascal - C

ESTATICA

Ligadura en la creación del objeto:

el subconjunto se fija en ejecución,

real A(N..M)

vec[0..9] of integer

cuando se crea la instancia del objeto.(arreglos semidinâmicos)

ADA

· Ligadura en la manipulación del objeto

DINAMICAS

es la mas flexible y costosa en términos de tiempo de ejecución.

Arreglos flexibles: los que el tamaño del subconjunto puede variar durante la vida del objeto.

APL - Snobol4 - C++ - phyton

heap

Union y Union Discriminada

La unión / union discriminada de dos o mas tipos define un tipo como la disjunción de los tipos dados

 Permite manipular diferentes tipos en distinto momento de la ejecución

Chequeo dinámico

Union y Union Discriminada

```
struct tipoRevista {
 int codigo;
 char nombre[32];
 int mes;
 int anio;
}
```

```
struct tipoLibro {
 int codigo;
 char autor[80];
 char titulo[80];
 char editorial[32];
 int anno;
};
```

UNION En C

```
union tipoEjemplar {
 tipoLibro l;
 tipoRevista r;
};

tipoEjemplar tabla[100];
```

Mututamente excluyentes

¿cómo sabemos si tipoEjemplar contiene un libro o una revista ?

UNION DISCRIMINADA

Union Discriminada

Unión discriminada agrega un discriminante para indicar la opción elegida.

Si tenemos la unión discriminida de dos conjuntos S y T, y aplicamos el discriminante a un elemento e perteneciente a la unión discriminada devolverá S o T.

- El elemento e (tipoEjemplar) debe manipularse de acuerdo al valor del discriminante.
- En la unión y en la unión discriminada el chequeo de tipos debe hacerse en ejecución.
- La unión discriminada se puede manejar en forma segura consultando el discriminante antes de utilizar el valor del elemento

Union Discriminada

UNION Discriminada En C

```
enum eEjemplar { libro, revista};

struct tipoEjemplar {
 eEjemplar tipo;
 union {
 tipoLibro l;
 tipoRevista r;
 };
};
```

En manos del Programador

INSEGURO

Union Discriminada

Problemas:

- El discriminante y las variantes pueden manejarse independientemente uno de otros.
- · La implementación del lenguaje ignora los chequeos
- Puede omitirse el discriminante, con lo cual aunque se quisiera no se puede chequear

RECURSIÓN

Un tipo de dato recursivo T se define como una estructura que puede contener componentes del tipo T.

- Define datos agrupados:
 - cuyo tamaño puede crecer arbitrariamente
 - cuya estructura puede ser arbitrariamente compleja.

RECURSIÓN - IMPLEMENTACIÓN

- Los lenguajes de programación convencionales soportan la implementación de los tipos de datos recursivos a través de los punteros.
- Los lenguajes funcionales proveen mecanismos mas abstractos que enmascaran a los punteros

PUNTEROS

- Un **puntero** es una referencia a un objeto.
- Una variable puntero es una variable cuyo r-valor es una referencia a un objeto.

PUNTEROS

- VALORES:
 - direcciones de memoria
 - valor nulo (no asignado) dirección no valida
- **OPERACIONES** (l-valor, r-valor de la variable apuntada)
- asignación de valor: generalmente asociado a la alocación de la variable apuntada
- referencias:
 - a su valor (dirección) operaciones entre punteros
 - al valor de la variable apuntada: dereferenciación implícita

Inseguridad de los Punteros

- 1. Violación de tipos
- 2. Referencias sueltas referencias dangling
- 3. Liberación de memoria: objetos perdidos
- 4. Punteros no inicializados
- 5. Alias

1 - Violación de tipos

2- Punteros sueltos

- Si este objeto no esta alocado se dice que el puntero es peligroso (dangling).
- Una referencia suelta o dangling es un puntero que contiene una dirección de una variable dinámica que fue desalocada. Si luego se usa el puntero producirá error.

3. Liberación de memoria: objetos perdidos

- los objetos (apuntados) que se alocan a través de la primitiva new son alocados en la heap
- La memoria disponible (heap) puede agotarse
- si los objetos en el heap dejan de ser accesibles (objeto perdido) esa memoria podría liberarse

3. Liberación de memoria: objetos perdidos

reconocimiento de que porción de la memoria es basura

se requiere o no intervención del usuario

IMPLICITA: GARBAGE COLLECTOR

- El sistema, dinámicamente, tomará la decisión de descubrir la basura por medio de una algoritmo de recolección de basura. **garbage collector**.
- LISP
- ADA
- Eiffel y Java
- C
- phyton
- ruby

4. Punteros no inicializados

- Peligro de acceso descontrolado a posiciones de memoria
- Verificación dinámica de la inicialización
- · Solución:

valor especial nulo: nil en Pascal void en C/C++ null en ADA, Phyton

5 - Alias

int* p1
int* p2
int x

p1 = &x

p2 = &x

p1 y p2 son punteros

p1 y x son alias

p2 y x también lo son