

Linguagens de Programação

Conceitos e Técnicas

Amarrações

Conceituação

- Amarração (ou *binding*) é uma associação entre entidades de programação, tais como entre uma variável e seu valor ou entre um identificador e um tipo
- Enfoque na amarração de identificadores a entidades
- Alguns textos (ex. T&N) usam o termo "ligação" para se referir à amarração

Tempos de Amarração

Identificador ou Símbolo	Entidade	Tempo de Amarração
*	Operação de multiplicação	projeto da LP
<i>int</i>	Intervalo de inteiros	projeto da LP (JAVA) implementação do compilador (C)
variável	Tipo	compilação (C) execução (polimorfismo em C++)
função	Código correspondente da função	ligação
variável global	Variável em memória	carga do programa
variável local	Variável em memória	execução

■ Amarração Estática X Dinâmica

Identificadores

- Identificadores são cadeias de caracteres definidas pelos programadores para servirem de referência a entidades de computação
- Objetivam aumentar a legibilidade, redigibilidade e modificabilidade
- LPs podem ser *case sensitive* e limitar o número máximo de caracteres
- Alguns identificadores podem ter significado especial para a LP
 - Palavras reservadas ≠ Palavra Chave ≠ Palavras Pré-definidas
 - FORTRAN
 - INTEGER REAL
 - REAL INTEGER

Reservado / chave / pré-definido

■ Em Pascal:

```
program confuso;  
const true = false;  
begin  
  ...
```

```
if (a < b) = true then  
  f(a)  
else  
  g(b);  
  ...  
end.
```

■ Em Java, goto é reservado, mas não é uma palavra-chave.

Ambientes de Amarração

- A interpretação de comandos e expressões, tais como $a = 5$ ou $g(a + 1)$, dependem do que denotam os identificadores utilizados nesses comandos e expressões
- Um ambiente (ou *environment*) é um conjunto de amarrações
- Cada amarração possui um determinado escopo, isto é, a região do programa onde a entidade é visível

Ambientes de Amarração

- Amarração de Identificador a Duas Entidades Distintas no Mesmo Ambiente

```
int a = 13;  
void f() {  
 int b = a;  
 int a = 2;  
 b = b + a;  
}
```

- A variável b termina f() valendo 15

Escopo

- O escopo de um nome é a coleção de comandos que podem acessar essa ligação de nome [T&N].

Escopo

- Estático (ou léxico)
 - definição do subprograma
 - tempo de compilação
 - texto do programa
- Dinâmico
 - chamada do subprograma
 - tempo de execução
 - fluxo de controle do programa

Escopo Dinâmico

```
procedimento sub() {  
 inteiro x = 1;  
 procedimento sub1() {  
 escreva( x);  
 }  
 procedimento sub2() {  
 inteiro x = 3;  
 sub1();  
 }  
 sub2();  
 sub1();  
}
```

Escopo Dinâmico

■ Problemas

- Eficiência
- Legibilidade
- Acesso
- Confiabilidade

■ Pouquíssimo usado por LPs

- APL, SNOBOL4 e versões iniciais de LISP e PERL
- Common Lisp e Perl suportam os dois tipos.

Escopo Estático

Bloco Monolítico

Blocos Não Aninhados

Blocos Aninhados

Escopos não aninhados são ditos "disjuntos" e não compartilham amarrações.

Escopo Estático

	Algol	C	Java	Ada
Pacote	n/a	n/a	sim	sim
Classe	n/a	n/a	aninhado	sim
Função	aninhado	sim	sim	aninhado
Bloco	aninhado	aninhado	aninhado	aninhado
Laço for	não	não	sim	aninhado

Escopo Estático

■ Ocultamento/visibilidade de Entidade em Blocos Aninhados

```
void main() {  
 int i = 0, x = 10;  
 while (i++ < 100) {  
 float x = 3.231;  
 printf("x = %f\n", x*i);  
 }  
}
```

Escopo Estático

■ Referência Seletiva em ADA

```
procedure A is
  x : INTEGER;
  procedure B is
 y : INTEGER;
 procedure C is
 x : INTEGER;
 begin
 x := A.x;
 end C;
  begin
 null;
  end B;
begin
  null;
end A;
```

Escopo Estático

■ Referência Seletiva em Java

```
class Pessoa {  
 private String nome;  
  
 public void setNome(String nome) {  
 this.nome = nome;  
 }  
  
 public String nome() { return nome; }  
}
```

Ocultamento

Sobrecarga

Sobrecarga

- Capacidade de usar o mesmo nome em amarrações diferentes;
 - Deve ser possível distinguir pelo contexto de uso do identificador.
 - Ex.: em Java `System.out.print()` aceita qualquer tipo, distingue pelo parâmetro. Em Modula: `WriteInt()`, `WriteReal()`, etc.
 - Ada e C++ permitem sobrecarga inclusive de operadores (+, -, *, etc.). Java só de métodos.

Escopo Estático

■ Problemas com Estrutura Aninhada

a

b

Escopo Estático

■ Estrutura de Blocos de C

```
int x = 10;
int y = 15;
void f() {
 if (y - x) {
 int z = x + y;
 }
}
void g() {
 int w;
 w = x;
}
```

```
void main() {
 f();
 x = x + 3;
 g();
}
```


Escopo vs. tempo de vida

- Em Algol-like, escopo = tempo de vida;
- Pode causar problemas:

```
void conta() {  
 int contador = 0;  
 ...  
}
```

- Solução:

```
void conta() {  
 static int contador = 0;  
 ...  
}
```

Definições e Declarações

- Definições produzem amarrações entre identificadores e entidades criadas na própria definição
- Declarações produzem amarrações entre identificadores e entidades já criadas ou que ainda o serão

Definições e Declarações

■ Localização de Definições de Variáveis em C++

```
void f() {  
 int a = 1;  
 a = a + 3;  
 int b = 0;  
 b = b + a;  
}
```

Declaração de Constantes

■ Em C

```
const float pi = 3.14;  
#define pi 3.14
```

■ Em JAVA

```
final int const1 = 9;  
static final int const2 = 39;  
final int const3 = (int)(Math.random()*20);  
static final const4 = (int)(Math.random()*20);  
final int j;  
Construtor () {  
 j = 1;  
}
```

Definições e Declarações de Tipos

■ Definições Tipos em C

```
struct data {  
 int d, m, a;  
};
```

```
union angulo {  
 int graus;  
 float rad;  
};
```

```
enum dia_util {  
 seg, ter, qua,  
 qui, sex  
};
```

■ Declarações Tipos em C

```
struct data;  
typedef union angulo curvatura;  
typedef struct data aniversario;
```


Definições e Declarações de Variáveis

■ Definições de Variáveis em C

```
int k;  
union angulo ang;  
struct data d;  
int *p, i, j, k, v[10];
```

■ Definições com Inicialização

```
int i = 0;  
char virgula = ',';  
float f, g = 3.59;  
int j, k, l = 0, m=23;
```

Definições e Declarações de Variáveis

■ Definições com Inicialização Dinâmica

```
void f(int x) {  
 int i;  
 int j = 3;  
 i = x + 2;  
 int k = i * j * x;  
}
```

■ Definições com Inicialização em Variáveis Compostas

```
int v[3] = { 1, 2, 3 };
```

Definições e Declarações de Variáveis

■ Declaração de Variáveis em C

```
extern int a;
```

■ Declaração de Variáveis em C++

```
int r = 10;
```

```
int &j = r;
```

```
j++;
```

Definições e Declarações de Subprogramas

■ Definição de Subprogramas em C

```
int soma (int a, int b) {  
 return a + b;  
}
```

■ Declaração de Subprogramas em C

```
int incr (int);  
void f(void) {  
 int k = incr(10);  
}  
int incr (int x) {  
 x++;  
 return x;  
}
```

Definições Compostas Sequenciais

■ Definições Sequenciais em C

```
struct funcionario {  
 char nome [30];  
 int matricula;  
 float salario;  
};  
struct empresa {  
 funcionario listafunc [1000];  
 int numfunc;  
 float faturamento;  
};  
int m = 3;  
int n = m;
```

Definições Compostas Sequenciais

■ Definições Sequenciais em ML

val par = fn (n: int) => (n mod 2 = 0)

val negacao = fn (t: bool) => if t then false else true

val impar = negacao o par

val jogo = if x < y then par else impar

Definições Compostas Recursivas

■ Definição Recursiva de Função em C

```
float potencia (float x, int n) {  
 if (n == 0) {  
 return 1.0;  
 } else if (n < 0) {  
 return 1.0/ potencia (x, -n);  
 } else {  
 return x * potencia (x, n - 1);  
 }  
}
```

■ Tipo Recursivo em C

```
struct lista {  
 int elemento;  
 struct lista * proxima;  
};
```

Definições Compostas Recursivas

■ Definições Mutuamente Recursivas em C

```
void segunda (int);  
void primeira (int n) {  
 if (n < 0) return;  
 segunda (n - 1);  
}  
void segunda (int n) {  
 if (n < 0) return;  
 primeira (n - 1);  
}
```


Definições Compostas Recursivas

■ Erro em Definição de Função strcmp em C

```
int strcmp (char *p, char *q) {  
 return !strcmp (p, q);  
}
```

■ Explicitação de Recursividade em Função ML

```
val rec mdc = fn ( m:int, n: int) =>  
 if m > n then mdc (m - n, n)  
 else if m < n then mdc (m, n - m)  
 else m
```

Conclusões

- Foi apresentado o conceito de amarração, tempos de amarração, ambientes de amarração, escopo, etc.
- Falamos de definições e declarações de constantes, tipos, variáveis e subprogramas;
- Nas próximas aulas retomaremos de forma mais aprofundada tipos de dados, variáveis, constantes e subprogramas.