

Wstęp do programowania

Procedury i funkcje

Po co procedury i funkcje?

- Gdyby jakiś tyran zabronił korzystać z procedur lub funkcji, to informatyka by upadła!
- Procedury i funkcje dostarczają nam niezwykle wygodnego mechanizmu **abstrakcji**, czyli uwalniania się od nieistotnych szczegółów.
- Są opakowaniem, które ujmuje fragmenty kodu w jedną całość. Przy takim opakowaniu określamy sposób komunikacji tego fragmentu kodu z otoczeniem poprzez **parametry**.

Algorytm Gaussa obliczania dnia Wielkanocy

Podziel	przez	iloraz	reszta
rok R	19		a
rok R	100	b	c
b	4	d	e
b+8	25	f	
b-f+1	3	g	
19a+b-d-g+15	30		h
c	4	j	k
32+2e+2j-h-k	7		s
a+11h+22s	451	u	
h+s-7u+114	31	X	Y

Wielkanoc przypada dnia Y+1 miesiąca X

Procedura Wielkanoc

```
procedure Wielkanoc(R:Integer; var dzien,miesiac:Integer);
{Dla zadanego roku R wyznacza miesiac i dzien Wielkanocy}
var a,b,c,d,e,f,g,h,j,k,s,u :Integer;
begin
  a := R mod 19;
  b := R div 100;
  c := R mod 100;
  d := b div 4;
  e := b mod 4;
  f := (b+8) div 25;
  g := (b+f-1) div 3;
  h := (19*a+b-d-g+15) mod 30;
  j := c div 4;
  k := c mod 4;
  s := (32+2*e+2*j-h-k) mod 7;
  u := (a+11*h+22*s) div 451;
  miesiac := (h+s-7*u+114) div 31;
  dzien := (h+s-7*u+114) mod 31+1;
end;
```

Wywołanie procedury

- $\langle \text{instrukcja} \rangle ::= \langle \text{wywołanie procedury} \rangle$
- $\langle \text{wywołanie procedury} \rangle ::=$
 $\quad \langle \text{identyfikator procedury} \rangle \langle \text{parametry} \rangle ;$
- $\langle \text{identyfikator procedury} \rangle ::= \langle \text{identyfikator} \rangle$
- $\langle \text{parametry} \rangle ::= \varepsilon \mid (\langle \text{lista parametrów} \rangle)$
- $\langle \text{lista parametrów} \rangle ::= \varepsilon \mid \langle \text{parametr} \rangle \{ , \langle \text{parametr} \rangle \}$
- $\langle \text{parametr} \rangle ::= \langle \text{wyrażenie} \rangle \mid \langle \text{zmienna} \rangle$

Dodatkowe ustalenia

- Przy wywołaniu procedury musimy pamiętać o tym, że
 - parametrów powinno być tyle samo ile przy deklarowaniu procedury
 - typy parametrów przy deklaracji (formalnych) i przy wywołaniu (aktualnych) muszą się zgadzać
 - Parametry mogą być wywoływane przez wartość lub przez zmienną. W tym drugim przypadku jedyną dopuszczalną formą wyrażenia przy wywołaniu procedury jest `<zmienna>` .

Wywoływanie przez wartość i przez zmienną

- Różnica między wywołaniem przez wartość i przez zmienną jest taka, że
 - w przypadku wywołania **przez wartość** przekazujemy wartość wyrażenia procedurze, która korzysta z tej wartości i nie jest w stanie jej zmienić u tego, który wywołuje procedurę
 - w przypadku wywołania **przez zmienną** przekazujemy adres zmiennej, na której procedura będzie działać – w szczególności będzie mogła zmienić wartość zmiennej. Jest to jeden ze sposobów przekazania wyliczonej wartości na zewnątrz.
- W przypadku procedury `Wielkanoc` mieliśmy jeden parametr wywoływany przez wartość (`R:Integer`) i dwa parametry wywoływane przez zmienną (`var X,Y:Integer`).

Wywoływanie przez stałą

- Jest kłopot, jeśli chcemy wywołać przez wartość dużą strukturę danych, na przykład tablicę, w której zamierzamy namierzyć jakąś wartość. Tablicy zmieniać nie będziemy, więc zgodnie z zasadami sztuki powinniśmy wywołać ten parametr przez wartość, ale to jest kosztowne
- W tym celu w rozszerzeniach Pascala (nie jest to standard!) stosuje się trzeci sposób: wywołanie przez stałą.
 - `Function jest(s:Integer; const A:tablica):Boolean`
- Takie wywołanie spowoduje przekazanie adresu tablicy A jako parametru, ale z zakazem zmiany wartości A. Zatem A może występować tylko po prawej stronie instrukcji przypisania.

Przykład

- $R := 2011;$
- Repeat
 - $R := R + 1;$
 - $\text{Wielkanoc}(R, x, y);$
- Until $(x = 3)$ and $(y = 22)$
 -
- TEN KOD OBLICZY NAM PIERWSZY ROK LICZĄC OD DZIŚ, W KTÓRYM BĘDZIE NAJWCZEŚNIEJSZA MOŻLIWA WIELKANOC.

Implementacja procedur

- Wywołanie procedury (funkcji) powoduje zawieszenie wykonywania bieżącego kodu, zapamiętanie stanu obliczeń oraz przygotowanie środowiska do uruchomienia procedury i to w taki sposób, aby umożliwić powrót do przerwanych obliczeń
- Robi się to za pomocą stosu (systemowego) i rekordów aktywacji, które się na tym stosie odkłada
- Rekord aktywacji zawiera wszystkie informacje konieczne do odtworzenia środowiska wywołania.

Rekord aktywacji zawiera

- Stan procesora w momencie wywołania procedury
- Adres powrotu
- Parametry procedury
 - Parametry wołane przez wartość mają komórki przeznaczone na ich wartość
 - Parametry wołane przez zmienną mają komórki przeznaczone na adresy tych zmiennych
- Zmienne lokalne procedury
- Dowiązanie dynamiczne - adres poprzedniego rekordu aktywacji na stosie
- Dowiązanie statyczne - adres rekordu aktywacji procedury, która poprzedza naszą w drzewie deklaracji i jest najwyżej na stosie

Stos systemowy

- Rekordy aktywacji mają z reguły różną długość
- Nic nie stoi na przeszkodzie, żeby na stosie pojawiły się rekordy aktywacji tej samej procedury (rekursja)!
- Wielkość stosu w czasie wykonania programu wchodzi w skład kosztu pamięciowego algorytmu
- Stos ma ograniczoną wielkość, ustalaną na poziomie parametrów środowiska, stąd możliwość błędu spowodowanego brakiem pamięci, gdy rekordów jest tak dużo, że na kolejny już nie ma miejsca

Widoczność zmiennych

Kiedy w procedurze występuje zmienna, system operacyjny szuka właściwego adresu w pamięci (kontekstu na stosie) - pod tą samą nazwą mogą występować różne obiekty i trzeba znaleźć właściwy.

Zaczynamy od bieżącego rekordu aktywacji i przechodząc po dowiązaniach statycznych dochodzimy do pierwszego miejsca, gdzie w rekordzie aktywacji znajduje się komórka związana z tą zmienną. Jest to „najświeższa” wersja tej zmiennej.

Rekord aktywacji programu głównego jest na dnie stosu

Widoczność zmiennych przykład

```
var x,y:Integer;
Procedure A(x:Integer);
  forward C;
  procedure B (var y:Integer); begin Write(x); y:=x; C end;
  procedure C; begin Write(x); y:=1; if x>0 then x:=0 else b(y) end;
begin {A}
  Write(x); x:=2;
  if x>y then B(y) else y:=3;
  C
end {A};
begin {program główny}
  x:=0; y:=0; a(y)
end.
```

Funkcje

- Często efektem działania procedury ma być jakiś wynik :)
- W przypadku, gdy wynik jest typu prostego (Integer, Real, Boolean, Char, String, typ wskaźnikowy) możemy użyć funkcji, która jest procedurą z końcowym wynikiem.
- Przykład:

```
Function Mniejsze (x,y:Liczba):Boolean;  
var i:Integer; {Liczba=array[0..n]:Integer}  
begin  
  i:=n;  
  while (i>0) and (x[i]=y[i]) do i:=i-1;  
  Mniejsze:=x[i]<y[i]  
end;
```