

Compilation de la sélection par cas

- Techniques adaptées à diverses situations:

- Peu de cas ou prépondérance d'un petit nombre de cas:** utilisation d'une cascade de ifs ordonnés par probabilité d'occurrence

```
case x of
  1: y:=1; (* P(x=1) = .1 *)
  2: y:=2; (* P(x=2) = .5 *)
  3: y:=3; (* P(x=3) = .3 *)
  4: y:=4; (* P(x=4) = .1 *)
end
 if x=2 then y:=2
 else if x=3 then y:=3
 else if x=1 then y:=1
 else y:=4
 (* #ifs = 1*.5 + 2*.3 + 3*.2 *)
```

- Intervalle des cas est dense:** utilisation d'un tableau d'adresses

```
case x of
  2: y:=2;
  4: y:=4;
  5: y:=5;
  9: y:=9;
end
 goto_calculé T[x-2]
 e2: y:=2; goto fin;
 e4: y:=4; goto fin;
 e5: y:=5; goto fin;
 e9: y:=9; goto fin;
 fin:
 (* T[0]=e2 T[1]=err T[2]=e4 ... T[7]=e9 *)
```

- Intervalle des cas est éparé:** utilisation d'une table d'adressage dispersé parfaite (perfect hashing), i.e. sans collisions

```
case x of
  10: y:=10;
  48: y:=48;
  52: y:=52;
  99: y:=99;
end
 goto_calculé T[H(x)]
 e10: y:=10; goto fin;
 e48: y:=48; goto fin;
 e52: y:=52; goto fin;
 e99: y:=99; goto fin;
 fin:
 (* T[H(10)]=e10 T[H(48)]=e48 ... *)
 (* avec H(x) = x mod 5 *)
```

Copyright ©2001 Marc Feeley page 105

Procédures

- Déf: **procédure** = fragment de programme paramétré
- Déf: **signature** d'une procédure = type des paramètres (et du résultat dans le cas d'une fonction)

- Déf: **corps** d'une procédure = opérations associées à la procédure

- Une définition de procédure donne généralement

- Le nom de la procédure
- Sa signature
- Le nom des paramètres formels
- Le corps

- Exemple en C

```
double demi (int n) /* signature: int -> double */
{ return n*0.5; }
```

Copyright ©2001 Marc Feeley page 106

Appel et activation de procédure

- Déf: **appel de procédure** = utilisation de la procédure dans le texte du programme
- Déf: **activation de procédure** = exécution du corps de la procédure
- Exemple en C: 1 appel et 5 activations de `demi`

```
void test ()
{ int i;
  double x = 0;
  for (i=1; i<=5; i++) x += demi (i);
}
```

- 2 procédures impliquées par activation:
 - La procédure **appelante** contient l'appel
 - La procédure **appelée** est celle qui est activée par l'appel
- Un appel de procédure contient les **paramètres actuels**
- Les **paramètres formels** sont les représentants des paramètres actuels dans le corps de l'appelée

Copyright ©2001 Marc Feeley page 107

Bénéfices des procédures

- Abstraction:** permet d'exprimer des opérations abstraites, i.e. plus proches des besoins de l'application (trier, chercher, ...)
- Isoler l'implantation:** si la spécification de la procédure est bien conçue (c'est-à-dire assez abstraite), le corps de la procédure peut être changé et amélioré sans avoir à changer le reste du programme
- Modularité:** un programme peut être découpé en morceaux qui sont plus faciles à comprendre indépendamment
- Librairies:** groupe de procédures d'usage général réutilisable par divers programmes (`stdio`, `Xlib`, ...)

Copyright ©2001 Marc Feeley page 108

Mode de passage de paramètre

- Déf: **mode de passage de paramètre** = lien qui existe entre le paramètre formel et le paramètre actuel
- Normalement le choix du mode de passage peut se faire indépendamment pour chaque paramètre
- Les 4 modes les plus répandus
 1. **par valeur** (existe dans presque tous les langages)
 2. **par référence** (Pascal, Modula-2, C++)
 3. **par valeur-résultat** (Ada)
 4. **par nom** (Algol, SIMULA)

Passage par valeur

- Le paramètre actuel est une **expression "R-value"** (qui peut se trouver du côté droit d'une affectation)
- Le paramètre formel est une **variable** créée pour l'activation et initialisée avec la valeur du paramètre actuel

- Exemple en C

```
int carre (int x) /* x passé par valeur */
{ x = x*x; return x; }

void test ()
{ int n = 3;
  printf ("%d", carre (n)); /* 9 */
  printf ("%d", n); /* 3 */
  printf ("%d", carre (n+1)); /* 16 */
}
```

- Donc, les affectations au paramètre formel **n'affectent pas** le paramètre actuel

Passage par référence

- Le paramètre actuel est une **variable** ou tout autre emplacement mémoire (expression "**L-value**" pouvant se trouver du côté gauche d'une affectation)
- Le paramètre formel désigne le **même emplacement mémoire** que celui désigné par le paramètre actuel au moment de l'activation (i.e. c'est un **alias** de l'emplacement mémoire)
- Exemple en C++

```
int carre (int &x) /* x passé par référence */
{ x = x*x; return x; }

void test ()
{ int n = 3;
  printf ("%d", carre (n)); /* 9 */
  printf ("%d", n); /* 9 */
}
```

- Le passage par valeur d'un pointeur est équivalent

```
int carre (int *x) /* x est un pointeur passé par valeur */
{ *x = (*x)*(*x); return *x; }

void test ()
{ int n = 3;
  printf ("%d", carre (&n)); /* 9 */
  printf ("%d", n); /* 9 */
}
```

Passage par valeur-résultat

- Le paramètre actuel est une **variable** ou tout autre emplacement mémoire (**L-value**)
- Le paramètre formel est une **variable** créée pour l'activation et initialisée avec la valeur du paramètre actuel

- Au retour de la procédure, le paramètre formel est copié dans le paramètre actuel

- Exemple en Ada

```
i, n : integer;

procedure add2 (x : in out integer) is
begin
  x := x+i;
  x := x+i;
end;

n := 0; i := 1;
add2 (n);
put (n); -- imprime 2 (serait 2 par référence)
add2 (i);
put (i); -- imprime 3 (serait 4 par référence)
```

- Permet accès plus rapide au paramètre formel que passage par référence (évite indirection)

- Sens plus simple pour les systèmes concurrents

Passage par nom (1)

- Le paramètre actuel est une **L-value** ou une **R-value**
- Une utilisation du paramètre formel évalue le paramètre actuel comme L-value (si à gauche d'une affectation) sinon comme R-value
- Le paramètre actuel est évalué à **chaque accès** et dans le contexte de l'appelant
- Exemple en SIMULA

```
integer i, n;
integer array t(1:2);

procedure add2 (x); name x; integer x;
begin
  x := x+1;
  i := i+1;
  x := x+1;
end;

n := 0; i := 1;
add2 (n);
outint (n,0); ! imprime 2 (serait 2 par référence) ;

n := 0; i := 1; t(1) := 0; t(2) := 0;
add2 (t(i));
outint (t(1),0); ! imprime 1 (serait 2 par référence) ;
outint (t(2),0); ! imprime 1 (serait 0 par référence) ;
```

Copyright ©2001 Marc Feeley page 113

Passage par nom (2)

- Les subtilités de la sémantique du passage par nom peuvent être exploitées pour créer des **nouvelles structures de contrôle**
- Exemple: calcul d'une somme générale, tel que

$$\sum_{i=1}^{10} \frac{1}{2^i} = \frac{1}{2} + \frac{1}{4} + \dots + \frac{1}{1024}$$

```
real procedure somme (index, bas, haut, valeur);
name index, valeur;
integer index, bas, haut;
real valeur;
begin
  integer j;
  real s;
  s := 0;
  for j := bas step 1 until haut do
 begin
 index := j;
 s := s + valeur;
 end;
  somme := s;
end;

integer i;

outfix (somme (i,1,10,1/2**i), 10, 15); ! 0.9990234375 ;
outfix (somme (i,1,10,i), 1, 4); ! 55.0 ;
```

Copyright ©2001 Marc Feeley page 114

Noms et portée (1)

- Les noms sont utilisés pour identifier des types, variables, procédures, etc. (**identificateurs**)
- Dans la plupart des langages un même nom peut servir à désigner **plusieurs choses**
- Les **règles de portée** d'un langage spécifient ce qui est désigné par un nom, en fonction du contexte de son utilisation
- Déf: une **déclaration** introduit un nouveau sens pour un nom
 - déclaration de type, de variable, de paramètre, de procédure, ...
 - Exemple: `int x;` => déclaration de variable qui introduit le nom "x"

Copyright ©2001 Marc Feeley page 115

Noms et portée (2)

- Déf: la **portée** d'une déclaration = la **région** du programme où l'utilisation du nom déclaré désigne cette déclaration
- Exemple en C

```
int carre (int x)
{ return x*x; }

int f (short x)
{ return carre (carre (x/2)); }
```

Portée de "int x" = corps de `carre`, portée de "int `carre (int x)`" = corps de `carre` et `f`

- La portée à un certain point du programme correspond à une fonction, p.e. dans le corps de `carre`:

utilisation	portée	déclaration
d'un nom	----->	
x		int x
carre		int carre (int x)

- Les deux sortes de portée les plus répandues:
 1. **Portée lexicale** (plupart des langages)
 2. **Portée dynamique** (Perl, APL, TeX, Lisp)

Copyright ©2001 Marc Feeley page 116

Portée lexicale (1)

- **Règle:** un nom désigne la déclaration englobante la plus proche **textuellement**
- Donc, une déclaration locale à un bloc (ou procédure) a précéance, à l'intérieur de ce bloc, sur toute déclaration du même nom externe à ce bloc
- Exemple en C

```
char *x = "allo"; /* déclaration 1 de x */
void proc1 (int x, int y) /* déclaration 2 de x */
{ if (x > y)
  {
 int x = 2*y; /* déclaration 3 de x */
 printf ("%d\n", x); /* x --> décl 3 */
  }
  printf ("%d\n", x); /* x --> décl 2 */
}

void proc2 ()
{ proc1 (3, 2);
  printf ("%s\n", x); /* x --> décl 1 */
}
```

- Note: en C, une "déclaration" de variable n'inclus pas l'initialisation (i.e. la portée de "int x" débute après le = dans "int x = x*y;")

Copyright ©2001 Marc Feeley page 117

Portée lexicale (2)

- Dans certains langages il est permis de déclarer une procédure dans une autre (**procédures imbriquées**), p.e. Pascal, Modula-2, Ada, SIMULA, Scheme, Perl mais pas C et FORTRAN
- La portée des déclarations locales à une procédure s'étend aux sous-procédures
- Exemple en Pascal

```
procedure A;
  var x : char; (* variable locale de A *)

  procedure B;
  begin
 writeln(x);
  end;

  procedure C;
  var x : char; (* variable locale de C *)

  begin x := 'C'; B; end;

begin
  x := 'A';
  B; (* imprime A *)
  C; (* imprime A *)
  B; (* imprime A *)
end;
```

Copyright ©2001 Marc Feeley page 118

Portée dynamique (1)

- **Règle:** un nom désigne la déclaration englobante la plus proche **dans la chaîne d'activations**
- Donc, si la procédure A appelle la procédure B, une déclaration qui est visible dans A le sera également dans B (à moins que B déclare le même nom)
- Exemple en Perl

```
sub A
{ local $x;

  sub B
  { printf ("%s\n", $x);
  }

  sub C
  { local $x = "C";
 B;
  }

  $x = "A";
  B; # imprime A
  C; # imprime C
  B; # imprime A
}
```

- Note: en Perl, l'utilisation de "my" à la place de "local" donne la portée lexicale

Copyright ©2001 Marc Feeley page 119

Portée dynamique (2)

- En général la portée dynamique est à éviter car sa sémantique dépend de l'ordre d'exécution
- Un cas où la portée dynamique est appropriée, c'est pour **passer un paramètre implicite** à toutes les procédures appelées pendant l'activation courante
- Exemple en C: changer la destination d'impression

```
void print_char (char c, FILE* output)
{ fputc (c, output); }

void print_str (char* msg, FILE* output)
{ while (*msg != '\0')
  print_char (*msg++, output);
  print_char ('\n', output);
}

void print_page (char** t, int n, FILE* output)
{ int i;
  for (i=0; i<n; i++)
 print_str (t[i], output);
}

char* p[3] = { "ligne 1", "ligne 2", "ligne 3" };

void reports ()
{ FILE* fich;

  print_page (p, 3, stdout);

  fich = fopen ("rapport", "w");
  print_page (p, 3, fich);
  fclose (fich);
}
```

Copyright ©2001 Marc Feeley page 120

Portée dynamique (3)

- Si C utilisait la portée dynamique:

```
void print_char (char c)
{ fputc (c, output); }

void print_str (char* msg)
{ while (*msg != '\0')
  print_char (*msg++);
  print_char ('\n');
}

void print_page (char** t, int n)
{ int i;
  for (i=0; i<n; i++)
 print_str (t[i]);
}

char* p[3] = { "ligne 1", "ligne 2", "ligne 3" };

void reports ()
{ FILE* output;

  output = stdout;
  print_page (p, 3);


  output = fopen ("rapport", "w");
  print_page (p, 3);
  fclose (output);
}
```

- L'équivalent peut se faire avec une variable globale dans un langage non-concurrent
- La portée lexicale se compile mieux (programmes plus rapides) que la portée dynamique car la correspondance nom-déclaration est connue à la compilation

Copyright ©2001 Marc Feeley page 121

Macros et portée dynamique (1)

- Le compilateur C (cc) est en fait composé de plusieurs programmes qui traitent à leur tour le programme à compiler


- cpp est le "préprocesseur C" qui traite toutes les directives de préprocesseur "#" et les macros (le résultat est un programme C sans aucune directives de préprocesseur)
 - #include "...": inclusion de fichier
 - #if/#ifdef ...: compilation conditionnelle
 - #define ...: définition de macro
- Déf: une **macro** c'est une sorte de procédure dont l'appel sera traité par le préprocesseur, en remplaçant l'appel par le corps de la macro avec une **substitution textuelle** des paramètres

Copyright ©2001 Marc Feeley page 122

Macros et portée dynamique (2)

- Exemple

Source	Source après prétraitement
<pre>#include <stdio.h> #define N 10 #define MIN(x,y) (x<y)?x:y #if N < 5 int t[N]; #else int t[N*2]; #endif int min3(int a,int b,int c) { a = MIN(a,b); a = MIN(a,c); return a; } int main () { #ifdef sun printf ("version SUN\n"); #endif #ifdef linux printf ("version linux\n"); #endif return 0; }</pre>	<pre>int printf (char *format, ...); ... reste de /usr/include/stdio.h int t[10*2]; int min3(int a,int b,int c) { a = (a<b)?a:b; a = (a<c)?a:c; return a; } int main () { printf ("version linux\n"); return 0; }</pre>

Copyright ©2001 Marc Feeley page 123

Macros et portée dynamique (3)

- Les macros sont souvent utilisées au lieu de procédures pour **éviter le coût d'activation** (transferts de contrôle, copie des paramètres, ...)
- Le traitement des macros par expansion textuelle peut cependant **accroître la taille de l'exécutable**
- De plus, la substitution textuelle des paramètres cause une sorte de **portée dynamique** lorsque la macro contient des déclarations, ce qui peut produire des résultats inattendus
- Exemple

```
#define echange(x,y) { int t = y; y = x; x = t; }

void proc (int a, int b, int t, int t2)
{ echange(a,b); /* { int t = b; b = a; a = t; }; */
  echange(t,t2); /* { int t = t2; t2 = t; t = t; }; */

  /* le deuxieme appel ne change pas t et t2 */
}
```

Copyright ©2001 Marc Feeley page 124