

Ответы на вопросы экзамена по курсу «Языки программирования» 19.01.2015

В ответах курсивом выделены необязательные пояснения, которые можно опустить (особенно на экзамене)

Вариант 2

Задача 2-1

В каких языках из перечисленных ниже можно реагировать на ошибки переполнения, связанные с целочисленной арифметикой? Для каждого языка приведите пример соответствующих конструкций.

Си++, Модула-2, Java, Delphi, C#, Оберон, Python, JavaScript

Ответ

Речь идет об ошибках, связанных с выполнением арифметических операций, например, при сложении. Присваивание значений других типов (выходящих за пределы диапазона значений) не имеет никакого отношения собственно к арифметике.

Также речь не идет об особенностях конкретных реализаций (например, опциях конкретных компиляторов). Речь идет о стандартных языковых конструкциях, которые позволяют включать реакцию на ошибки арифметического переполнения.

Из перечисленных выше языков такой особенностью обладает язык C#. Он дает возможность проконтролировать корректность результата целочисленных операций. Для этого служит конструкция `checked`:

```
checked {  
 for (uint i = 256; i >= 0; i--) cnt++;  
}
```

В блоке, следующем за ключевым словом `checked`, все целочисленные операции проверяются на корректность, поэтому при возникновении переполнения (при попытке вычесть 1 из нулевого беззнакового значения) генерируется ошибка. Разумеется, время выполнения операций растёт, поэтому по умолчанию операции не контролируются.

Среагировать на ошибку можно с помощью механизма обработки исключений.

В других языках либо отсутствуют стандартные средства контроля, либо вычисления при выходе за границу диапазона переходят к расширенным типам данных и т.п.

Задача 1-2

Напишите спецификацию шаблона `template <int N> struct ArraySum { ... }`; на языке C++ так, чтобы для любого неотрицательного целого константного значения `n` значение `ArraySum<n>::result` было равно сумме первых `n` элементов массива `Arr`, описанного следующим образом:

```
static constexpr int Arr[] = {1,5,-3,.../* и так далее */...};
```

Ответ

Поскольку речь идет о шаблоне, то подразумевается, что вычисления производятся статически (во время трансляции). Текст программы (в ответе достаточно было описания шаблонов, ошибки задания `n` не проверяются):

```

#include <iostream>

static constexpr int a[] = {1,2,3,4};

template <int n> struct ArraySum
{
 enum {r = ArraySum<n-1>::r + a[n-1]};
};

template <> struct ArraySum<1>
{
 enum {r = a[0]};
};

int main()
{
 std::cout << ArraySum<10>::r << "\n";
 return 0;
}

```

Задача 1-3

Можно ли в языке C++ определить тело абстрактной функции? Если можно, то приведите пример контекста, в котором вызывается это тело.

Ответ

Несмотря на то, что обычно абстрактные функции в языках программирования не имеют тела (*не путайте тело функции с функцией-заместителем — это разные понятия*), абстрактные функции в языке C++ (*называемые там чистыми виртуальными функциями*), тем не менее, могут иметь тело.

Возникает вопрос, а какой смысл в теле, если функция должна быть замещена в наследниках, объекты абстрактного класса создать невозможно, а при вызове функции из наследника будет работать механизм замещения. Так что, на первый взгляд, тело абстрактной функции вызвать нельзя.

Существуют контексты, когда тело абстрактной функции может вызвано (отсюда и возможность его определения).

Например, вызов виртуальной функции (прямо или косвенно) из конструктора абстрактного класса:

```

class Test
{
public:
 Test()
 {
 f();
 }
 virtual void f() = 0;
};
// вот и тело абстрактной функции
void Test::f()
{
 std::cout << "Hello, abstract!\n";
}

class Conc : public Test
{

```

```

public:
 void f()
 {
 }
};

int main()
{
 Conc t;

 return 0;
}

```

При создании объекта класса `Conc` сработает конструктор класса `Test`, и оттуда будет вызвана абстрактная функция `Test::f`

Кроме того, можно вызвать абстрактную функцию напрямую:

```
Conc t; t.Test::f();
```

При отсутствии тела (нормальный случай), вызывается функция из библиотеки, которая аварийно завершает выполнение программы (отсюда и диагностика во время выполнения). Если программист вдруг захотел отменить это поведение (зачем — не будем обсуждать), то он и использует этот механизм.

Задача 1-4

Напишите определение функции-генератора с именем `NN` на языке Python так, чтобы следующий фрагмент программы выдавал первые 100 квадратов целых чисел (1,4,9,16,...):

```

for x in NN(100):
 print(x)

```

Ответ

```

def NN(n):
 for i in range(1, n+1):
 yield i*i

```

Задача 1-5

Дайте общее определение операции преобразования типа в языке программирования.

Напишите пример пользовательского переопределения операции преобразования типа в языке C++ (определение операции и ее вызов). Есть ли аналогичные средства в языке C#? Если есть, то приведите пример на этом языке, аналогичный приведенному для C++.

Ответ

Операция преобразования типа – это функция:

$F: T1 \Rightarrow T2$. Она создает по объекту типа `T1` значение типа `T2`.

Базисная (то есть встроенная в язык) операция преобразования применима к некоторым базисным типам `T1, T2`. Для C/C++ `T1` и `T2` могут быть, например, любыми арифметическими типами. Операции преобразования могут быть явными (явно указываются — как правило, это можно для любой допустимой операции преобразования) и неявными (подставляются компилятором — когда и как — зависит от языка, например, арифметические преобразования в C/C++ могут быть неявными).

В некоторых языках семантика операции преобразования может быть расширена на пользовательские типы данных.

В C++ допустимо переопределять операции преобразования, если:

- 1). T1 – любой тип данных, а T2 – класс. В этом случае преобразование задается конструктором преобразования класса T2:

```
class T2 {
public:
 T2(int x); // T1 - int
 .....
};
```

Если перед конструктором стоит `explicit`, то этот конструктор задает только явную операцию преобразования, в противном случае преобразование – неявное.

- 2). T1 – класс, а T2 — любой тип данных. В этом случае преобразование задается функцией преобразования класса T2:

```
class T1 {
public:
 operator int(); // T2 - int
 ...
};
```

В этом случае операция преобразования – неявная.

В языке C# операции преобразования могут определяться только для пользовательских классов (но не встроенных типов и классов), при этом они задаются как статические функции члены либо класса T1, либо класса T2:

```
class T1{
 .....
}
class T2{
 public static operator T2(T1 t){ ..... }
}
```

Перед операцией преобразования может стоять ключевое слово `explicit` или `implicit` (явная или неявная операция). По умолчанию операция явная.

Поэтому для примера выше можно писать:

```
T1 t = new t();
T2 tt = (T2)t;
```

Но нельзя:

```
T1 t = new t();
T2 tt = t; // ошибка: есть только явная операция
```

Задача 1-6

Дайте определение и пример использования анонимной (лямбда-функции) в языке C#. В каких языках из перечисленных ниже есть аналогичное понятие? Для каждого такого языка приведите пример.

JavaScript, Ада, Си++, Оберон, Оберон-2

Ответ

Лямбда-функция — это безымянная функция, тело которой — выражение, которое возвращается как результат функции:

```
arguments => expression
```

Выражение может включать в себя не только аргументы, но и доступные переменные из окружающих областей видимости, которые «захватываются» лямбда-функцией и составляют так называемое «замыкание».

Пример:

```
var f = x=>x*x;
```

```
int x = f(5); // = 25
```

```
double d = f(1.717); // что-то около 3.0
```

Лямбда-функции есть также (из перечисленных в условии языков) в JavaScript, Си++.

JavaScript:

```
f = function(x) { return x*x; }
```

Си++:

```
// определим лямбда-функцию и немедленно применим ее к 5  
auto twentyfive = [](int x) {return x*x; }(5);
```

Задача 1-7

Дайте определение понятия «объект, подобный массиву» в языке JavaScript. Перечислите его отличия от реального массива JavaScript.

Ответ

В JavaScript можно добавить к любому объекту свойство с именем name:

```
obj.name = "foo"
```

```
obj.name1 = 1
```

и т.д.

Это же можно сделать и так:

```
obj["name"] = "foo"
```

```
obj["name1"] = 1
```

Во втором случае имена полей могут вычисляться.

Поэтому если в качестве имен полей в операции индексирования задать целые значения (или строки, которые представляют собой целые значения), а также определить все поля с именами-индексами от 0 до какого-то N-1, а свойству length будет присвоено значение N, то по поведению этот объект будет практически не отличим от обычного массива.

Пример:

```
var obj = new Object()
```

```
for (i = 1; i < 100; i++)
```

```
 obj[i] = i*i
```

obj – не массив, но ведет себя как массив.

Основное его отличие от настоящего объекта Array – то, что у реального массива есть встроенное свойство length, изменение которого приводит к реальному изменению количества элементов:

```
var arr = {1,2,3,4,5} // 5 элементов
```

```
arr.length = 10 // добавилось в конец 5 неопределенных элементов
```

```
arr.length = 0 // все пропало!
```

Для obj из примера выше это, конечно, не работает.

Примером объекта, который ведет себя как массив, является значение свойства `arguments` в теле функции.

Задача 1-8

При ответе на эту задачу следует иметь ввиду то, что в Java приватные функции не замещаются в производных классах, так как они невидимы в них (см. также ответ на вопрос №3 из первого варианта). Поэтому приватная функция `pf` не будет замещаться в производных классах (неважно, замещается она публичной или приватной функцией — все равно не видна!).

Задача №8 имела 2 варианта. Первый:

Что будет напечатано в результате работы следующей программы на Java?

```
public class PLEexamTest2014 {
 static void P(A a,B b) { a.g(); b.g(); }
 public static void main(String[] args) {
 P(new A(), new B());
 System.out.println("-----");
 P(new B(), new C());
 }
}
class A {
 private void pf() {System.out.println("A.pf"); }
 public void f() { System.out.println("A.f");}
 public void g() { f(); pf(); }
}
class B extends A {
 public void pf() { System.out.println("B.pf");}
 public void f() { System.out.println("B.f");}
}
class C extends B {
 public void pf() { System.out.println("C.pf");}
 public void f() { System.out.println("C.f");}
}
```

Ответ

A.f
A.pf
B.f
A.pf

B.f
A.pf
C.f
A.pf

Второй вариант задачи №8:

Что будет напечатано в результате работы следующей программы на Java?

```
public class PLEexamTest2014 {
 static void P(A a,B b) { a.g(); b.g(); }
 public static void main(String[] args) {
```

```

 P(new A(), new B());
 System.out.println("-----");
 P(new B(), new C());
}
}
class A {
 private void pf() {System.out.println("A.pf"); }
 public void f() { System.out.println("A.f");}
 public void g() { f(); pf(); }
}
class B extends A {
 private void pf() { System.out.println("B.pf");}
 public void f() { System.out.println("B.f");}
 public void g() { f(); pf(); }
}
class C extends B {
 public void pf() { System.out.println("C.pf");}
 public void f() { System.out.println("C.f");}
}

```

Omssem

```

A.f
A.pf
B.f
B.pf
-----
B.f
B.pf
C.f
B.pf

```