4. Encapsulamiento.

4.1. ADT. Primera aproximación.

En los primeros lenguajes, como FORTRAN y COBOL, la creación de tipos de datos nuevos está limitada a la definición de subprogramas.

A medida que el concepto de tipo de dato evoluciona, los nuevos lenguajes suministran facilidades para especificar o implementar tipos de datos completos, como los package de Ada o los closes de C++.

Para entender el concepto de encapsulamiento a datos definidos por el usuario, definiremos un tipo abstracto de datos como:

· Un conjunto de objetos (datos), que usan una o más definiciones de tipo.

· Un conjunto de operaciones abstractas sobre esos objetos, y

Encapsulamiento del todo de manera que el usuario de un tipo nuevo no pueda manipular los objetos de ese tipo, excepto mediante las operaciones definidas.

La definición completa debe ser "encapsulada" de forma tal que el usuario del tipo necesite saber sólo el nombre y la semántica de las operaciones disponibles.

4.2. Encapsulamiento por subprogramas.

Un subprograma es una operación abstracta definida por el programador.

Al igual que con las operaciones primitivas, una definición de subprograma consta de dos partes:

· Una especificación, y

· Una implementación.

La especificación de un subprograma contiene:

· El nombre del subprograma

· Un signature, que nos da el número de argumentos, su orden, el tipo de cada uno; y el número de resultados, su orden, y el tipo de cada uno.

· La acción realizada por el subprograma, i. e., una descripción de la función que computa.
4.3. Definiciones de tipo.

En una definición de tipo se suministra un nombre de tipo, junto con una declaración que describe la estructura de una clase de objetos. Así, el nombre del tipo es el nombre para esa clase de objetos, y cuando un objeto partiendo con esa estructura es necesario, sólo es necesario dar el nombre del tipo, y no toda su estructura.

Por ejemplo en Pascal:

type Arbol = record

nodo : integer;

puntero : ^Arbol;

end;

y luego se puede declarar que otras variables son de ese tipo:

var A, B, C : Arbol;

En C usamos de manera similar el comando struct.
4.4. Administración de almacenamiento.

Los principales requerimientos de almacenamiento durante la ejecución de un programa se pueden agrupar en:

Segmento de código para programas usuario traducidos.

El mayor bloque, en cualquier sistema es atribuido a programas de usuario traducidos.

Programas de ejecución del sistema.

Este es el espacio atribuido a programas del sistema que apoyan la ejecución de programas usuario. Pueden ir desde simples rutinas de biblioteca (seno, coseno, etc...) o intérpretes o traductores software presentes durante la ejecución.

Estructuras de datos y constantes definidas por el usuario.

Se debe atribuir espacio para todos los datos y estructuras creados por el usuario, incluyendo constantes.

Puntos de retorno de subprogramas.

Información de control de secuencia generada internamente tal como: puntos de retorno de subprogramas, puntos resume de coordenadas o aviso de eventos para subprogramas escalonados (scheduled), deben tener un espacio de almacenamiento.

Referencias de ambiente (scope).

Almacenamiento de referencias, por ejemplo asociación de identificadores puede requerir mucho espacio.

Almacenamiento temporal en la evaluación de expresiones.

La evaluación de expresiones requiere el uso de almacenamiento temporal definido por el sistema para los resultados intermedios de la evaluación.

Almacenamiento temporal en transmisión de parámetros.

Cuando se llama a un subprograma, se debe evaluar una lista de parámetros reales, y los valores deben almacenarse temporalmente hasta la evaluación de la lista completa. Ya que la evaluación de un parámetro puede requerir la evaluación de llamadas recursivas de funciones, una cantidad potencialmente ilimitada de almacenamiento puede ser necesaria.

Buffers Input-Output.

Los buffers sirven como áreas de almacenamiento temporal para almacenar datos en el tiempo que va entre la transferencia física de los datos, de o desde el exterior, y el comienzo de las operaciones de entrada /salida.

Datos misceláneos del sistema.

· Tablas

· Información status para E /S

· Contador de referencia

· Bits de garbage-collection

Además de los datos y elementos de programa se debe considerar operaciones que requieren atribución (o liberación) de memoria:

Operaciones de llamada y retorno de subprogramas.

Lo que requiere espacio de almacenamiento acá es:

· Registro de activación

· Ambiente de referencia local

· Otros datos en la llamada

