Aula 6: Subrotinas (Funções e Procedimentos)

Professor(a): João Eduardo Montandon (103)
Virgínia Fernandes Mota (106)

jemaf.github.io
http://www.dcc.ufmg.br/~virginiaferm

INTRODUÇÃO A PROGRAMAÇÃO - SETOR DE INFORMÁTICA

Subrotinas

- Um conceito simples: Subrotina é um parcela de código computacional que executa uma tarefa bem definida, sendo que essa tarefa pode ser executada (chamada) diversas vezes num mesmo programa.
- Motivação:
 - Necessidade de dividir um problema computacional em pequenas partes.
 - Os programadores verificaram que muitas destas pequenas partes se repetiam.
 - Ex: Impressão de mensagens, zerar um vetor, fazer uma operação matricial, etc.

Utilização de subrotinas

- Utilização de subrotinas:
 - Utilizar uma parte do código em várias partes do programa;
 - Vários programas irão utilizar os mesmos códigos (bibliotecas);
 - Abstrair a complexidade e facilitar o entendimento do programa.

Utilização de subrotinas

- Facilita a programação estruturada
 - dada as fases previstas nos refinamentos sucessivos decompõe-se o programa em módulos funcionais
 - tais módulos podem ser organizados/programados como subrotinas
 - ou seja: viabiliza a modularização

Características das subrotinas

- Executam uma tarefa bem definida
- Não funcionam sozinhas: devem ser chamadas por um programa principal ou por outra subrotina
- Permite a criação de variáveis próprias e a manipulação de variáveis externas (devidamente parametrizadas)
- Facilita a legibilidade do código através da:
 - estruturação (subrotinas são agrupadas fora do programa principal)
 - enxugamento (através de diversas chamadas da mesma subrotina)

Tipos de subrotinas

Existem dois tipos de subrotinas:

- Procedimentos: não retornam nenhum valor. São usadas para realizar alguma operação que não gera dados.
- <u>Funções</u>: retornam valor. São utilizadas para realizar uma operação e retornam alguma resposta relativa à operação realizada.

Procedimentos

```
void nomedoprocedimento (lista de parâmetros) {
 declaração de variáveis
 comandos
}
```

- nomedoprocedimento: Identifica a ação a ser executada no procedimento (SEM ESPAÇOS EM BRANCO!) Ex: imprimeMedia
- lista de parâmetros: Valores recebidos como parâmetro. Ex: (A, B, 20, 30)
- declaração de variáveis: Variáveis necessárias para a codificação do procedimento, além das passadas na lista de parâmetros.
- comandos: comandos que implementam o procedimento desejado.

Procedimentos

```
#include <stdio.h>
 void imprimeMaior (int X, int Y) {
 if (X > Y)
 4
5
6
7
8
 printf("%d", X);
 else
 printf("%d", Y);
  9
 int X, Y;
 scanf("%d %d", &X, &Y);
10
 imprimeMaior(X, Y);
11
12
 return 0:
13 }
```

Variáveis locais

- Toda variável pertencente ao procedimento é chamada de variável local, pois ela só pode ser utilizada dentro do escopo do procedimento.
- Fazem parte das variáveis locais de um procedimento:
 - as variáveis declaradas no procedimento;
 - todos os parâmetros recebidos pelo procedimento.

Parâmetros de uma subrotina

- Chamada por valor: é passado uma cópia da variável para a subrotina, ou seja, é feito uma cópia do argumento para o parâmetro. Qualquer alteração feita no parâmetro não reflete em alteração no argumento.
- Chamada por referência: todas as alterações realizadas no parmetro, refletem em alterações no argumento, ou seja, ambas as variáveis apontam para o mesmo endereço de memória. Para isso, é necessário que seja passado o endereço do argumento e o parâmetro receba-o na forma de ponteiro.

Parâmetros de uma subrotina

```
#include <stdio.h>
 void imprimeMaior (int X, int Y, int *Z) {
 if (X > Y)
 *Z = X;
 5
6
7
 else
 *Z = Y;
 8
 int main() {
 int A, B, C;
9
 scanf("%d %d", &A, &B);
10
11
 imprimeMaior(A, B, &C);
12
 printf("%d", `C);
13
 return 0;
14
```

Funções

- é um tipo especial de procedimento.
- Retorna como resultado o valor calculado pela função, que deve ser do tipo básico definido.

```
tipo nomedafuncao (lista de parâmetros) {
 declaração de variáveis
 comandos
 return valordoretorno;
}
```

Funções

```
tipo nomedafuncao (lista de parâmetros) {
 declaração de variáveis
 comandos
 return valordoretorno;
}
```

- tipo: tipo do dado a ser retornado como resultado da execução da função.
- nomedafuncao: nome que identifique a ação a ser executada na função.
- lista de parâmetros: valores recebidos como parâmetro.
- declaração de variáveis e comandos: variáveis locais e sequência de comandos
- return valordoretorno: a função permite retornar um valor, resultado das ações nela programadas. Este valor deve ser do tipo declarado antes do nome da função.

Funções

```
#include <stdio.h>
int soma (int X, int Y) {
 return (X+Y);

}

int main() {
 int A, B, C;
 scanf("%d %d", &A, &B);

C = soma(A, B);
 printf("%d", C);
 return 0;
}
```

Exemplos

O que será impresso no programa abaixo?

```
#include <stdio.h>
void calculo (int *p, int *q) {
 *p = *p * 10;
 *q = *q + 10;
}

int main() {
 int x = 2, y = 5;
 calculo(&x, &y);
 printf("%d %d", x, y);
return 0;
}
```

Exemplos

O que será impresso no programa abaixo?

```
#include <stdio.h>
int calculo (int p, int q) {
 p = p * 10;
 q = q + 10;
 return (p + q);
}

int main() {
 int x = 2, y = 5;
 printf("%d %d %d", x, y, calculo(x, y));
 return 0;
}
```

Exemplos

O que será impresso no programa abaixo?

```
#include <stdio.h>
 int cal (int p, int q, int *r) {
 p = p * 10;
 q = q + 10;
5
6
7
8
 *r = *r - 10:
 return (p);
 int main() {
10
 int x = 2, y = 5, z = 3, r;
11
 r = cal(x, y, \&z);
 printf("%d %d %d %d", x, y, z, r);
12
13
 return 0;
14 }
```

Exercícios

1. Faça um programa que apresente o seguinte menu para o usuário:

Escolha uma opção de cálculo para dois números:

- 1) Soma
- 2) Produto
- 3) Quociente
- 4) Sair

Opção:

O menu acima deve ser apresentado para o usuário enquanto ele não escolher a opção 4 (sair do programa). O usuário fornecerá 2 números se escolher as opções de cálculo 1, 2 ou 3. Para cada opção de cálculo deve existir (obrigatoriamente) uma função definida (soma, produto e quociente dos dois números fornecidos pelo usuário). O resultado do cálculo deve ser escrito na tela.

Exercícios

- 2. Faça uma função que receba a idade de uma pessoa em anos, meses e dias e retorna essa idade expressa em dias.
- 3. Faça um procedimento que receba por parâmetro o tempo de duração de um experimento expresso em segundos e imprima na tela esse mesmo tempo em horas, minutos e segundos.
- 4. Escreva uma programa que calcule e imprima o quadrado de um número. O cálculo deve ser feito por uma função. Repita a operação até que seja lido um número igual a zero.
- 5. Faça uma função que receba um valor N inteiro e positivo e que calcula o fatorial deste valor. Retorne o resultado.
- 6. Seja o jogo de cartas para duas pessoas descrito a seguir. São distribuídas 3 cartas para cada jogador. O vencedor do jogo é determinado por quem possui a maior carta. Os naipes não precisam ser considerados. Faça um algoritmo que leia as cartas de cada jogador e determine quem foi o vencedor da partida. Considere que pode acontecer empate. Use uma função para determinar a maior carta.

Na próxima aula...

Vetores