Sub-rotinas em C

Disciplina de Programação de Computadores I Universidade Federal de Ouro Preto

Agenda

- Sub-rotinas: Função e Procedimentos
- A função main
- Variáveis globais e locais
- Escopo de variáveis
- Passagem de Parâmetros por Valor
- Protótipos de sub-rotinas

Sub-rotinas

- Frequentemente, dividimos um problema maior em problemas menores e resolvemos os problemas menores.
- Ao criarmos um programa para resolver um problema, utilizamos sub-rotinas para codificar trechos do programa que resolvem problemas menores.
- As sub-rotinas devem codificar a solução para um problema pequeno e específico.
- Sub-rotinas podem ser funções ou procedimentos (quando não retornam valores).

Por que utilizar sub-rotinas?

- Evitar que os programas fiquem grandes demais e difíceis de serem lidos e compreendidos
- Separar o programa em partes que possam ser compreendidas de forma isolada (criação de módulos)
- Utilizar um código em diferentes partes do programa, sem que ele precise ser escrito em cada local em que se deseje utilizá-lo
- Permitir o reuso de código em outros programas (bibliotecas)

Declaração de funções

```
tipo_retorno nome ( tipo parâmetro1, ..., tipo parâmetroN) {
comandos;
return variável_tipo_retorno;
}
```

- •Uma função executa comandos e retorna algum resultado, cujo tipo é determinado por **tipo_retorno**
- Cada parâmetro é uma variável que assume o valor que for passado na chamada da função
- O comando return fornece o resultado da execução desta função para quem a chamou

Exemplo de declaração de função

```
#include<stdio.h>
int soma (int X, int Y) {
return (X+Y);
int main(void) {
int A, B, C;
scanf("%d %d", &A, &B);
C = soma(A, B);
printf("%d", C);
return 0;
```

Definição de procedimentos

```
void nome (tipo parâmetro1, ..., tipo parâmetroN)
{
comandos;
}
```

- •Um procedimento é um tipo especial de função que executa comandos e não retorna um resultado.
- O resultado do procedimento são as alterações executadas no estado do programa
- Cada parâmetro é uma variável que assume o valor que for passado na chamada do procedimento

O tipo void

- void é um tipo especial que indica "nada" ou "vazio".
- void é utilizado para indicar que:
 - •uma função não retorna valor (ou seja, que a função é um procedimento)
 - uma função possui uma lista vazia de parâmetros.

Exemplo de declaração de procedimento

```
#include<stdio.h>
void imprimeMaior (int X, int Y) {
if (X > Y)
printf("%d", X);
else
printf("%d", Y);
int main() {
int X, Y;
scanf("%d %d", &X, &Y);
imprimeMaior(X, Y);
return 0;
```

Regras para definições de sub-rotinas

- Sub-rotinas (funções ou procedimentos) só podem ser declaradas fora de outras funções
- Sub-rotinas devem ser declaradas antes de serem usadas
- O uso de void na lista de parâmetros na declaração de funções é opcional, mas indicado por clareza
- O tipo de retorno de uma sub-rotina não declarado é assumido ser int.

A função main

- A função **main** é a primeira função executada no programa.
- Ela possui tipo de retorno fixo (int) e é chamada automaticamente pelo sistema operacional quando o programa é executado.
- O comando **return**, neste caso, indica ao sistema operacional se o programa funcionou corretamente ou não.
- Por padrão, o valor **0** é interpretado como funcionamento correto e demais valores são interpretados como erros.

Declarações comuns da função main

int main (void) {... return 0;}

Este programa não recebe parâmetros na linha de comando.

int main (int argc, char const * argv[]) {... return 0;} Este programa recebe parâmetros na linha de comando.

- •argc indica a quantidade de parâmetros; e
- •argv[] permite recuperar os parâmetros

Variáveis globais e variáveis locais

- Variáveis declaradas fora de funções são chamadas globais e são visíveis a partir do ponto de declaração pelo restante do programa.
- Variáveis declaradas dentro de sub-rotinas são chamadas locais e só são visíveis dentro da sub-rotina em que foram declaradas.
- São variáveis locais:
 - variáveis declaradas dentro da sub-rotina
 - os parâmetros declarados na definição da sub-rotina

Exemplo de variáveis locais e globais

```
#include<stdio.h>
 // Variável global
int contador_global=0;
void imprimeMaior (int X, int Y) {
 if (X > Y) printf("%d", X);
 // X e Y são variáveis
 else printf("%d", Y);
 locais ao procedimento
int main() {
int X, Y;
 // X e Y são variáveis
scanf("%d %d", &X, &Y);
 locais à função, diferentes
imprimeMaior(X, Y);
 das variáveis do
return 0;
 procedimento anterior
```

Escopo de Variáveis

- O escopo de uma variável determina em quais partes do código ela pode ser acessada.
- Uma variável só pode ser acessada após o ponto em que é declarada.
- As regras de escopo de variáveis em C são:
 - As variáveis globais são visíveis por todas as funções.
 - As variáveis locais são visíveis apenas na função onde foram declaradas.

Exemplo de escopo de variáveis

```
#include<stdio.h>
 // pode ser acessada em
int contador_global=0;
 qualquer ponto do programa
void imprimeMaior (int X, int Y) {
 if (X > Y) printf("%d", X);
 // X e Y são visíveis apenas
 else printf("%d", Y);
 neste procedimento
int main() {
int A, B;
 // A e B são visíveis
scanf("%d %d", &A, &B);
 apenas na função main
imprimeMaior(A, B);
return 0;
```

Passagem de Parâmetros por Valor

- Quando invocamos uma sub-rotina devemos fornecer, para cada um dos seus parâmetros, um valor de mesmo tipo do parâmetro, respeitando a ordem e a quantidade de parâmetros declarados.
- Ao invocarmos uma sub-rotina passando variáveis no lugar dos parâmetros, os valores das variáveis são copiados para os parâmetros da função.
- Alterações (dentro da sub-rotina) no valor dos parâmetros não afetam as variáveis usadas na chamada da função.
- Isto é chamado Passagem de Parâmetros por Valor

Protótipos (ou Assinaturas) de sub-rotinas (I)

- Para podermos implementar sub-rotinas em partes distintas do aquivo-fonte e podermos implementar sub-rotinas depois de utilizá-las, utilizamos protótipos (ou assinaturas) de subrotinas
- Protótipos correspondem à primeira linha da definição de uma função
- O protótipo de uma sub-rotinas deve aparecer antes do uso desta sub-rotina
- Em geral, colocam-se os protótipos no início do arquivo-fonte

Protótipos (ou Assinaturas) de sub-rotinas (II)

Corpo (definição) da função

```
void nome (tipo parâmetro1, ..., tipo parâmetroN)

Assinatura
(Protótipo) do procedimento
```

Corpo (definição) do procedimento

Definindo função após o uso através de protótipo

```
#include<stdio.h>
int soma (int X, int Y); // Assinatura
int main(void) {
int A, B, C;
scanf("%d %d", &A, &B);
C = soma(A, B); // Chamada da função
printf("%d", C);
return 0;
int soma (int X, int Y) { // Definição da função
return (X+Y);
```

Passagem de Parâmetros por Referência

- Quando desejamos passar uma variável para uma subrotina de modo que seu valor possa ser alterado pela subrotina, devemos utilizar a Passagem de Parâmetros por Referência.
- O parâmetro da sub-rotina deve ser declarado como ponteiro para um tipo
- Na chamada da sub-rotina, deve-se passar o endereço da variável (de mesmo tipo do ponteiro) que terá seu valor alterado.

Exemplo de Passagem por Referência

```
#include<stdio.h>
void imprimeMaior (int X, int Y, int *Z) {
 Ponteiro para o tipo int
if (X > Y)
*Z = X;
else
*Z = Y;
int main() {
int A, B, C;
scanf("%d %d", &A, &B);
imprimeMaior(A, B, &C);
 Endereço da Variável de tipo int
printf("%d", C);
return 0;
```

Referências Bibliográficas

- Material de aula do Prof. Ricardo Anido, da UNICAMP: http://www.ic.unicamp.br/~ranido/mc102/
- Material de aula da Profa. Virgínia F. Mota: https://sites.google.com/site/virginiaferm/home/disciplinas
- DEITEL, P; DEITEL, H. C How to Program. 6a Ed. Pearson, 2010.