

Sub-algoritmos: Funções e Procedimentos

- □ Nesta aula veremos o conceito de sub-algoritmo (ou sub-rotina): funções e procedimentos
- Sub-algoritmos são blocos de instruções que realizam tarefas específicas
- O código de um sub-algoritmo é carregado uma vez e pode ser executado quantas vezes for necessário
- Assim, os programas tendem a ficar menores e mais organizados, uma vez que o problema pode ser dividido em tarefas menores

Sub-algoritmos

- Em geral, um programa é executado linearmente, uma linha após a outra, até o fim
- ☐ Entretanto, quando são utilizados sub-algoritmos, é possível a realização de desvios na execução natural dos programas
- Assim, um programa é executado linearmente até a chamada de um sub-algoritmo
- □ O programa que chama um sub-algoritmo ("chamador") é temporariamente suspenso e o controle é passado para o sub-algoritmo, que é executado
- □ Ao terminar o sub-algoritmo, o controle retorna para o programa que realizou a chamada ("chamador")
- ☐ Tipos de Sub-algoritmos:
 - Funções (functions)
 - Procedimentos (procedures)

- □É comum encontrar-se nas linguagens de programação, várias funções embutidas, por exemplo, sin (seno), cos (co-seno), abs (valor absoluto), sqrt (raiz quadrada)
- ☐ Funções embutidas podem ser utilizadas diretamente em expressões
- ■Por exemplo, o comando:
 - hipotenusa ← sqrt(cateto1^2 + cateto2^2)
 - calcula a hipotenusa de um triângulo retângulo como a raiz quadrada da soma dos quadrados dos dois catetos

- Essas funções são utilizadas em expressões como se fossem simplesmente variáveis comuns
- □ Como variáveis comuns, as funções têm (ou retornam) um único valor
- É responsabilidade do programador fornecer os argumentos (ou parâmetros) necessários para a função efetuar seus cálculos
- □ Por exemplo
 - A função abs tem como parâmetro um número, retornando um valor numérico
 - Em C/C++, a função pow tem como parâmetros dois números, retornando um valor numérico
 - Em C/C++, a função strlen tem como parâmetro uma string, retornando um valor numérico inteiro

- A utilização de funções afeta o fluxo de controle em um programa
- Quando uma função é chamada, o programa que chama a função fica em estado de espera e o controle passa para as instruções que definem a função
- Após a execução da função com os parâmetros fornecidos, o controle retorna ao ponto de chamada da função, com o valor calculado pela função

```
Algoritmo Exemplo

Início
declare x,y,valor : real

x ← -10
y ← 16
valor ← abs(x) + sqrt(y)
Escreva(valor)
Fim
```

Memória	
Endereço	Valor


```
Algoritmo Exemplo
Início

declare x,y,valor : real

x ← -10
y ← 16
valor ← abs(x) + sqrt(y)
Escreva(valor)
Fim
```

Memória	
Endereço	Valor
Х	
у	
valor	


```
Algoritmo Exemplo
Início
declare x,y,valor : real

x 
-10
y 
16
valor 
abs(x) + sqrt(y)
Escreva(valor)
Fim
```

Memória	
Endereço	Valor
Х	-10
у	
valor	


```
Algoritmo Exemplo
Início
declare x,y,valor : real

x 
 -10
y 
 16
valor 
 abs(x) + sqrt(y)
Escreva(valor)
Fim
```

Memória	
Endereço	Valor
Х	-10
у	16
valor	


```
Algoritmo Exemplo
Início
declare x,y,valor : real


x ← -10
y ← 16

valor ← abs(x) + sqrt(y)
Escreva(valor)
Fim
```

Memória	
Endereço	Valor
Х	-10
у	16
valor	

Memória	
Endereço	Valor
Х	-10
у	16
valor	

Função

abs

Instruções

definindo

a função abs

valor

valor


```
Algoritmo Exemplo
Início
declare x,y,valor : real

x 
 -10
y 
 16

valor 
 abs(x) + sqrt(y)
Escreva(valor)
Fim
```


Memória	
Endereço	Valor
Х	-10
у	16
valor	

valor

```
Algoritmo Exemplo
 Instruções
 Função
 definindo
 Início
 abs
 a função abs
 declare x,y,valor : real
 x \leftarrow -10
 y ← 16
\Rightarrow valor \leftarrow abs(x) + sqrt(y)
 Escreva(valor)
 Fim
 O controle é transferido para a função sqrt
 Memória
 Endereço
 Valor
 Instruções
 Função
 -10
 definindo
 Χ
 sqrt
 a função sqrt
 16
```


```
Algoritmo Exemplo
 Instruções
 Função
 definindo
 Início
 abs
 a função abs
 declare x,y,valor : real
 x \leftarrow -10
 y ← 16
\Rightarrow valor \leftarrow abs(x) + sqrt(y)
 Escreva(valor)
 Fim
 O controle é transferido para a função sqrt
 Memória
 Endereço
 Valor
 Instruções
 Função
 -10
 definindo
 Χ
 sqrt
 a função sqrt
 16
 Retorno do controle
 valor
```


Retorno do valor calculado pela função (4)

```
Algoritmo Exemplo
Início
declare x,y,valor : real

x 
 -10
y 
 16

valor 
 abs(x) + sqrt(y)
Escreva(valor)
Fim
```

Memória	
Endereço	Valor
Х	-10
у	16
valor	14


```
Algoritmo Exemplo
Início
declare x,y,valor : real
x \leftarrow -10
y \leftarrow 16
valor \lefta abs(x) + sqrt(y)
\Rightarrow \text{Escreva(valor)}
Fim
```

Memória	
Endereço	Valor
Х	-10
у	16
valor	14


```
Algoritmo Exemplo
Início
declare x,y,valor : real
x \leftarrow -10
y \leftarrow 16
valor \lefta abs(x) + sqrt(y)
Escreva(valor)
Fim
```

Memória	
Endereço	Valor

- ☐ Em algumas situações, o programador gostaria de utilizar (definir) novas funções
- ☐ Por analogia, na Matemática, escreve-se (ou define-se) uma função por meio de parâmetros, por exemplo:

• $f(x) = x^2 - 3x + 2$ Definição da função f

- Esta função f foi definida em termos do parâmetro x
- Para saber o valor da função para um valor particular do argumento x, por exemplo, x = 3, basta substituir este valor onde aparece o parâmetro x:
 - $f(3) = 3^2 3(3) + 2 = 2$ "Ativação" da função
 - $f(1) = 1^2 3(1) + 2 = 0$
 - $f(-1) = (-1)^2 3(-1) + 2 = 6$
- Uma vez definida a nova função, ela pode ser utilizada sempre que necessária, mesmo em outras (novas) funções

- Como na Matemática, os parâmetros podem ser nomeados livremente
 - Por exemplo, são equivalentes as funções

$$f(x) = x^2 - 3x + 2$$

$$♣ f(y) = y^2 - 3y + 2$$

- O nome da função é definido pelo programador e segue a mesma norma de formação de identificadores
- ☐ Por exemplo, são equivalentes as funções

•
$$f(x) = x^2 - 3x + 2$$

$$g(x) = x^2 - 3x + 2$$

•
$$f(y) = y^2 - 3y + 2$$

$$g(y) = y^2 - 3y + 2$$

- ☐ Funções podem ter mais de um parâmetro (argumento):
 - $g(x,y) = x^2 + y^3$
 - ❖ g possui 2 parâmetros
 - $h(x,y,z) = x^2 + 2y + z^2$
 - ❖ h possui 3 parâmetros
- Pode-se avaliar cada uma dessas funções de forma análoga:
 - $g(3,2) = 3^2 + 2^3 = 9 + 8 = 17$
 - $h(1,3,2) = 1^2 + 2(3) + 2^2 = 1 + 6 + 4 = 11$
- Notar a correspondência estabelecida entre os parâmetros da definição da função e os parâmetros de ativação (ou execução) da função
- □ No caso da função g, 3 é substituído para cada ocorrência de x e 2 é substituído para cada ocorrência de y. Essa ordem é fundamental, pois g(3,2) não é o mesmo que g(2,3)

Exemplo

```
// Encontra o máximo entre dois inteiros
Função Maximo(x,y : inteiro) : inteiro
 declare max : inteiro
 Se (x > y) Então
 max \leftarrow x
 Senão
 \max \leftarrow y
 Fim Se
 Retorne(max)
Fim Função
//----
Algoritmo TesteMaximo
Início
 declare a,b : inteiro
 a ← 5
 b ← 10
 Escreva("Máximo de ",a," e ",b,"=",Maximo(a,b))
 Escreva("Máximo de ",a+10," e ",b-5,"=",Maximo(a+10,b-5))
Fim
```

Outro Exemplo

```
//----
// Encontra o máximo entre dois inteiros
Função Maximo(x,y : inteiro) : inteiro
 declare max : inteiro
 Se (x > y) Então
 max \leftarrow x
 Senão
 max ← v
 Fim Se
 Retorne(max)
Fim Função
// Encontra o máximo entre tres inteiros
Função Maximo3(a,b,c : inteiro) : inteiro
 Retorne(Maximo(a,Maximo(b,c)))
Fim Função
//----
Algoritmo TesteMaximo
Início
 declare a,b,c : inteiro
 a ← 5
 b ← 10
 c ← 15
 Escreva(Maximo3(a,b,c))
Fim
```

Sub-algoritmos em C++

- □A declaração (definição) de um sub-algoritmo (função ou procedimento) em C++ é similar à do programa principal (main)
- □Sub-algoritmos preferencialmente devem ser declarados antes do programa que os chama
- É permitido declarar variáveis dentro do subalgoritmo
 - As variáveis declaradas dentro do sub-algoritmo, incluindo os parâmetros são denominadas variáveis locais

```
□Função f(x) = x^2 - 3x + 2

float f(float x)

{

return(x * x - 3 * x + 2);

}
```

```
□Função f(x) = x^2 - 3x + 2

float f(float x)

{

return(x * x - 3 * x + 2);
}
```

Indica o tipo de dado que a função deve retornar. Neste caso, a função retorna um número real

```
\BoxFunção f(x) = x<sup>2</sup> - 3x + 2
 float f(float x)
 return(x * x - 3 * x + 2);
 Indica o nome da função. Neste
 caso, f
```

```
Função f(x) = x^2 - 3x + 2
float f(float x)
{
 return(x * x - 3 * x + 2);
}
```

Indica o tipo de dado do primeiro parâmetro da função. Neste caso é um número real

```
\BoxFunção f(x) = x<sup>2</sup> - 3x + 2
 float f(float x)
 -3 * x + 2);
 return(x * x
 Indica o nome do primeiro
 parâmetro da função. Neste
 caso, x
```

```
□Função f(x) = x² - 3x + 2
float f(float x)
{
 return(x * x - 3 * x + 2);
}
```

Indica o que deve ser retornado pela função

```
\BoxFunção f(x) = x<sup>2</sup> - 3x + 2
 float f(float x)
 float r;
 return
 Se houver necessidade,
 variáveis (locais) adicionais
 podem ser declaradas dentro da
 função, de forma análoga à
 declaração de variáveis no
 programa principal
```

Exemplo de Chamada em C++

```
#include <iostream>
using namespace std;
float f(float x) /* definicao da funcao f */
 return x * x - 3 * x + 2i
 /* programa principal */
int main()
{ float a,r;
 a = 3i
 /* utilizar a funcao numa expressao simples */
 r = f(a);
 /* ativação de f */
  cout << "Valor de f(" << a << ")=" << r << endl;</pre>
 /* utilizar a funcao numa expressao mais elaborada */
 r = f(2*a) + 3 * f(1) + 2 * f(-1); /* ativacao de f */
  cout << r << endl;
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  float divisao(int dividendo, int divisor)
 Endereço
 Valor
  { float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
  //----
⇒int main()
  \{ \text{ int a=3, b=4;} \}
 Memória
 cout << a << "/" << b << "="
 Endereço
 Valor
 << divisao(a,b) << endl;
 cout << b << "/" << a << "="
 << divisao(b,a) << endl;
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  float divisao(int dividendo, int divisor)
 Endereço
  { float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
  //----
  int main()
\Rightarrow{ int a=3, b=4;
 Memória
 cout << a << "/" << b << "="
 Endereço
 << divisao(a,b) << endl;
 а
 cout << b << "/" << a << "="
 << divisao(b,a) << endl;
 return 0;
```

Valor

Valor

3

4

```
#include <iostream>
  using namespace std;
 Memória
  float divisao(int dividendo, int divisor)
 Endereço
  { float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
  //----
  int main()
  \{ \text{ int a=3, b=4;} \}
 Memória
cout << a << "/" << b << "="
 Endereço
 << divisao(a,b) << endl;
 а
 cout << b << "/" << a << "="
 << divisao(b,a) << endl;
 return 0;
```

Valor

Valor

3

4

```
#include <iostream>
 using namespace std;
float divisao(int dividendo, int divisor)
  { float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
  //----
 int main()
  { int a=3, b=4;
 cout << a << "/" << b << "="
 << divisao(a,b) << endl;
 cout << b << "/" << a << "="
 << divisao(b,a) << endl;
 return 0;
```

Memória		
Endereço	Valor	
dividendo	3	
divisor	4	

Memória		
Endereço	Valor	
а	3	
b	4	

```
#include <iostream>
 using namespace std;
 float divisao(int dividendo, int divisor)
⇒{ float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
  //----
 int main()
  { int a=3, b=4;
 cout << a << "/" << b << "="
 << divisao(a,b) << endl;
 cout << b << "/" << a << "="
 << divisao(b,a) << endl;
 return 0;
```

Memória	
Endereço	Valor
dividendo	3
divisor	4
quociente	

Memória	
Endereço	Valor
а	3
b	4

```
#include <iostream>
 using namespace std;
 float divisao(int dividendo, int divisor)
  { float quociente;

 quociente = 1.0 * dividendo / divisor;
 return quociente;
  //-----
 int main()
  { int a=3, b=4;
 cout << a << "/" << b << "="
 << divisao(a,b) << endl;
 cout << b << "/" << a << "="
 << divisao(b,a) << endl;
 return 0;
```

Memória	
Endereço	Valor
dividendo	3
divisor	4
quociente	0.75

Memória	
Endereço	Valor
а	3
b	4

```
#include <iostream>
 using namespace std;
 float divisao(int dividendo, int divisor)
  { float quociente;
 quociente = 1.0 * dividendo / divisor;
return quociente;
  //-----
 int main()
  { int a=3, b=4;
 cout << a << "/" << b << "="
 << divisao(a,b) << endl;
 cout << b << "/" << a << "="
 << divisao(b,a) << endl;
 return 0;
```

Memória		
Endereço	Valor	
dividendo	3	
divisor	4	
quociente	0.75	

Memória	
Endereço	Valor
а	3
b	4

```
#include <iostream>
  using namespace std;
 Memória
  float divisao(int dividendo, int divisor)
 Endereço
 Valor
  { float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
  //----
  int main()
  \{ \text{ int a=3, b=4;} \}
 Memória
cout << a << "/" << b << "="
 Endereço
 Valor
 << divisao(a,b) << endl;
 3
 а
 cout << b << "/" << a << "="
 3/4=0.75
 b
 4
 << divisao(b,a) << endl;
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  float divisao(int dividendo, int divisor)
 Endereço
 Valor
  { float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
  //----
  int main()
  \{ \text{ int a=3, b=4;} \}
 Memória
 cout << a << "/" << b << "="
 Endereço
 Valor
 << divisao(a,b) << endl;
 3
 а
cout << b << "/" << a << "="
 3/4=0.75
 b
 4
 << divisao(b,a) << endl;
 return 0;
```

return 0;

```
#include <iostream>
 using namespace std;
float divisao(int dividendo, int divisor)
  { float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
  //-----
 int main()
  { int a=3, b=4;
 cout << a << "/" << b << "="
 << divisao(a,b) << endl;
 cout << b << "/" << a << "="
 3/4=0.75
 << divisao(b,a) << endl;
```

Memória	
Endereço	Valor
dividendo	4
divisor	3

Memória	
Endereço	Valor
а	3
b	4

cout << b << "/" << a << "="

return 0;

<< divisao(b,a) << endl;

Memória	
Endereço	Valor
dividendo	4
divisor	3
quociente	

	3/4=0.

Memória	
Endereço	Valor
а	3
b	4

cout << b << "/" << a << "="

return 0;

<< divisao(b,a) << endl;

Memória	
Endereço	Valor
dividendo	4
divisor	3
quociente	1.33

Memória	
Endereço	Valor
а	3
b	4

<< divisao(b,a) << endl;

return 0;

```
#include <iostream>
 using namespace std;
 float divisao(int dividendo, int divisor)
 { float quociente;
 quociente = 1.0 * dividendo / divisor;
return quociente;
  //----
 int main()
 { int a=3, b=4;
 cout << a << "/" << b << "="
 << divisao(a,b) << endl;
 cout << b << "/" << a << "="
```


Memória	
Endereço	Valor
dividendo	4
divisor	3
quociente	1.33

Memória	
Endereço	Valor
а	3
b	4

```
#include <iostream>
  using namespace std;
  float divisao(int dividendo, int divisor)
  { float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
  //-----
  int main()
  \{ \text{ int a=3, b=4;} \}
 cout << a << "/" << b << "="
 Endereço
 << divisao(a,b) << endl;
 а
cout << b << "/" << a << "="
 3/4=0.75
 4/3=1.33
 << divisao(b,a) << endl;
 return 0;
```

Memória	
Endereço	Valor


```
#include <iostream>
using namespace std;
 Memória
float divisao(int dividendo, int divisor)
 Endereço
{ float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
//----
int main()
\{ \text{ int a=3, b=4;} \}
 Memória
  cout << a << "/" << b << "="
 Endereço
 << divisao(a,b) << endl;
 а
  cout << b << "/" << a << "="
 3/4=0.75
 b
 4/3=1.33
 << divisao(b,a) << endl;
return 0;
```

Valor

Valor

3

4

```
#include <iostream>
using namespace std;
 Memória
float divisao(int dividendo, int divisor)
 Endereço
 Valor
{ float quociente;
 quociente = 1.0 * dividendo / divisor;
 return quociente;
//----
int main()
\{ \text{ int a=3, b=4;} \}
 Memória
  cout << a << "/" << b << "="
 Endereço
 Valor
 << divisao(a,b) << endl;
  cout << b << "/" << a << "="
 3/4=0.75
 4/3=1.33
 << divisao(b,a) << endl;
 return 0;
```

Exemplo

A constante especial π desempenha um importante papel na matemática. Não é surpresa que haja muitos métodos de obter aproximações numéricas de π . Muitas destas aproximações envolvem operações com séries infinitas. Dentre essa séries temos:

$$\pi = 4\sum_{i=0}^{\infty} \frac{(-1)^i}{2i+1}$$

- Para cálculos práticos, as séries infinitas devem terminar após um número finito de termos, penalizando a precisão do resultado
- Preparar uma função para calcular π de acordo com a série acima. A função deve aceitar, como parâmetro, o valor N, indicando o número de termos a serem utilizados nos cálculos

Exemplo

$$\pi = 4\sum_{i=0}^{\infty} \frac{(-1)^i}{2i+1}$$

```
// Calcula o valor de Pi usando serie com N termos
Função Pi(N : inteiro) : real
 declare soma : real // variáveis locais
 i, sinal : inteiro
 soma \leftarrow 0.0
 sinal ← 1
 Para i ← 0 até N-1 Faça
 soma \leftarrow soma + sinal/(2.0*i+1.0)
 sinal \leftarrow -sinal
 Fim Para
 retorne 4*soma
Fim Função
//-----
Algoritmo ImprimePi. Testa função Pi.
Tnício
 declare A : inteiro
 Escreva("Numero de termos = ")
 Leia(A)
 Escreva("Valor de Pi = ",Pi(A)," com ",A," termos")
Fim
```

Exemplo em C++

$$\pi = 4\sum_{i=0}^{\infty} \frac{(-1)^i}{2i+1}$$

```
#include <iostream>
using namespace std;
// Calcula o valor de Pi usando serie com N termos
float Pi(int N)
{ float soma=0.0;
  int i,sinal=1;
  for(i=0; i<=N-1; i++)
  \{ soma = soma + sinal/(2.0*i+1.0); \}
 sinal = -sinal;
  return 4*soma;
// Testa função Pi.
int main()
{ int A;
  cout << "Numero de termos = ";</pre>
  cin >> Ai
  cout << "Valor de Pi = " << Pi(A)</pre>
 << " com " << A << " termos" << endl;
  return 0;
```

Procedimentos

- Em algumas situações desejamos especificar uma operação que não é convenientemente determinada como parte de uma expressão
- Nesses casos, utilizamos outra forma de sub-algoritmo: o procedimento
- Embora a função e o procedimento sejam similares, existem duas diferenças importantes:
 - Numa chamada de procedimento, a execução do programa que o chamou é interrompida, passando o controle ao procedimento chamado. Após a execução do procedimento, o controle retorna ao programa que efetuou a chamada no comando imediatamente subseqüente. A execução do programa continua a partir desse ponto
 - Não existe retorno de um único valor como no caso da função.
 Qualquer valor a ser retornado por um procedimento retorna ao programa que efetuou a chamada por meio de seus parâmetros

```
Algoritmo Exemplo

Início
declare x,y: real

x ← 3
y ← 2
divide(x,y)
Escreva(x,y)
Fim
```


Memória	
Endereço	Valor

Procedimento divide

Memória	
Endereço	Valor
Х	
у	

Procedimento divide

```
Algoritmo Exemplo
Início
declare x,y : real
```


Memória	
Endereço	Valor
Х	3
у	

Procedimento divide

Memória	
Endereço	Valor
Х	3
у	2

Procedimento divide

Memória	
Endereço	Valor
Х	3
у	2

Procedimento divide

Memória	
Endereço	Valor
Х	3
у	2

Procedimento divide

Exemplo

```
// Calcula e imprime quociente e resto entre dois inteiros
Procedimento divide(dividendo, divisor : inteiro)
 declare quociente, resto : inteiro
 quociente ← dividendo / divisor
 resto ← dividendo - quociente * divisor
 Escreva("quociente = ",quociente," resto = ",resto)
Fim Procedimento
//-----
Algoritmo TestaDivide
Início
 declare a,b : inteiro
 a \leftarrow 5
 b ← 3
 divide(a,b)
 divide(a*b-1,b+1)
Fim
```

Indica um procedimento. Em C/C++ todo procedimento pode ser visto como uma função que não retorna valor algum

Indica o nome do procedimento. Neste caso, **divide**

Indica o tipo do primeiro parâmetro. Neste caso, é um inteiro.

Indica o nome do primeiro parâmetro. Neste caso, dividendo

Indica o tipo do segundo parâmetro. Neste caso, é um inteiro.

Indica o nome do segundo parâmetro. Neste caso, **divisor**

Declara duas variáveis locais do tipo inteiro.

```
#include <iostream>
using namespace std;
void divide(int dividendo, int divisor)
{ int quociente, resto;
  quociente = dividendo / divisor;
  resto = dividendo - quociente * divisor;
  cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
int main()
\{ int a=5,b=3; \}
  divide(a,b);
  divide(a*b-1,b+1);
  return 0;
```

```
#include <iostream>
  using namespace std;
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 quociente = dividendo / divisor;
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
⇒int main()
  \{ int a=5,b=3; \}
 divide(a,b);
 divide(a*b-1,b+1);
 return 0;
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor

```
#include <iostream>
  using namespace std;
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 quociente = dividendo / divisor;
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
  int main()
\Rightarrow{ int a=5,b=3;
 divide(a,b);
 divide(a*b-1,b+1);
 return 0;
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor
а	5
b	3

```
#include <iostream>
  using namespace std;
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 quociente = dividendo / divisor;
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
  int main()
  \{ int a=5,b=3; \}
divide(a,b);
 divide(a*b-1,b+1);
 return 0;
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor
а	5
b	3

```
#include <iostream>
  using namespace std;
⇒void divide(int dividendo, int divisor)
  { int quociente, resto;
 quociente = dividendo / divisor;
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
  int main()
  \{ int a=5,b=3; \}
 divide(a,b);
 divide(a*b-1,b+1);
 return 0;
```

Memória	
Endereço	Valor
dividendo	5
divisor	3

Memória	
Endereço	Valor
а	5
b	3

```
#include <iostream>
  using namespace std;
  void divide(int dividendo, int divisor)
⇒{ int quociente, resto;
 quociente = dividendo / divisor;
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
  int main()
  \{ int a=5,b=3; \}
 divide(a,b);
 divide(a*b-1,b+1);
 return 0;
```

Memória	
Endereço	Valor
dividendo	5
divisor	3
quociente	
resto	

Memória	
Endereço	Valor
а	5
b	3

```
#include <iostream>
  using namespace std;
  void divide(int dividendo, int divisor)
  { int quociente, resto;
quociente = dividendo / divisor;
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
  int main()
  \{ int a=5,b=3; \}
 divide(a,b);
 divide(a*b-1,b+1);
 return 0;
```

Memória	
Endereço	Valor
dividendo	5
divisor	3
quociente	1
resto	

Memória	
Endereço	Valor
а	5
b	3

```
#include <iostream>
  using namespace std;
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 quociente = dividendo / divisor;
resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
  int main()
  \{ int a=5,b=3; \}
 divide(a,b);
 divide(a*b-1,b+1);
 return 0;
```

Memória	
Endereço	Valor
dividendo	5
divisor	3
quociente	1
resto	2

Memória	
Endereço	Valor
а	5
b	3

```
#include <iostream>
  using namespace std;
 Memória
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 Endereço
 Valor
 dividendo
 5
 quociente = dividendo / divisor;
 divisor
 resto = dividendo - quociente * divisor;
cout << "quociente = " << quociente
 quociente
 1
 << " resto = " << resto << endl;
 2
 resto
  int main()
 Memória
  \{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 divide(a,b);
 5
 а
 divide(a*b-1,b+1);
 b
 3
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 Endereço
 Valor
 quociente = dividendo / divisor;
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
□>}
  int main()
 Memória
  \{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 divide(a,b);
 5
 а
 divide(a*b-1,b+1);
 b
 3
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 Endereço
 Valor
 quociente = dividendo / divisor;
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
  int main()
 Memória
  \{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 divide(a,b);
 5
 а
\Rightarrow divide(a*b-1,b+1);
 b
 3
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
⇒void divide(int dividendo, int divisor)
  { int quociente, resto;
 Endereço
 Valor
 dividendo
 14
 quociente = dividendo / divisor;
 divisor
 4
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
  int main()
 Memória
  \{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 divide(a,b);
 5
 а
 divide(a*b-1,b+1);
 b
 3
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  void divide(int dividendo, int divisor)

 int quociente, resto;

 Endereço
 Valor
 dividendo
 14
 quociente = dividendo / divisor;
 divisor
 4
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 quociente
 << " resto = " << resto << endl;
 resto
  int main()
 Memória
 \{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 divide(a,b);
 5
 а
 divide(a*b-1,b+1);
 b
 3
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 Endereço
 Valor
 dividendo
 14
⇒ quociente = dividendo / divisor;
 divisor
 4
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 quociente
 3
 << " resto = " << resto << endl;
 resto
  int main()
 Memória
  \{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 divide(a,b);
 5
 а
 divide(a*b-1,b+1);
 b
 3
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 Endereço
 Valor
 dividendo
 14
 quociente = dividendo / divisor;
 divisor
 4
resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 quociente
 3
 << " resto = " << resto << endl;
 2
 resto
  int main()
 Memória
  \{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 divide(a,b);
 5
 а
 divide(a*b-1,b+1);
 b
 3
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 Endereço
 Valor
 dividendo
 14
 quociente = dividendo / divisor;
 divisor
 4
 resto = dividendo - quociente * divisor;
cout << "quociente = " << quociente
 quociente
 3
 << " resto = " << resto << endl;
 2
 resto
  int main()
 Memória
  \{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 quociente = 3 resto = 2
 divide(a,b);
 5
 а
 divide(a*b-1,b+1);
 b
 3
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 Endereço
 Valor
 quociente = dividendo / divisor;
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
□>}
  int main()
 Memória
  \{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 quociente = 3 resto = 2
 divide(a,b);
 5
 а
 divide(a*b-1,b+1);
 b
 3
 return 0;
```

```
#include <iostream>
  using namespace std;
 Memória
  void divide(int dividendo, int divisor)
  { int quociente, resto;
 Endereço
 Valor
 quociente = dividendo / divisor;
 resto = dividendo - quociente * divisor;
 cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
  int main()
 Memória
  \{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 quociente = 3 resto = 2
 divide(a,b);
 5
 а
 divide(a*b-1,b+1);
 b
 3
return 0;
```

```
#include <iostream>
using namespace std;
 Memória
void divide(int dividendo, int divisor)
{ int quociente, resto;
 Endereço
 Valor
  quociente = dividendo / divisor;
  resto = dividendo - quociente * divisor;
  cout << "quociente = " << quociente</pre>
 << " resto = " << resto << endl;
int main()
 Memória
\{ int a=5,b=3; \}
 quociente = 1 resto = 2
 Endereço
 Valor
 quociente = 3 resto = 2
  divide(a,b);
  divide(a*b-1,b+1);
  return 0;
```

Passagem de Parâmetros

- □Em cada chamada de um procedimento ou função, uma correspondência é estabelecida entre os argumentos (ou parâmetros) da chamada particular e os parâmetros (ou argumentos) de definição do sub-algoritmo
- □Existem duas formas de executar essa correspondência:
 - 1) passagem de parâmetros por valor
 - 2) passagem de parâmetros por variável (ou por referência ou por endereço)

Passagem de Parâmetros

Passagem por Valor

- Ao ser efetuada uma chamada de sub-algoritmo, os parâmetros passados por valor são calculados e seus valores são atribuídos aos parâmetros de definição; ou seja, os valores são copiados para os parâmetros de definição
- Quaisquer alterações (nos valores das variáveis passadas por valor) efetuadas dentro do sub-algoritmo não causam alterações nos parâmetros de chamada

Passagem por Variável

- Na passagem por variável, ao ser efetuada uma chamada de subalgoritmo, os endereços dos parâmetros de chamada são passados aos parâmetros de definição, ou seja, a própria variável de chamada é passada
- Quaisquer alterações (das variáveis passadas por referência) efetuadas dentro do sub-algoritmo causam a alterações nos parâmetros de chamada

Passagem de Parâmetros

- □ Em pseudo-código a escolha de passagem por valor ou por variável é efetuada na definição de cada parâmetro
- Parâmetros passados por valor são declarados como variáveis comuns
 - Função f1(a:inteiro, b:real, c:inteiro) : real
 parâmetros a, b, c são passados por valor
 - Procedimento p1(n:inteiro, a[1..100]:real)
 - parâmetros n, a são passados por valor
- Parâmetros passados por variável devem ser precedidos pelo símbolo <u>var</u> antes do nome do parâmetro
 - Função f2(var a:inteiro, b:real, var c:real) : real
 - ❖ parâmetros a e c são passados por variável, parâmetro b é passado por valor
 - Procedimento p2(var n:inteiro, var a[1..100]:real)
 - parâmetros n, a são passados por variável

Passagem de Parâmetros C++

- □ Em C/C++ a escolha de passagem por valor ou por variável é efetuada na definição de cada parâmetro
- ☐ Parâmetros passados por valor são declarados como variáveis comuns
 - float f1(int a, float b, int c)
 - ❖ parâmetros a, b, c são passados por valor
- Parâmetros passados por referência devem ser precedidos pelo símbolo
 antes do nome do parâmetro
 - float f2(int &a, float b, double &c)
 - ❖ parâmetros a e c são passados por referência, parâmetro b é passado por valor
 - void p2(int &n, float a[])
 - parâmetros n, a são passados por variável
- ☐ Importante: vetores e matrizes são sempre passados por variável e o símbolo & é omitido
 - É desnecessário informar o tamanho dos vetores usados como parâmetros
 - Para matrizes é necessário declarar o tamanho de todas as dimensões exceto a primeira

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void somal(int X)
  5 \{ X = X + 5;
⇒ 8 int main()
  9 { int A;
 10 A = 0;
 11 somal(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void somal(int X)
  5 \{ X = X + 5;
  8 int main()
⇒ 9 { int A;
 10 	 A = 0;
 11 somal(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor
Α	

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void somal(int X)
  5 \{ X = X + 5;
  8 int main()
  9 { int A;
\Rightarrow10 A = 0;
 11 somal(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor
А	0

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void somal(int X)
  5 \{ X = X + 5;
  8 int main()
  9 { int A;
 10 \quad A = 0;
\Rightarrow11 somal(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor
Α	0

```
1 #include <iostream>
  2 using namespace std;
  3 //----
⇒ 4 void somal(int X)
  5 \{ X = X + 5;
  8 int main()
  9 { int A;
 10 A = 0;
 11 somal(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor
X	0

Memória	
Endereço	Valor
А	0

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void somal(int X)
\Rightarrow 5 { X = X + 5;
  8 int main()
  9 { int A;
 10 A = 0;
 11 somal(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor
X	5

Memória	
Endereço	Valor
А	0

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void somal(int X)
  5 \{ X = X + 5;
⇒ 6 }
  8 int main()
  9 { int A;
 10 A = 0;
 11 somal(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```


Memória	
Endereço	Valor

Memória	
Endereço	Valor
А	0

```
1 #include <iostream>
  2 using namespace std;
  3 //-----
  4 void somal(int X)
  5 \{ X = X + 5;
  8 int main()
  9 { int A;
 10 A = 0;
 11 somal(A);
□12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor
А	0


```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void somal(int X)
  5 \{ X = X + 5;
  8 int main()
  9 { int A;
 10 A = 0;
 11 somal(A);
 12 cout << A << endl;
\Rightarrow13 return 0;
 14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor
Α	0


```
1 #include <iostream>
 2 using namespace std;
 3 //----
4 void somal(int X)
5 \{ X = X + 5;
8 int main()
9 { int A;
10 A = 0;
11 somal(A);
12 cout << A << endl;
13 return 0;
14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor


```
1 #include <iostream>
 2 using namespace std;
 3 //----
4 void somal(int X)
5 \{ X = X + 5;
8 int main()
9 { int A;
10 	 A = 0;
11 somal(A);
12 cout << A << endl;
13 return 0;
14 }
```

Linha	Α	Х
8		
9		
10	0	
11	0	
4	0	0
5	0	5
6	0	
12	0	
13	0	
14		

```
1 #include <iostream>
 2 using namespace std;
 3 //----
4 void somal(int X)
5 \{ X = X + 5;
8 int main()
9 { int A;
10 A = 0;
11 somal(A);
12 cout << A << endl;
13 return 0;
14 }
```


Passagem por Variável

```
1 #include <iostream>
 2 using namespace std;
 3 //----
4 void soma2(int &X)
5 \{ X = X + 5;
8 int main()
9 { int A;
10 	 A = 0;
11 soma2(A);
12 cout << A << endl;
13 return 0;
14 }
```

Memória	
Endereço Valor	

Memória	
Endereço	Valor

```
1 #include <iostream>
 2 using namespace std;
 3 //----
 4 void soma2(int &X)
 5 \{ X = X + 5;
 & colocado na definição
 de um parâmetro indica
 8 int main()
 que ele será passado
 9 { int A;
 por referência, ou seja,
10 A = 0;
 seu endereço será
 passado
11 soma2(A);
12 cout << A << endl;
13 return 0;
14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void soma2(int &X)
  5 \{ X = X + 5;
⇒ 8 int main()
  9 { int A;
 10 	 A = 0;
 11 soma2(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void soma2(int &X)
  5 \{ X = X + 5;
  8 int main()
⇒ 9 { int A;
 10 A = 0;
 11 soma2(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor
А	

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void soma2(int &X)
  5 \{ X = X + 5;
  8 int main()
  9 { int A;
\Rightarrow10 A = 0;
 11 soma2(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor
А	0

```
1 #include <iostream>
 2 using namespace std;
 3 //----
  4 void soma2(int &X)
  5 \{ X = X + 5;
  8 int main()
  9 { int A;
 10 \quad A = 0;
\Rightarrow11 soma2(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

Memória	
Endereço	Valor

Memória	
Endereço	Valor
А	0


```
1 #include <iostream>
  2 using namespace std;
  3 //----
→ 4 void soma2(int &X)
  5 \{ X = X + 5;
  8 int main()
  9 { int A;
 10 A = 0;
 11 soma2(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

	Memória	
	Endereço	Valor
	X	0
· ·		
	Memória	a
	Memória Endereço	a Valor
•	Endereço	Valor

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void soma2(int &X)
\Rightarrow 5 { X = X + 5;
  8 int main()
  9 { int A;
 10 A = 0;
 11 soma2(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```

	Memória	
	Endereço	Valor
	X	5
	Memória	
	Endereço	Valor
	А	5

```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void soma2(int &X)
  5 \{ X = X + 5;
⇒ 6 }
  8 int main()
  9 { int A;
 10 A = 0;
 11 soma2(A);
 12 cout << A << endl;
 13 return 0;
 14 }
```


```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void soma2(int &X)
  5 \{ X = X + 5;
  8 int main()
  9 { int A;
 10 	 A = 0;
 11 soma2(A);
⇒12 cout << A << endl;
 13 return 0;
 14 }
```

Memória		
Endereço	Valor	

Memória		
Endereço	ço Valor	
А	5	


```
1 #include <iostream>
  2 using namespace std;
  3 //----
  4 void soma2(int &X)
  5 \{ X = X + 5;
  8 int main()
  9 { int A;
 10 A = 0;
 11 soma2(A);
 12 cout << A << endl;
\Rightarrow13 return 0;
 14 }
```


Memória		
Endereço	Valor	

Memória		
Endereço	Valor	
А	5	

```
1 #include <iostream>
 2 using namespace std;
 3 //----
4 void soma2(int &X)
5 \{ X = X + 5;
8 int main()
9 { int A;
10 A = 0;
11 soma2(A);
12 cout << A << endl;
13 return 0;
14 }
```

Memória		
Endereço	Valor	


```
1 #include <iostream>
 2 using namespace std;
 3 //----
4 void soma2(int &X)
5 \{ X = X + 5;
8 int main()
9 { int A;
10 	 A = 0;
11 soma2(A);
12 cout << A << endl;
13 return 0;
14 }
```

Linha	Α	Х
8		
9		
10	0	
11	0	
4	0	0
5	5	5
6	5	
12	5	
13	5	
14		

```
1 #include <iostream>
 2 using namespace std;
 3 //----
4 void soma2(int &X)
5 \{ X = X + 5;
8 int main()
9 { int A;
10 A = 0;
11 soma2(A);
12 cout << A << endl;
13 return 0;
14 }
```


Regras de Escopo de Identificadores

Um identificador consiste em um nome de variável, tipo de dado, sub-algoritmo ou constante simbólica O escopo de um identificador é a região do programa na qual ele pode ser referenciado Parâmetros e variáveis locais de um sub-algoritmo só podem ser referenciados diretamente dentro do próprio sub-algoritmo; nenhum outro sub-algoritmo pode fazer referência a eles Os parâmetros e as variáveis definidas em um sub-algoritmo são variáveis locais Uma variável local é criada (alocada na memória) no momento em que o sub-algoritmo que a define é chamado Uma variável local é liberada da memória no momento em que o sub-algoritmo que a define termina O escopo de uma variável local é dentro do sub-algoritmo que a define ☐ Caso um mesmo identificador (nome de variável) seja declarado em sub-algoritmos distintos, esses identificadores são considerados distintos entre si (variáveis distintas) O uso de variáveis locais minimiza a ocorrência de "efeitos colaterais" em programação: o programador pode definir e utilizar as variáveis que desejar em um sub-algoritmo sem interferir com outros sub-algoritmos ☐ As variáveis definidas na "camada" mais externa de um programa são denominadas globais e têm sua existência durante toda a execução do programa O uso de variáveis globais deve ser evitado, pois elas podem ser alteradas por quaisquer sub-algoritmos

```
#include <iostream>
#include <iomanip>
using namespace std;
int i;  // variavel global
//----
void escreve(int n)
{ cout << "Imprimindo de 1 ate " << n << endl;
 for(i=1; i<=n; i++)
 cout << setw(4) << i;
  cout << endl;</pre>
int main()
{ cout << "Qtde a ser impressa ";
  cin >> ii
  cout << "Otde = " << i << endl;
  escreve(i);
  cout << "Otde = " << i << endl;
 return 0;
```

Qtde a ser impressa 7 Qtde = 7 Imprimindo de 1 ate 7 1 2 3 4 5 6 7 Qtde = 8

```
#include <iostream>
#include <iomanip>
using namespace std;
void escreve(int n)
{ int i; // variavel local
  cout << "Imprimindo de 1 ate " << n << endl;</pre>
  for(i=1; i<=n; i++)
 cout << setw(4) << i;
  cout << endl;</pre>
int main()
{ int i; // variavel local
  cout << "Qtde a ser impressa ";</pre>
  cin >> ii
 Qtde a ser impressa 7
  cout << "Qtde = " << i << endl;
 Qtde = 7
  escreve(i);
 Imprimindo de 1 ate 7
  cout << "Otde = " << i << endl;
  return 0;
 1 2 3 4 5 6 7
 Qtde = 7
```

```
#include <iostream>
using namespace std;
// Calcula a media dos elementos 1 ate n do vetor v
float media(int n, float v[])
{ int i;
 Lembre-se que todo vetor/matriz em
  float soma=0.0;
 C/C++ é sempre passado por referência
 e que o símbolo "&" não deve ser
  for(i=1; i<=n; i++)
 utilizado nesse caso. Note também que é
 soma = soma + v[i];
 desnecessário informar o tamanho dos
  return soma / n;
 vetores usados como parâmetros
int main()
{ int i;
  float x[]=\{0,10,20,30,40,50\}, y[]=\{0,1,5,10,15,20,25,30,25,40,45\};
  cout << "Media x=" << media(5,x) << endl;
  cout << "Media y=" << media(10,y) << endl;</pre>
 Media x=30.00
  return 0;
 Media y=21.60
```

```
#include <iostream>
using namespace std;
const int Max=5;
// Calcula soma dos elementos de uma matriz quadrada ordem n
float soma_matriz(int n, float m[][Max+1])
{ int i, j;
  float soma=0.0;
 Para matrizes, é necessário
 declarar o tamanho de todas as
 for (i=1; i<=n; i++)
 dimensões, exceto a primeira
 for (j=1; j<=n; j++)
 dimensão
 soma = soma + m[i][j];
  return soma;
//----
int main()
{ int x, y, n=Max;
 float matriz[Max+1][Max+1];
 for (x=1; x<=n; x++)
 for (y=1; y<=n; y++)
 { cout << "Elemento [" << x << "," << y << "] ? ";</pre>
 cin >> matriz[x][y];
 cout << "\nA soma dos elementos da matriz = "</pre>
 << soma_matriz(n,matriz) << endl;</pre>
  return 0;
```

```
#include <iostream>
#include <iomanip>
using namespace std;
//-----
// Ordena vetor a[1..N]
void Ordenar(int N, float a[])
{ int i, j, indice_menor;
  float x;
 for(i = 1; i \le N-1; i++)
  { indice menor = i;
 for(j = i+1; j \le N; j++)
 if(a[indice menor] > a[i])
 indice menor = j;
 x = a[i];
 a[i] = a[indice menor];
 a[indice menor] = x;
// Escreve elementos do vetor v[1..n]
void Escrever(int n, float v[])
{ int i;
 for(i=1; i<=n; i++)
 cout << setw(4) << v[i];
  cout << endl;</pre>
```

```
//----
int main()
{ float x[] = {0,10,30,50,0,2},
 y[] = {0,11,45,7,3,0,-1,5,25,36,8};

 cout << "Vetor x" << endl;
 Escrever(5,x);
 Ordenar(5,x);
 cout << "Vetor y" << endl;
 Escrever(10,y);
 Ordenar(10,y);
 Escrever(10,y);
 return 0;
}</pre>
```


```
Vetor x

10 30 50 0 2
0 2 10 30 50

Vetor y

11 45 7 3 0 -1 5 25 36 8
-1 0 3 5 7 8 11 25 36 45
```

```
#include <iostream>
using namespace std;
int a=3, x=5;
//-----
void testel(int x)
{ int a=7;
 cout << "testel antes incremento: a=" << a << ",x=" << x << endl;</pre>
 cout << "testel depois incremento: a=" << a << ",x=" << x << endl;</pre>
void teste2(int a)
{ cout << "teste2 antes incremento: a=" << a << ",x=" << x << endl;</pre>
 a++; x++;
 cout << "teste2 depois incremento: a=" << a << ",x=" << x << endl;</pre>
void teste3(int x)
{ cout << "teste3 antes incremento: a=" << a << ",x=" << x << endl;
 cout << "teste3 depois incremento: a=" << a << ",x=" << x << endl;</pre>
//-----
int main()
{ int a=10;
 cout << "principal: a=" << a << ",x=" << x << endl;</pre>
 testel(a);
 cout << "principal: a=" << a << ",x=" << x << endl;</pre>
 teste2(a);
 cout << "principal: a=" << a << ",x=" << x << endl;</pre>
 teste3(a);
 cout << "principal: a=" << a << ",x=" << x << endl;</pre>
 return 0;
```


```
principal: a=10,x=5
teste1 antes incremento: a=7,x=10
teste1 depois incremento: a=8,x=11
principal: a=10,x=5
teste2 antes incremento: a=10,x=5
teste2 depois incremento: a=11,x=6
principal: a=10,x=6
teste3 antes incremento: a=3,x=10
teste3 depois incremento: a=4,x=11
principal: a=10,x=6
```

Resumo

- Nesta aula vimos os dois tipos de sub-algoritmos existentes: funções e procedimentos
- A função sempre retorna um valor no ponto onde foi chamada; já o procedimento pode retornar vários valores e seu retorno ao programa que chama é efetuado no comando subseqüente
- □ Variáveis declaradas dentro de um sub-algoritmo (variáveis locais) têm sua existência somente quando o sub-algoritmo é executado e deixam de existir ao término da execução do sub-algoritmo
- ☐ Existem duas formas de correspondência entre parâmetros de definição e de chamada: por valor e por variável