Definições Locais

Fundamentos de Algoritmos

INF05008

Escopo de Definições

- Linguagens de programação permitem que se definam nomes para:
 - Valores
 - Posições de memória
 - Funções e procedimentos
 - Objetos
- É importante saber onde os nomes atribuídos são válidos (escopo)

Definições

- Até agora, vimos algumas definições especiais de Scheme:
 - Funções: (define (f a b) (+ a b))
 - Valores: (define x 42)
 - Estruturas (define-struct posn (x y))
- Todas elas registram nomes que podem ser usados posteriormente:
 - f, x, make-posn, posn-x, posn-y, posn?

Ambiente de Nomes

- Um ambiente de nomes é uma tabela de definições que associa cada nome a um objeto da linguagem
 - f é a função "soma binária".
 - x é o número 42.
- Inicialmente, o ambiente de nomes contém as definições padrão da linguagem.

```
Ex: +, -, empty, cons, pi,...
```

 Cada comando de definição adiciona as definições do programador ao ambiente de nomes.

```
Ex: (define foo 77) => \dots + foo
```

Escopo Global

 Após a definição, o nome pode ser referenciado em várias partes do código.

```
(define x 42)
(define (salário h) (* h 12))
(define (foo a)
  (+ a (salário x))
)
```

• x, salário e foo estão definidos globalmente

Escopo Global (cont.)

 Definições globais valem até o final do programa, ou até serem redefinidas.

```
(define lost 108)
(define (f x) (+ x lost))
(define lost 815)
(define (g x) (+ x lost))
```

• A funções f e g não realizam a mesma computação!

Escopo Local

Considere as seguintes definições: (1)

```
(define x 42)
(define (salário h)
  (* h 12))
(define (foo a)
  (+ a (salário h)))
```

• O quê faz foo?

Escopo Local (cont.)

Considere as seguintes definições: (2)

```
(define a 42)
(define (salário h)
  (* h 12))
(define (foo a)
  (+ a (salário a)))
```

• O quê faz foo?

Escopo Local (cont.)

- Na situação (1), a definição de foo não seria aceita pelo compilador: ele acusaria que não conhece h.
- Um nome de parâmetro só tem sentido dentro do corpo da função correspondente (escopo local). Como o nome h é um parâmetro de salário, ele não faz sentido dentro da definição de foo.
- Na situação (2), o comportamento de foo seria diferente do seu comportamento na situação (1). Em (2), foo utiliza somente o parâmetro recebido a, e não a definição global (que vale 42).
- Quando um parâmetro possui o mesmo nome que uma definição global, ele "sobrescreve" esta definição.

Definições Locais

- Há situações onde é interessante realizar definições dentro de um contexto específico:
 - Melhor organização de código
 - Evitar repetição de cálculos
- Scheme provê uma sintaxe especial para especificar definições locais

• Essa expressão resulta em exp, considerando def1, def2, ...

Definições Locais: Execução

A forma

```
(local (def1 def2 ...) exp)
```

executa da seguinte forma:

- 1. As definições são calculadas na ordem: def1, def2 ...
- 2. A expressão exp é calculada usando os **nomes locais**, e o resultado é **retornado**.
- 3. As definições locais calculadas são **descartadas**.

Definições Locais: Exemplo (1)

Qual é o valor de u? E o valor de v?

Definições Locais: Exemplo (2)

```
(define y 10)
(+ y
 (local ((define y 10)
 (define z (+ y y)))
 z))
```

Qual é o valor final da função?

Definições Locais: Exemplo (3)

• Como é a execução de soma?

Definições locais: exemplo (4)

```
;; calcula-raízes: number number number -> lista-de-números
;; Cria uma lista com as raízes da equação quadrática
;; ax^2 + bx + c = 0
(define (calcula-raízes a b c)
  (local
 (define delta (- (sqr b) (* 4 a c)))
 (define mb (- 0 b))
 (cond
 [ (> delta 0) (list
 (/ (+ mb (sqrt delta)) (* 2 a))
 (/ (+ mb (- 0 (sqrt delta))) (* 2 a)))]
 [ (= delta 0) (list (/ mb (* 2 a)))]
 [ (< delta 0) empty])))</pre>
```

Uso de definições locais

- Quando uma função só existe para ser usada em um contexto específico, é interessante colocá-la em um escopo local (reforça a ideia de função auxiliar)
 - Ex: insere em ordena
- Quando alguma subexpressão ocorre em mais de um ponto do corpo do programa, pode ser interessante definir seu resultado como um nome local para não ter que repetir cálculos
 - Ex: delta em calcula-raízes

Exercícios

Avalie as expressões abaixo:

Exercícios