PROCEDIMENTOS E REFERÊNCIAS

REFERÊNCIAS

 As variáveis de tipo primitivo (i.e., int, double, boolean, ...) quardam valores

 As variáveis de tipo de referência guardam um apontador para onde a instância deste tipo está na memória do computador (p.e., um vetor)

```
int[] v = new int[3];

v[0] = 1;

v[1] = 3;


v[2] = 5;

v[3] = 5;
```

Atribuição: Valor *vs* referência

```
int a = 7;
int b = a;
```

```
int[] u = new int[3];
u[0] = 1;
u[1] = 2;
u[2] = 3;
int[] v = u;
```


REFERÊNCIAS INDEFINIDAS (NULL)

 Ao contrário das variáveis de tipo primitivo, as quais têm necessariamente um valor atribuído, as referências podem estar indefinidas

int[]
$$z = null$$
; $z \longrightarrow \bigcirc$

 Caso um programa execute uma instrução que manipula instâncias de tipos de referência (p.e., vetores) através de uma referência a null irá terminar devido a um erro, originando uma NullPointerException

PROCEDIMENTOS

 Um procedimento potencialmente altera as instâncias de tipos de referência passadas como argumentos (p.e., vetores)

```
static void procedure(int[] vetor) {
 vetor[0] = 512;
 ...
}
```

- Tipicamente, os procedimentos não devolvem nada, e logo, o tipo de devolução é definido como sendo vazio (void)
- Apesar de não ser devolvido nenhum valor, é possível utilizar a instrução return (sem qualquer valor à frente), o que faz com que a execução termine

INVOCAÇÃO: PASSAGEM POR VALOR

```
static void inc(int i) {
 i = i + 1;
}

int a = 3;
inc(a);

a 3

i = i + 1

inc(a)

i 3

i = i + 1

4

inc(a)

i 3

i = i + 1

4

inc(a)

i 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i = i + 1

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 3

i a 4

i a 3

i a 3

i a 3

i a 3

i a 3

i a 4

i a 3

i a 3

i a 4

i a 3

i a 4

i a 3

i a 3

i a 4

i a 3

i a 4

i a 4

i a 4

i a 5

i a 5

i a 6

i a 7

i a 7

i a 7

i a 8

i a 8

i a 8

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9

i a 9


i a 9

i a 9

i a 9
```

INVOCAÇÃO: PASSAGEM DE REFERÊNCIAS

```
static void incAll(int[] v) {
 int i = 0;
 while(i != v.length) {
 v[i] = v[i] + 1;
 i = i + 1;
int[] u = new int[3];
u[0] = 1;
u[1] = 2;
u[2] = 3;
incAll(u);
```


(depois da execução)

SIMPLIFICAÇÕES SINTÁTICAS

- Formas sintáticas alternativas de uma linguagem de programação que visam facilitar a leitura e escrita de código (por humanos)
 - Instruções simplificadas, geralmente requerendo menos texto
 - Não acrescentam funcionalidade à linguagem
 - A melhor opção entre alternativas sintáticas é uma matéria subjectiva

SIMPLIFICAÇÃO SINTÁTICA: ARITMÉTICAS

SIMPLIFICAÇÃO SINTÁTICA: O CICLO FOR

 O ciclo for é uma estrutura de repetição alternativa ao ciclo while, consistindo numa simplificação sintática especialmente adequada para iterações (p.e. sobre vetores)

SIMPLIFICAÇÃO SINTÁTICA: while VS for — EXEMPLO

Somar todos os elementos de um vetor de inteiros v

```
int soma = 0;
int i = 0;
while(i != v.length) {
 soma += v[i];
 i++;
}

(mais
 ou
 menos)

i ← v.length
int soma = 0;
for(int i = 0; i != v.length; i++) {
 soma += v[i];
}

i não definido
```

SIMPLIFICAÇÃO SINTÁTICA: EXPRESSÃO CONDICIONAL

 Útil quando o valor a atribuir a uma variável depende de determinada condição

```
int max = 0;
if(a < b) {
 max = b;
} else {
 max = a;
}
int max = a < b ? b : a;</pre>
```

SIMPLIFICAÇÃO SINTÁTICA: BLOCOS DE INSTRUÇÕES

 No caso de um bloco de instruções conter apenas uma instrução, as chavetas podem ser omitidas

```
while(i != 10) {
 i++;
}

if(a < b) {
 max = b;
} else {
 max = a;
}</pre>
if(a < b)


max = b;
else

max = a;
}
```

TIPO PRIMITIVO CHAR (CARACTERES)

- Uma variável do tipo char guarda um caráter
- Os caracteres são representados em Java entre plicas (')

char
$$c = 'A';$$

REPRESENTAÇÃO NUMÉRICA DE CARACTERES

- Cada caráter tem um valor numérico inteiro correspondente
- Os valores são consecutivos de acordo com a ordem alfabética (os conjuntos de minúsculas e maiúsculas estão separados)
- Os carateres podem ser
 manipulados como inteiros
 (e.g., usando os operadores
 <, >, +, -, ++, --)

CARÁTER	VALOR
•••	•••
•	96
a	97
b	98
С	99
•••	

TIPO PRIMITIVO CHAR (CARACTERES)

Um caráter pode ser convertido para o seu valor numérico, e vice-versa

```
char c1 = 'b';

int i = (int)c1;

c1 b

int i = (int)c1;

c2 b
```

ARETER

- Referências
 - Atribuição: valor vs referência
 - Referências indefinidas
- Procedimentos
 - Passagem por valor
 - Passagem de referência
- Simplificações sintácticas
- O tipo primitivo char

