

Modularização. Parametrização.

Prof.^a Vanessa de Oliveira Campos

- Parâmetros formais e reais;
- Parâmetros por valor ou por referência.

 Parâmetros são espaços de armazenamento que permitem a <u>comunicação</u> entre subprogramas e o "mundo externo".

Exemplo:

```
funcao soma (x,y: inteiro): inteiro
inicio
retorne x + y
fimfuncao
```


Exemplo:

```
Funcao substring (str: literal; p: inteiro): literal
Var
 i: inteiro
 resultado: literal
Inicio
 resultado <- ""
 para i de 1 ate p faca
 resultado <- resultado + copia(str,i,1)</pre>
 fimpara
 retorne resultado
Fimfuncao
```


- Todos os elementos utilizados em um módulo devem ser declarados.
- Declaração de parâmetros, além de dar nomes, definem seu tipo.
- Na declaração se define a forma de uso dos parâmetros, bem como a ordem em que devem ser passados.
- Durante a chamada, seus valores são substituídos por variáveis ou valores do mesmo tipo.


```
Algoritmo "MetodoComParametros"
Var
 a: inteiro
 Inicio
 leia(a)
 metodoComParametro(a)
 metodoComParametro(3)
Fimalgoritmo
```

```
Procedimento metodoComParametro( param: inteiro )
Var
 i: inteiro
 Inicio
 para i de 1 ate param faca
 escreva(i)
 fimpara
 Fimprocedimento
```

```
Algoritmo "DiferancasDeParametros"
Var
 k: inteiro
 Inicio
 leia(k)
 doisParametros ( k, 7 )
Fimalgoritmo
```

```
procedimento doisParametros ( i: inteiro; j: real )
 Inicio
 se i < 10 entao
 j <- j + 2
 senao
 j <- 0
 fimse
 escreva(j)
 Fimprocedimento</pre>
```

```
Algoritmo "DiferancasDeParametros"

Var

k: inteiro

Inicio

leia(k)

doisParametros (k, 7)

Fimalgoritmo parâmetros reais
```

- Os parâmetros reais podem ser:
 - Constantes
 - Variáveis
 - Expressões
 - Chamada de funções

- Os parâmetros reais podem ser:
 - Constantes
 - Variáveis
 - Expressões
 - Chamada de funções

```
Algoritmo "ExemploDeParametros"

Inicio
metodo(5)
Fimalgoritmo
```


- Os parâmetros reais podem ser:
 - Constantes
 - Variáveis
 - Expressões
 - Chamada de funções

```
Algoritmo "ExemploDeParametros"

Var

a: inteiro

Inicio
leia(a)
metodo(a)

Fimalgoritmo
```


- Os parâmetros reais podem ser:
 - Constantes
 - Variáveis
 - Expressões
 - Chamada de funções

```
Algoritmo "ExemploDeParametros"

Var

a, b: inteiro

Inicio

leia(a,b)

metodo((a + b) * 4)

Fimalgoritmo
```


- Os parâmetros reais podem ser:
 - Constantes
 - Variáveis
 - Expressões
 - Chamada de funções

```
Algoritmo "ExemploDeParametros"

Var

a: inteiro

Inicio

leia(a)

metodo( metodo(a) )

Fimalgoritmo
```


```
Algoritmo "MetodoComRetorno"
Var
 a, b: inteiro
Inicio
 leia(a)
 b <- RotinaComRetorno(RotinaComRetorno(a))
 escreva(b)
Fimalgoritmo</pre>
```

```
Funcao RotinaComRetorno( aux: inteiro ): inteiro
Var
 resposta: inteiro
 Inicio
 resposta <- aux * 5
 retorne resposta
 Fimfuncao</pre>
```

Passagem de Parâmetros

Por valor

- Também chamado de "por cópia";
- As modificações do parâmetro formal não afeta o parâmetro real.

Por referência

 As modificações efetuadas nos parâmetros formais também afetarão os parâmetros reais.

Passagem de Parâmetros

```
Algoritmo "AlgoritmoValor"
Var
 a: inteiro
 Procedimento metodo( b: inteiro )
 Inicio
 b < -b + 1;
 escreval ("Durante: ", b)
 Fimprocedimento
Inicio
 a <- 1
 escreval ( "Antes: ", a )
 metodo(a)
 escreval ("Depois: ", a )
Fimalgoritmo
```

Qual a saída?

Antes: 1

Durante: 2

Depois: 1

Passagem de Parâmetros

```
Algoritmo "AlgoritmoReferencia"
Var
 a: inteiro
 Procedimento metodo( var b: inteiro )
 Inicio
 b < -b + 1;
 escreval ("Durante: ", b)
 Fimprocedimento
Inicio
 a <- 1
 escreval ( "Antes: ", a )
 metodo(a)
 escreval ("Depois: ", a )
Fimalgoritmo
```

Qual a saída?

Antes: 1

Durante: 2

Depois: 2

Passagem de Parâmetros Por Referência

- Na passagem por referência, o endereço de uma variável deve ser passado na chamada de subprogramas;
- Dessa forma, o subprograma pode modificar a variável diretamente, o que em geral não é recomendável, mas há situações onde esse recurso é necessário;
 - Por exemplo: subprogramas que devolvem mais de um valor.

Recomendações

- Identificação de parâmetros.
- ■Não usar variáveis globais.
- Testar passagem de parâmetro incorreta.
- Verificar a correção dos parâmetros.
- Um só ponto de saída do subprograma.

