Cap. 7 - Métodos (Funções e procedimentos)

Aprenda a Programar com C# 2018 — Edições Sílabo http://www.silabo.pt/livros.asp?num=606

António Trigo, Jorge Henriques {antonio.trigo,jmvhenriques}@gmail.com

17 de Abril de 2018

Introdução

Noção de função e procedimento

Passagem de argumentos

Recursividade

Introdução

- Uma técnica aconselhada em programação é a divisão do problema inicial em subproblemas mais simples ou, por outras palavras, dividir o programa que permite a resolução computacional do problema em subprogramas;
- Um subprograma constitui um bloco independente dentro de um programa, podendo ser visto como um programa dentro de outro programa;
- ► Tal como um programa necessita de comunicar com o ambiente exterior, através da leitura de dados e da apresentação de resultados, também um subprograma deve ter capacidade de aceitar valores e de, eventualmente, devolver resultados ao ambiente em que se insere, ou seja, o programa ou subprograma que controla a sua execução.

Subprogramas

- Surgem muitas vezes da necessidade de repetir a mesma sequência de instruções em locais diferentes do programa;
- A sequência de instruções é agrupada num subprograma, a que é dado um nome e invocado nos locais em que a sequência de instruções seja necessária;
- Um subprograma é controlado por um programa de nível superior que determina quando e sob que condições o subprograma deve ser executado e que pode eventualmente recolher um valor devolvido por este;
- Os subprogramas são normalmente classificados como funções ou procedimentos.

Funções

- ► Em C#, os subprogramas são implementados por funções;
- Sintaxe:

Funções

```
static float Quadrado(float num) {
 return num*num:
}
static void Main(string[] args)
 const float pi = 3.1416F;
 float r, alt;
 Console. WriteLine ("Calculo da area e volume do
 cilindro:");
 Console.Write("Raio?");
 r = Convert.ToSingle(Console.ReadLine());
 Console.Write("Altura?");
 alt = Convert.ToSingle(Console.ReadLine());
 Console.WriteLine("area: {0}",
 pi*Quadrado(r)+2*pi*r*alt);
 Console.WriteLine("volume: {0}", pi*Quadrado(r) *
 alt):
```

Procedimentos

- Um procedimento é uma função que não retorna qualquer valor e é chamado sozinho, sem estar envolvido em qualquer operação;
- ► A linguagem C# usa um tipo especial void como tipo de retorno de uma função que não retorna qualquer valor.

Procedimentos

```
static void IntFrac(float x)
 Console.Write("Parte inteira: {0} \n", (int)x);
 Console.Write("Parte fracionaria: {0:F3}\n", x
 - (int)x);
}
static void Main(string[] args)
{
 float num;
 Console.Write("Escreva um numero real: ");
 num = Convert.ToSingle(Console.ReadLine());
 IntFrac(num);
```

Parâmetros / Argumentos

- Muitas vezes é necessário indicar explicitamente ao subprograma as condições sob as quais a sua execução vai ser realizada;
- Por estas razões, um subprograma poderá aceitar argumentos que determinam essas condições;
- Os argumentos poderão ser variáveis, constantes ou expressões;
- Os argumentos podem ser passados por valor (tipos primitivos) ou por referência (ex.: vetores);
- Na descrição do subprograma terão de estar definidos, por sua vez, os parâmetros que correspondem aos argumentos que o programa do nível acima determinou;
- Estas considerações são válidas quer para subprogramas definidos pelos programadores quer para subprogramas pré-definidos.

Parâmetros / Argumentos - Passagem por valor

```
static float Area(float x, float y)
 return x * y;
static void Main(string[] args)
 float comp, larg;
 Console.WriteLine("Introduza os dados do
 retangulo: ");
 Console.Write("Comprimento: ");
 comp = Convert.ToSingle(Console.ReadLine());
 Console.Write("Largura: ");
 larg = Convert.ToSingle(Console.ReadLine());
 Console.WriteLine("A area do retangulo e:
 {0}", Area(comp, larg));
```

Parâmetros / Argumentos - Valores por defeito e por nome

```
static float Area(float x = 5, float y = 9){
 return x * y;
}
static void Main(string[] args){
 float comp, larg;
 Console.WriteLine("Introduza os dados do
 retangulo: "):
 Console.Write("Comprimento: ");
 comp = Convert.ToSingle(Console.ReadLine());
 Console.Write("Largura: ");
 larg = Convert.ToSingle(Console.ReadLine());
 Console.WriteLine("A area do retangulo e:
 {0}", Area(comp, larg));
 Console.WriteLine("A area do retangulo e:
 {0}", Area()):
 Console.WriteLine("A area do retangulo e:
 {0}".Area(v:8)):
 4 D > 4 B > 4 B > 4 B > 9 Q P
```

Parâmetros / Argumentos - Passagem por referência

Quando se deseja passar uma variável por referência e não por valor usa-se a palavra reservada **ref**

```
static void Metodo(ref int i){
 i = i + 44;
}
static void Main(string[] args){
 int val = 1;
 Metodo(ref val);
 Console.WriteLine(val);
 // Output: 45
}
```

Overload

O Overload é a existência de funções (métodos) com assinaturas diferentes, seja no tipo e número de parâmetros seja no tipo de dados retornado.

```
static float Soma(float x, float y){
 return x * v:
}
static int Soma(int x, int y){
 return x * y;
static void Main(string[] args){
 float a = 2.5F, b = 3F;
 int c = 4, d = 5;
 Console. WriteLine ("\{0:F2\}+\{1:F2\}=\{2:F2\}",
 a,b,Soma(a,b));
 Console. WriteLine(((0)+(1)=(2)), c,d,Soma(c,d));
}
```

Variáveis locais e "globais"

- São variáveis declaradas dentro do corpo de cada função;
- Só têm validade dentro da função em que são declaradas;
- As variáveis declaradas dentro da função Main() só existem dentro desta.
- No C# não existe o conceito de variável "global" pois o programa é composto por um conjunto de classes;
- O mais próximo que temos de uma variável global é a declaração de uma variável (atributo) logo a seguir à declaração da classe, antes da declaração de qualquer função.
- Quando uma função tem uma variável local com o mesmo nome de uma variável "global" a função dá preferência à variável local;

Recursividade

- Alguns subprogramas apresentam uma característica interessante que consiste na possibilidade de se chamarem a si próprios, ou seja, um subprograma é invocado recursivamente pelo mesmo subprograma.
- O cálculo do fatorial de um número inteiro é um caso típico de um algoritmo recursivo.
- O fatorial de n, também representado por n!, em que n é um inteiro não negativo, é calculado pela expressão:

$$n! = n \times (n-1) \times (n-2) \times ... \times 1$$

Exemplo: $5! = 5 \times 4 \times 3 \times 2 \times 1$

Mas também pode ser calculado de forma recursiva:

$$n! = n \times (n-1)!$$

Exemplo: $5! = 5 \times 4!$

➤ A função recursiva para o cálculo do fatorial pode ser escrita tendo em consideração que o fatorial de 0 é 1 (0! = 1). static decimal Fatorial(int n) {

Introdução

Recursividade

```
if (n == 0) {
 return 1;
 else
 return n * Fatorial(n - 1);
}
static void Main(string[] args){
 Console.Write("n = ");
 int n = Convert.ToInt32(Console.ReadLine());
 decimal fatorial = Fatorial(n);
 Console.WriteLine("\{0\}! = \{1\}", n, fatorial);
}
```