ALGORITMOS E PROGRAMAÇÃO DE COMPUTADORES

Disciplina: 113476

Profa. Carla Denise Castanho

Universidade de Brasília - UnB Instituto de Ciências Exatas - IE Departamento de Ciência da Computação - CIC

5. SUBALGORITMOS

PASSAGEM DE PARÂMETROS

- Quando chamamos uma função, podemos passar valores que ela utilizará em seu processamento. Esses valores são chamados formalmente de parâmetros.
- Por padrão, parâmetros são passados por valor, ou seja, quando a função é chamada, a expressão colocada na posição daquele parâmetro é calculada e o valor resultante é copiado para as respectivas variáveis locais da função.

- Quando chamamos uma função, podemos passar valores que ela utilizará em seu processamento. Esses valores são chamados formalmente de parâmetros.
- Por padrão, parâmetros são passados por valor, ou seja, quando a função é chamada, a expressão colocada na posição daquele parâmetro é calculada e o valor resultante é copiado para as respectivas variáveis locais da função.

```
Exemplo - Passagem por Valor

Algoritmo PassagemPorValor

Função Quadrado(n : inteiro) : inteiro
Início
retorne n * n

Fim

Variáveis
num : inteiro
Início
Leia (num)
Escreva (Quadrado(num))

Fim
```

- Quando chamamos uma função, podemos passar valores que ela utilizará em seu processamento. Esses valores são chamados formalmente de parâmetros.
- Por padrão, parâmetros são passados por valor, ou seja, quando a função é chamada, a expressão colocada na posição daquele parâmetro é calculada e o valor resultante é copiado para as respectivas variáveis locais da função.

```
Algoritmo PassagemPorValor

Função Quadrado(n: inteiro): inteiro
Início
retorne n * n
Quando Quadrado é chamada, o valor de num é copiado para a variável local n.
Fim

Cuando Quadrado é chamada, o valor de num é copiado para a variável local n.
Lembra que parâmetros de funções também são variáveis? É por esse motivo!

Variáveis
num: inteiro
Início
Leia (num)
Escreva (Quadrado(num))
Fim
```

- Portanto, quando chamamos uma função, podemos passar como parâmetro qualquer **expressão** (inclusive variáveis, constantes e o retorno de outras funções). Apenas o valor final importa!
- ► Também é fácil concluir que, a cada chamada de uma função, seu bloco inicia com valores diferentes para os parâmetros. Cada chamada da função é independente das outras!
- ► E, por fim, que, quando passamos uma variável, passamos apenas seu valor, a função chamada não altera o valor da variável original!
- Mas e se quiséssemos justamente isso? Por exemplo, como a função scanf de C faz para alterar o valor da variável que passamos?

Vamos ver se você lembra: o que é uma variável mesmo?

- Vamos ver se você lembra: o que é uma variável mesmo?
- Não se esqueça jamais! Uma variável é uma região de memória, que recebeu um nome e um tipo.

- Vamos ver se você lembra: o que é uma variável mesmo?
- Não se esqueça jamais! Uma variável é uma região de memória, que recebeu um nome e um tipo.
- Mas se uma variável é simplesmente memória, ela certamente tem um endereço!

- ► E como podemos saber o endereço de uma variável? Utilizamos ponteiros!
- ► Um ponteiro é um tipo especial de variável, ele serve para guardar o endereço de outras variáveis.
- ▶ Por esse motivo, ponteiros também são chamados de referências, porque eles referenciam, isto é, eles "apontam" para outra variável.
- ► Vamos entender melhor...

► Lembra desse exemplo?

Algoritmos e Programação de Computadores - carlacastanho@cic.unb.br

- Lembra desse exemplo?
- ► E se eu criar uma variável para guardar o endereço de *a*?

Algoritmos e Programação de Computadores - carlacastanho@cic.unb.br

- Lembra desse exemplo?
- ▶ E se eu criar uma variável para guardar o endereço de *a*?

Algoritmos e Programação de Computadores - carlacastanho@cic.unb.br

- ► Lembra desse exemplo?
- ▶ E se eu criar uma variável para guardar o endereço de *a*?

```
n : inteiro = 0
a : real
sobrenome : string = "Stark"
achou : boolean
ptr a : *real = &a
```

ptr_a é inicializada com o endereço de a

	endereço		valor		
	0x0000000				0
	0x00000004				??
_	0x00000008	\S' \	t'	` a'	'r'
	0x000000C	'k'	?	?	?
	0x0000010				??
	0x0000014	0x00000004			004
				•	

Algoritmos e Programação de Computadores - carlacastanho@cic.unb.br

- Dado que eu tenho o endereço de uma variável, como faço para alterar seu valor?
- ► Nesse caso, vamos derreferenciar o ponteiro, isto é vamos mexer na variável apontada por ele:

- ▶ Dado que eu tenho o endereço de uma variável, como faço para alterar seu valor?
- ▶ Nesse caso, vamos derreferenciar o ponteiro, isto é vamos mexer na variável apontada por ele:

Exemplo - Acessando variáveis via ponteiros

*ptr_a
$$\leftarrow$$
 5.0

- Dado que eu tenho o endereço de uma variável, como faço para alterar seu valor?
- ▶ Nesse caso, vamos derreferenciar o ponteiro, isto é vamos mexer na variável apontada por ele:

Exemplo - Acessando variáveis via ponteiros

*ptr_a
$$\leftarrow$$
 5.0

Essa expressão significa "faça o endereço apontado por ptr_a receber o valor 5.0"! No nosso exemplo, estamos alterando o valor da variável original a!

Passagem por Referência

- Portanto, se precisarmos que uma função altere o valor de uma variável, podemos utilizar ponteiros!
- ▶ Nesse caso, estamos passando parâmetros por referência.

Passagem por Referência

- Portanto, se precisarmos que uma função altere o valor de uma variável, podemos utilizar ponteiros!
- Nesse caso, estamos passando parâmetros por referência.

```
Exemplo - Passagem por Referência
Algoritmo TrocaValores
Função Troca (a : *inteiro, b : *inteiro)
Variáveis
 aux : inteiro
Início
 aux ← *a
 *a ← *b
 *b ← aux
Fim
Variáveis
 num1, num2 : inteiro
Início
 Leia (num1, num2)
 Troca(&num1, &num2)
 Escreva (num1, num2)
Fim
```

Passagem por Referência

- Portanto, se precisarmos que uma função **altere** o valor de uma variável, podemos utilizar ponteiros!
- Nesse caso, estamos passando parâmetros por referência.

```
Exemplo - Passagem por Referência
Algoritmo TrocaValores
Função Troca (a : *inteiro, b : *inteiro)
Variáveis
 aux : inteiro
 Os parâmetros a e b são os endereços de variáveis inteiras, passadas por referência.
Início
 aux ← *a ◀
 Faça aux receber o valor da variável apontada por a.
 *a ← *b ←
 Faça a variável apontada por a receber o valor da variável apontada por b.
 *b ← aux 
 Faça a variável apontada por b receber o valor de aux.
Fim
Variáveis
 num1, num2 : inteiro
Início
 Leia (num1, num2)
 Troca(&num1, &num2)
 Troca é chamada recebendo os endereços de num1 e num2.
 Escreva (num1, num2)
Fim
```

Passagem por Referência em C

Escolhemos utilizar em pseudocódigo exatamente a mesma sintaxe da Linguagem C. Vamos ver o mesmo exemplo agora em C.

```
#include <stdio.h>

void troca (int* a, int* b) {
 int aux;
 aux = *a;
 *a = *b;
 *b = aux;
}

int main () {
 int num1, num2;
 scanf("%d%d", &num1, &num2);
 troca(&num1, &num2);
 printf("%d, %d\n", num1, num2);
 return 0;
}
```

Passagem de Parâmetros - Exercício

1. Escreva um algoritmo que leia três números A, B e C (parâmetros de uma função do 2° grau) e chame uma função que RETORNE o número de raízes reais da equação em função de A, B e C, bem como o valor das raízes.

Para resolver esse problema, calcule o

DELTA =
$$B^2 - 4AC$$

Se **DELTA** > **0**, existem duas raízes reais:

$$x_1 = \frac{-B + \sqrt{DELTA}}{2A} \qquad x_2 = \frac{-B - \sqrt{DELTA}}{2A}$$

Se **DELTA** = **0**, existem duas raízes reais iguais:

$$x_1 = x_2 = \frac{-B}{2A}$$

Se **DELTA < 0**, não existem raízes reais.

Algoritmos e Programação de Computadores - carlacastanho@cic.unb.br

SUGESTÃO: como parâmetros, passe A, B e C por VALOR e x1 e x2 por REFERÊNCIA. Dentro da função altere x1 e x2 e eles estarão automaticamente alterados na main. Você pode ter um último parâmetro (chamado de raizes, por ex.) que retorna 0, 1, ou 2. (0= não existem raízes, 1= existem duas raízes iguais e 2= existem duas raízes diferentes). Depois você testa o quê o parâmetro raizes retornou na main e mostra a msg adequada.