

Agenda:

- **Modularização de Programas:**
 - **Funções e Procedimentos da Linguagem C: Sub-rotinas**
 - **Programas Modulares: Blocos {} e Sub-rotinas()**
- **Criando uma Sub-Rotina:**
 - **Declaração (como se faz nos includes)**
 - **Definição dos comandos (detalhamento da sub-rotina)**
- **Passagem de Parâmetros em uma Sub-Rotina:**
 - **Passagem de Parâmetros de Entrada e Saída [return]**
 - **Parâmetros de entrada: Por Valor (by value)**
 - **Parâmetros de entrada: Por Referência (by reference)**

Programas na Linguagem C - Sub-rotinas / Módulos e Variáveis:

```
#include <stdio.h>
#include <stdlib.h>

char Nome[30];
int Idade;

le_nome ()
{ printf("Digite seu nome: ");
  scanf("%s", Nome);
}

le_idade()
{ printf("Digite sua idade: ");
  scanf("%d", &Idade);
}

exibe_dados ()
{ printf("\n");
  printf("Nome: %s\n", Nome);
  printf("Idade: %d\n", Idade);
  printf("\n");
}
```

```
main()
{
  char resp[3];

  resp[0]='s';

  while (resp[0] == 's')
  {
 le_nome();
 le_idade();
 exibe_dados();

 printf("Continuar? (s/n) ");
 scanf ("%s", resp);
  }
}
```

Sub-Rotinas e Variáveis

- Programas podem ter variáveis gerais, as denominadas ***variáveis globais*** que podem ser usadas por qualquer sub-rotina. *Todos módulos tem acesso as variáveis globais.*
- Variáveis globais são declarada FORA dos blocos, ou seja, fora das sub-rotinas.
- Programas podem ter variáveis proprietárias de um bloco, as denominadas ***variáveis locais*** que podem ser usadas apenas dentro da sub-rotina (bloco) onde foram criadas. *Variáveis locais são acessadas somente dentro do seu bloco.*

Programas na Linguagem C - Sub-rotinas / Módulos e Variáveis:

```
#include <stdio.h>  
#include <stdlib.h>
```

Variáveis
Globais

```
char Nome[30];  
int Idade;
```

le_nome ()

```
{ printf("Digite seu nome: ");  
  scanf("%s", Nome);  
}
```

le_idade()

```
{ printf("Digite sua idade: ");  
  scanf("%d", &Idade);  
}
```

exibe_dados ()

```
{ printf("\n");  
  printf("Nome: %s\n", Nome);  
  printf("Idade: %d\n", Idade);  
  printf("\n");  
}
```

main()

```
{ char resp[3];
```

Variável
Local do
Main()

```
resp[0]='s';
```

```
while (resp[0] == 's')  
{
```

```
 le_nome();  
 le_idade();  
 exibe_dados();
```

```
 printf("Continuar? (s/n) ");  
 scanf ("%s", resp);
```

```
}
```

```
}
```

Programas na Linguagem C - Sub-rotinas / Módulos e Variáveis:

```
#include <stdio.h>
#include <stdlib.h>
char Nome[30];
le_nome ()
{ printf("Digite seu nome: ");
  scanf("%s", Nome);
}
le_idade()
{ int idade;
  printf("Digite sua idade: ");
  scanf("%d", &idade);
}
exibe_dados ()
{ printf("\n");
  printf("Nome: %s\n", Nome);
  printf("Idade: %d\n", Idade);
  printf("\n");
}
```

Variável Global

Variável Local de Le_Idade()

```
main()
{ char resp[3];
  resp[0]='s';

  while (resp[0] == 's')
  {
 le_nome();
 le_idade();
 exibe_dados();

 printf("Continuar? (s/n) ");
 scanf ("%s", resp);
  }
}
```

Variável Local do Main()

Sub-Rotinas na Linguagem “C” :

* Exemplos de sub-rotinas :

Passagem de parâmetros POR VALOR **By Value**

- Passagem de parâmetros deve respeitar o **tipo** de cada parâmetro !
- Passagem de parâmetros deve respeitar a **ordem** dos parâmetros !
- Passagem de parâmetros deve cuidar a **quantidade** de parâmetros !
- É passada apenas uma **cópia** dos parâmetros originais...
(*por valor = através de uma cópia*)

By Value

```
#include <stdio.h>
#include <stdlib.h>

double calcula_media (double, double);
void main (void);

double calcula_media ( v1, v2 )
double v1, v2;
{
 double media;

 media = ( v1 + v2 ) / 2.0;
 return (media);
}

void main ( )
{
 double valor1, valor2;
 double m1, m2;

 printf (“Entre 2 números: “);
 scanf (“%lf %lf”,&valor1, &valor2);
 m1 = calcula_media ( valor1, valor2 );
 m2 = calcula_media ( 10.0, 7.0 );
}
```

Programação em “C”: programa típico

By Value

```
#include <stdio.h>  
#include <stdlib.h>
```

```
double calcula_media (double, double);  
void main (void);
```

```
double calcula_media ( v1, v2 )
```

```
double v1, v2;
```

```
{
```

```
 double media;
```

```
 media = ( v1 + v2 ) / 2.0;
```

```
 return (media);
```

```
}
```

```
void main ( )
```

```
{
```

```
 double valor1, valor2;
```

```
 double m1, m2;
```

```
 printf (“Entre 2 números: “);
```

```
 scanf (“%lf %lf”, &valor1, &valor2);
```

```
 m1 = calcula_media ( valor1, valor2 );
```

```
 m2 = calcula_media ( 10.0, 7.0 );
```

```
}
```

Macros:
#include
#define

Programação em “C”: programa típico

By Value

```
#include <stdio.h>
#include <stdlib.h>
double calcula_media (double, double);
void main (void);
double calcula_media ( double v1, double v2 )
{
 double media;
 media = ( v1 + v2 ) / 2.0;
 return (media);
}
void main ( )
{
 double valor1, valor2;
 double m1, m2;
 printf (“Entre 2 números: “);
 scanf (“%lf %lf”,&valor1, &valor2);
 m1 = calcula_media ( valor1, valor2 );
 m2 = calcula_media ( 10.0, 7.0 );
}
```

Declaração:
“cabeçalho da rotina”
Tipo de Saída
Nome_da_Rotina
(Tipos de Entrada) ;

Programação em “C”: programa típico

By Value

```
#include <stdio.h>
#include <stdlib.h>

double calcula_media (double, double);
void main (void);

double calcula_media ( double v1, double v2 )
{
 double media;
 media = ( v1 + v2 ) / 2.0;
 return (media);
}

void main ( )
{
 double valor1, valor2;
 double m1, m2;

 printf (“Entre 2 números: “);
 scanf (“%lf %lf”,&valor1, &valor2);
 m1 = calcula_media ( valor1, valor2 );
 m2 = calcula_media ( 10.0, 7.0 );
}
```

Definição:

“como funciona”

Tipo de Saída

Nome_da_Rotina
(Parâmetro1, ...)

Tipo Parâmetro1;

Tipo Parâmetro1; ...

Parâmetros:

- Variáveis locais
- Variáveis dinâmicas
- Cuidar: Quantidade, Tipo e Ordem!

Programação em “C”: programa típico

By Value

```
#include <stdio.h>
#include <stdlib.h>

double calcula_media (double, double);
void main (void);

double calcula_media (double v1, double v2 )
{
 double media;
 media = ( v1 + v2 ) / 2.0;
 return (media);
}

void main ( )
{
 double valor1, valor2;
 double m1, m2;

 printf (“Entre 2 números: “);
 scanf (“%lf %lf”,&valor1, &valor2);
 m1 = calcula_media ( valor1, valor2 );
 m2 = calcula_media ( 10.0, 7.0 );
}
```

Definição:

“como funciona”

```
Nome_da_Rotina ( ... )
{
 Bloco da Rotina
 comando;
 comando;
 ...
}
```

Sub-Rotina:

É um “mini-programa”

Programação em “C”: programa típico

By Value

```
#include <stdio.h>
#include <stdlib.h>

double calcula_media (double, double);
void main (void);

double calcula_media ( double v1, double v2 )
{
 double media;

 media = ( v1 + v2 ) / 2.0;
 return (media);
}

void main ( )
{
 double valor1, valor2;
 double m1, m2;

 printf (“Entre 2 números: “);
 scanf (“%lf %lf”,&valor1, &valor2);
 m1 = calcula_media ( valor1, valor2 );
 m2 = calcula_media ( 10.0, 7.0 );
}
```

Parâmetros de Entrada:

- Pertence a sub-rotina
- Variável interna
- Variável dinâmica

Neste exemplo:

Parâmetros

Por Valor (by value)

By Value

```
#include <stdio.h>
#include <stdlib.h>

double calcula_media (double, double);
void main (void);

double calcula_media ( double v1, double v2 )
{
 double media;
 media = ( v1 + v2 ) / 2.0;
 return (media);
}

void main ( )
{
 double valor1, valor2;
 double m1, m2;

 printf (“Entre 2 números: “);
 scanf (“%lf %lf”, &valor1, &valor2);
 m1 = calcula_media ( valor1, valor2 );
 m2 = calcula_media ( 10.0, 7.0 );
}
```

Variável Local:

- Pertence a sub-rotina
- Variável interna
- Variável dinâmica

By Value

```
#include <stdio.h>
#include <stdlib.h>

double calcula_media (double, double);
void main (void);

double calcula_media ( double v1, double v2 )
{
 double media;

 media = ( v1 + v2 ) / 2.0;
 return (media);
}

void main ( )
{
 double valor1, valor2;
 double m1, m2;

 printf (“Entre 2 números: “);
 scanf (“%lf %lf”, &valor1, &valor2);
 m1 = calcula_media ( valor1, valor2 );
 m2 = calcula_media ( 10.0, 7.0 );
}
```

Retorno do Resultado:

- Pertence a sub-rotina
- Variável interna
- Variável dinâmica

Programação em “C”: programa típico

By Value

```
#include <stdio.h>
#include <stdlib.h>

double calcula_media (double, double);
void main (void);

double calcula_media ( double v1, double v2 )
{

 double media;

 media = ( v1 + v2 ) / 2.0;
 return (media);
}
```

```
void main () ←
{
 double valor1, valor2;
 double m1, m2;

 printf (“Entre 2 números: “);
 scanf (“%lf %lf”, &valor1, &valor2);
 m1 = calcula_media ( valor1, valor2 );
 m2 = calcula_media ( 10.0, 7.0 );
}
```

Rotina Principal:

“Main()”

- Onde começa o programa
- Código principal

Programação em “C”: programa típico

By Value

```
#include <stdio.h>
#include <stdlib.h>

double calcula_media (double, double);
void main (void);

double calcula_media ( double v1, double v2 )
{
 double media;

 media = ( v1 + v2 ) / 2.0;
 return (media);
}

void main ( )
{
 double valor1, valor2;
 double m1, m2;

 printf (“Entre 2 números: “);
 scanf (“%lf %lf”, &valor1, &valor2);
 m1 = calcula_media ( valor1, valor2 );
 m2 = calcula_media ( 10.0, 7.0 );
}
```

Variáveis Locais do “Main()”:

- Pertencem a este bloco
- Variáveis locais
- Variáveis dinâmicas

Programação em “C”: programa típico

By Value

```
#include <stdio.h>
#include <stdlib.h>

double calcula_media (double, double);
void main (void);

double calcula_media ( double v1, double v2 )
{
 double media;

 media = ( v1 + v2 ) / 2.0;
 return (media);
}

void main ( )
{
 double valor1, valor2;
 double m1, m2;

 printf (“Entre 2 números: “);
 scanf (“%lf %lf”,&valor1, &valor2);
 m1 = calcula_media ( valor1, valor2 );
 m2 = calcula_media ( 10.0, 7.0 );
}
```

Chamada da Sub-Rotina

- Executa a sub-rotina
- Envia dados de entrada
- Recebe dados de saída

Programação em “C”: programa típico

By Value

```
1  #include <stdio.h>
2  #include <stdlib.h>
3  double calcula_media (double, double);
4  void main (void);
5  double calcula_media ( double v1, double v2 )
6  {
7
8 double media;
9 media = ( v1 + v2 ) / 2.0;
10 return (media);
11 }
12 void main ( )
13 {
14 double valor1, valor2;
15 double m1, m2;
16 printf (“Entre 2 números: “);
17 scanf (“%lf %lf”,&valor1, &valor2);
18 m1 = calcula_media ( valor1, valor2 );
19 m2 = calcula_media ( 10.0, 7.0 );
20 }
```

Ordem de Execução:

```
main ( ):
12, 13, 14, 15, 16, 17, 18
m1 = calcula_media ( valor1, valor2 ):
5, 6, 7, 8, 9, 10, 11
main ( ):
19
m2 = calcula_media ( 10.0, 7.0 ):
5, 6, 7, 8, 9, 10, 11
main ( ):
20 < FIM >
```

Sub-Rotinas na Linguagem “C” : Procedures

* Exemplos de sub-rotinas :

Passagem de parâmetros POR VALOR

By Value

- Passagem de parâmetros deve respeitar o **tipo** de cada parâmetro !
- Passagem de parâmetros deve respeitar a **ordem** dos parâmetros !
- Passagem de parâmetros deve cuidar a **quantidade** de parâmetros !
- É passada apenas uma **cópia** dos parâmetros originais...
(*exceto quando são passados ponteiros/endereços*)

Sub-Rotinas na Linguagem “C” : Procedures

By Value

* Exemplos de sub-rotinas : *passagem de parâmetros por valor*

```
void exibe_media ( int v1, int v2 )
{
 /* Entrada: v1, v2 - inteiros */
 /* Passagem de params. por valor */
 /* v1 e v2 recebem uma cópia de n1 e n2 */

 double media;
 media = ( v1 + v2 ) / 2.0;
 printf (“Média = %lf\n”, media); /* Exibe o resultado na tela */
 v1 = v2 = 0; /* Zera v1 e v2... Não afeta n1, n2 */
}

main ( )
{
 int n1, n2;
 printf (“Entre 2 números inteiros: “);
 scanf (“%d %d”, &n1, &n2);
 exibe_media ( n1, n2 ); /* Chama a procedure media */
}
```

Sub-Rotinas na Linguagem “C” : Procedures

* Exemplos de sub-rotinas :

Passagem de parâmetros POR REFERÊNCIA

By Reference

- Passagem de parâmetros deve respeitar o **tipo** de cada parâmetro !
- Passagem de parâmetros deve respeitar a **ordem** dos parâmetros !
- Passagem de parâmetros deve cuidar a **quantidade** de parâmetros !
- É passado o **ENDEREÇO** dos parâmetros originais...
PORTANTO, temos acesso total aos dados de entrada
- Parâmetros por Referência servem para:
Entrada de Dados: Podemos receber valores
Saída de Dados: *Podemos escrever e retornar valores através deles!*

Sub-Rotinas na Linguagem “C” : Procedures e Funções

By Reference

* Exemplos de sub-rotinas : *passagem de parâmetros por referência (ponteiro)*

```
void calcula_media ( int v1, int v2, double *media )
{
 /* Media é um ponteiro para result */
 *media = ( v1 + v2 ) / 2.0;
 printf (“Média = %lf\n”, *media); /* Exibe o resultado na tela */
 v1 = v2 = 0; /* Zera v1 e v2... Não afeta n1, n2 */
}

main ( )
{
 int n1, n2;
 double result;

 printf (“Entre 2 números inteiros: “); scanf (“%d %d”,&n1, &n2);
 calcula_media ( n1, n2, &result); /* Chama a procedure media */
 printf (“Valores: %d- %d \nResultado: %lf\n”, n1, n2, result);
}
```

Sub-Rotinas na Linguagem “C” : Procedures e Funções

By Reference

* Exemplos de sub-rotinas : *passagem de parâmetros por referência (ponteiro)*

```
void calcula_media (int v1, int v2, double *media)
{
 /* Passagem de param. por referência */
 /* Media é um ponteiro para result */
 *media = ( v1 + v2 ) / 2.0;
 printf (“Média = %lf \n”, *media); /* Exibe o resultado na tela */
 v1 = v2 = 0; /* Zera v1 e v2... Não afeta n1, n2 */
}

main ()
{
 int n1, n2;
 double result;

 printf (“Entre 2 números inteiros: “); scanf (“%d %d”, &n1, &n2);
 calcula_media ( n1, n2, &result); /* Chama a procedure media */
 printf (“Valores: %d- %d \nResultado: %lf \n”, n1, n2, result);
}
```

Sub-Rotinas na Linguagem “C” : Procedures e Funções

By Reference

* Exemplos de sub-rotinas : *passagem de parâmetros por referência (ponteiro)*

```
void calcula_media ( int v1, int v2, double *media )
{
 /* Media é um ponteiro para result */
 *media = ( v1 + v2 ) / 2.0;
 printf (“Média = %lf\n”, *media); /* Exibe o resultado na tela */
 v1 = v2 = 0; /* Zera v1 e v2... Não afeta n1, n2 */
}

main ( )
{
 int n1, n2;
 double result;

 printf (“Entre 2 números inteiros: “); scanf (“%d %d”,&n1, &n2);
 calcula_media ( n1, n2, &result); /* Chama a procedure media */
 printf (“Valores: %d- %d \nResultado: %lf\n”, n1, n2, result);
}
```


Programando uma SUB-ROTINA

Sub-Rotinas na Linguagem “C” : Procedures e Funções

By Reference

* Exemplos de sub-rotinas : *passagem de parâmetros por referência (ponteiro)*

```
void calcula_media ( int *v1, int *v2, double *media )
{
 /* Passagem de param. por referência */
 /* Media é um ponteiro para result */
 /* V1 e V2 são ponteiros para N1 e N2 */
 *media = ( *v1 + *v2 ) / 2.0;
 printf (“Média = %lf\n”, *media); /* Exibe o resultado na tela */
 *v1 = *v2 = 0; /* Zera v1 e v2... AFETA n1, n2 */
}

main ( )
{
 int n1, n2;
 double result;

 printf (“Entre 2 números inteiros: “); scanf (“%d %d”,&n1, &n2);
 calcula_media ( &n1, &n2, &result); /* Chama a procedure media */
 printf (“Valores: %d- %d \nResultado: %lf\n”, n1, n2, result);
}
```


Programando uma SUB-ROTINA

Sub-Rotinas na Linguagem “C” : Procedures e Funções

By Reference

* Exemplos de sub-rotinas : *passagem de parâmetros por referência (ponteiro)*

```
void calcula_media ( int *v1, int *v2, double *media )
{
 /* Passagem de param. por referência */
 /* Media é um ponteiro para result */
 /* V1 e V2 são ponteiros para N1 e N2 */
 *media = ( *v1 + *v2 ) / 2.0;
 printf (“Média = %lf\n”, *media); /* Exibe o resultado na tela */
 *v1 = *v2 = 0; /* Zera v1 e v2... AFETA n1, n2 */
}
```

main ()

```
{
 int n1, n2;
 double result;

 printf (“Entre 2 números inteiros: “); scanf (“%d %d”, &n1, &n2);
 calcula_media ( &n1, &n2, &result ); /* Chama a procedure media */
 printf (“Valores: %d- %d \nResultado: %lf\n”, n1, n2, result);
}
```

Atenção: Não tem como obter o endereço de um valor constante ou de uma expressão!
Somente variáveis possuem endereço!

Passagem de Parâmetros por Referência: Ponteiros e Endereços

Revisão de Ponteiros em "C"

By Reference = Passagem do Endereço

Operadores de Endereço: Ponteiros

- Realizam operações com endereços de memória.

SINTAXE:

& ► Obtém o endereço de uma variável. Exemplo:

```
int dado=51;  
int *x;  
x = &dado;
```

***** ► Escreve/Lê o conteúdo do endereço especificado. Exemplo:

```
dado = *x; ou *x = dado;
```

	100
dado	51
	101
	102
	103
	104
	105

Variável Dado End.

Ponteiros são TIPADOS: Apontam para um determinado tipo de dado

Declaração:

```
{ int *ptr_valint;  
  double *ptr_valreal; ...
```

Utilização:

```
*ptr_valint = dado;       /* escreve */  
ptr_valreal = &dado;     /* aponta */
```

Variáveis em Programas Modulares:

VARIÁVEIS GLOBAIS [aloc. estática]

São variáveis declaradas *fora* de qualquer bloco `}` do programa, usualmente declaradas no início do código fora do `main()`.

São acessíveis em qualquer parte do programa: **uso livre**.

VARIÁVEIS LOCAIS [aloc. dinâmica]

São variáveis declaradas *dentro* de um bloco `}` do programa, podendo ser variáveis locais do `main()`, de um procedimento, de uma função, ou mesmo de um bloco de um dado comando.

São acessíveis somente dentro do bloco onde estão declaradas: **uso limitado**.

VARIÁVEIS DO TIPO PARÂMETRO (By Value) [aloc. dinâmica]

São variáveis de parâmetro de uma função ou procedimento (“cópias”).

São acessíveis só dentro da sub-rotina onde estão declaradas: **uso limitado**.

Variáveis em Programas Modulares:

VARIÁVEIS LOCAIS [aloc. dinâmica]

São variáveis declaradas dentro de um bloco {} do programa, podendo ser variáveis locais do main(), de um procedimento, de uma função, ou mesmo de um bloco de um dado comando.

São acessíveis somente dentro do bloco onde estão declaradas: **uso limitado.**

VARIÁVEIS DO TIPO PARÂMETRO (By Value) [aloc. dinâmica]

São variáveis de parâmetro de uma função ou procedimento (“cópias”).

São acessíveis só dentro da sub-rotina onde estão declaradas: **uso limitado.**

VARIÁVEIS DO TIPO PARÂMETRO (By Reference) [aloc. estática]

São variáveis de parâmetro de uma função ou procedimento (“ponteiros”).

São externas a função, com uso livre de leitura e escrita: **uso livre.**

By Value => Usa a CÓPIA By Reference => Usa a ORIGINAL

Comparativo: Passagem de Parâmetros

Por Valor

DECLARA
double calcula_media (double, double);

DEFINE
double calcula_media (v1, v2)
double v1, v2;
{
 double media;
 media = (v1 + v2) / 2.0;
 v1 = 0.0 ; v2 = 999.99 ;
 return (media);
}

UTILIZA
m1 = calcula_media (valor1, valor2);

Por Referência

DECLARA
double calcula_media (double *, double *);

DEFINE
double calcula_media (v1, v2)
double *v1, *v2;
{
 double media;
 media = (*v1 + *v2) / 2.0;
 *v1 = 0.0 ; *v2 = 999.99 ;
 return (media);
}

UTILIZA
m1 = calcula_media (&valor1, &valor2);

Exercício

- 1) **Faça um programa que leia 2 valores inteiros e chame uma sub-rotina que receba estas 2 variáveis e troque o seu conteúdo, ou seja, esta rotina é chamada passando duas variáveis A e B por exemplo, e após a execução da rotina A conterá o valor de B e B terá o valor de A.**
- 2) **(entrega) Faça um programa que leia três valores inteiros e chame uma sub-rotina que receba estes 3 valores de entrada e retorne eles ordenados, ou seja, o menor valor na primeira variável, o segundo menor valor na variável do meio, e o maior valor na última variável. A rotina deve retornar o valor 1 se os três valores forem iguais e 0 se existirem valores diferentes. Exibir os valores ordenados na tela.**
- 3) **(entrega) faça uma função que recebe um vetor de inteiros e faça a ordenação dos números em ordem crescente**