

Capítulo VI : Subprogramas

Subdivisão dos programas em unidades funcionais.

- { **Procedimento** (procedure): realiza uma acção
- { **Função** (function) : calcula e fornece um valor

5.1. Procedimentos

Problema: É dada uma data, pelos valores de **dia**, **mês** e **ano**, e também um valor inteiro e positivo **k**.
Qual a data de **k** dias depois da data dada?

Abordagem:

Esquema do Programa:

```
program IncrementarData0(input, output);
```

```
(* Declarações das Variáveis *)
```

```
(* Declarações dos Procedimentos *)
```

```
begin LerDados; (* Chamada de Procedimento *)
```

```
  for i:= 1 to k do
```

```
 DiaSeguinte; (* Chamada de Procedimento *)
```


```
 EscreverData (* Chamada de Procedimento *)
```

```
end.
```

Diagramas de Sintaxe:

Declaração de Procedimento

(Bloco)

Chamada de Procedimento

(Instrução)


```
program IncrementarData1(input, output);
var dia, mes, ano, ultimo, i, k : integer;
 bissexto: boolean;
(* Declarações dos Procedimentos *)
procedure DiaSeguinte;
 begin bissexto:= (ano mod 4 = 0) and
 (ano mod 100 <> 0) or (ano mod 400 = 0);
 case mes of
 1, 3, 5, 7, 8, 10, 12 : ultimo := 31;
 4, 6, 9, 11 : ultimo := 30;
 2 : if bissexto
 then ultimo := 29
 else ultimo := 28
 end;
 if dia = ultimo
 then begin dia := 1;
 if mes = 12
 then begin mes := 1;
 ano := ano+1
 end
 else mes := mes+1
 end
 else dia := dia+1
end (* DiaSeguinte *);

procedure LerDados;
begin writeln('Indique o dia, mes e ano da presente data');
 readln(dia, mes, ano);
 writeln('Quantos dias após a presente data?');
 readln(k)
end (* LerDados *);

procedure EscreverData;
begin write(k, ' Dias após a presente data são: ');
 writeln(dia:3, '/', mes:2, '/', ano:4)
end (* EscreverData *);

begin (* Programa Principal *)
 LerDados;
 for i:= 1 to k do
 DiaSeguinte;
 EscreverData
end (* IncrementarData1 *).
```


Notas gerais sobre Subprogramas:

- Cada Subprograma pode ser chamado várias vezes no mesmo Programa.
- Os Subprogramas podem (em certos casos) ser testados de forma independente.
- O Subprograma, já testado, pode ser reutilizado noutros Programas.
- Quanto mais complexo (ou mais extenso) o Programa, maior a necessidade de subdivisão em Subprogramas.
- Os Subprogramas aumentam a clareza de um Programa, tornando mais simples a sua compreensão, modificação ou extensão.

Uma correcta utilização de Subprogramas reduz:

- O comprimento total do Programa.
- As áreas de potenciais erros.
- O esforço de programação.

5.2. Domínio dos identificadores

- O Bloco de um Subprograma é equivalente ao Bloco de um Programa.
- É portanto sintaticamente possível declarar Constantes, Tipos, Variáveis e outros Subprogramas, no Bloco de um Subprograma.

Bloco

- É conveniente declarar no Bloco de um Subprograma todos os identificadores que são utilizados unicamente nesse Subprograma.
- Os identificadores declarados no Bloco de um Subprograma chamam-se **locais** a esse Subprograma, não podendo ser utilizados fora dele.
- Os identificadores declarados no Bloco do Programa Principal são **globais**, podendo ser utilizados no Programa Principal e em todos os seus Subprogramas.

p. ex.:

```
var ultimo : integer;
 bissexto: boolean; (* São locais ao Procedimento DiaSeguinte *)
```

```
var dia, mes, ano, i, k : integer; (* São Variáveis globais *)
```

```
program IncrementarData2(input, output);
```

```
var dia, mes, ano, i, k : integer;
```

```
procedure DiaSeguinte;
```

Bloco do Procedimento DiaSeguinte

```
var ultimo : integer;
```

```
 bissexto: boolean;
```

```
begin bissexto:= (ano mod 4 = 0) and  
 (ano mod 100 <> 0) or (ano mod 400 = 0);
```

```
 case mes of
```

```
 1, 3, 5, 7, 8, 10, 12 : ultimo := 31;
```

```
 4, 6, 9, 11 : ultimo := 30;
```

```
 2 : if bissexto
```

```
 then ultimo := 29
```

```
 else ultimo := 28
```

```
 end;
```

```
 if dia = ultimo
```

```
 then begin dia := 1;
```

```
 if mes = 12
```

```
 then begin mes := 1;
```

```
 ano := ano+1
```

```
 end
```

```
 else mes := mes+1
```

```
 end
```

```
 else dia := dia+1
```

```
end (* DiaSeguinte *);
```

```
procedure LerDados;
```

```
 begin writeln('Indique o dia, mes e ano da presente data');
```

```
 readln(dia, mes, ano);
```

```
 writeln('Quantos dias após a presente data?');
```

```
 readln(k)
```

```
 end (* LerDados *);
```

```
procedure EscreverData;
```

```
 begin write(k, ' Dias após a presente data são: ');
```

```
 writeln(dia:3, '/', mes:2, '/', ano:4)
```

```
 end (* EscreverData *);
```

```
begin (* Programa Principal *)
```

```
 LerDados;
```

```
 for i:= 1 to k do
```

```
 DiaSeguinte;
```

```
 EscreverData
```

```
end (* IncrementarData2 *).
```

De um modo geral, a utilização de **Declarações Locais**:

- Torna claro que as **Variáveis Locais** só têm significado dentro dos **Subprogramas** em que foram declaradas, tornando o programa **mais legível**.
- Assegura que a utilização dessas **Variáveis**, fora dos **Subprogramas** onde foram declaradas, provoque um erro imediatamente detectado pelo **Compilador**, **facilitando a detecção e correcção dos erros**.
- Facilita a minimização do espaço de **Memória** usado por essas **Variáveis**, assim tornando o programa **mais eficiente**.

Procedimentos englobados noutros Procedimentos:

- **No Bloco de um Subprograma podem ser declarados: Constantes, Tipos, Variáveis e, em particular, outros Subprogramas.**

Domínio dos Identificadores:

Regras:

- 1. O Domínio de um Identificador é o Bloco no qual está declarado e todos os Blocos englobados nesse Bloco, exceptuando a Regra 2.**
- 2. Quando um Identificador é redeclarado num Bloco B, englobado por A, a nova declaração sobrepõe-se à anterior, no Bloco B e em todos os Blocos englobados por B.**

Exemplo de Procedimentos Englobados:

```
procedure DiaSeguinte;
  var ultimo : integer;

  procedure CalcularUltimo;
 var bissexto: boolean;
 begin (* CalcularUltimo *)
 bissexto:= (ano mod 4 = 0) and
 (ano mod 100 <> 0) or (ano mod 400 = 0);
 case mes of
 1, 3, 5, 7, 8, 10, 12 : ultimo := 31;
 4, 6, 9, 11 : ultimo := 30;
 2 : if bissexto
 then ultimo := 29
 else ultimo := 28
 end;
 end (* CalcularUltimo *);

  procedure Atualizar;
 begin (* Atualizar *)
 if dia = ultimo
 then begin dia := 1;
 if mes = 12
 then begin mes := 1;
 ano := ano+1
 end
 else mes := mes+1
 end
 else dia := dia+1
 end (* Atualizar *);

  begin (* DiaSeguinte *)
 CalcularUltimo;
 Atualizar
  end (* DiaSeguinte *);
```

- A Variável **ultimo** é **local** a **DiaSeguinte** e **global** a **CalcularUltimo** e **Atualizar**.
- A Variável **bissexto** é **local** a **CalcularUltimo**.
- Os Procedimentos **CalcularUltimo** e **Atualizar** são **locais** ao Procedimento **DiaSeguinte**.

Exemplo de aplicação das Regra de Domínio dos Identificadores:

```
program P;
```

```
var i, j : integer;
```

```
procedure Q;
```

```
  const i = 16;
```

```
  var k : char;
```

```
  procedure R;
```

```
 var j : real;
```

```
 begin (* Aqui: variável local j : real;
```

```
 constante não-local i = 16;
```

```
 variável não-local k : char;
```

```
 procs. não-locais R e Q *)
```

```
 end;
```

```
  begin (* Aqui: constante local i = 16;
```

```
 variável local k : char;
```

```
 procedimento local R;
```

```
 variável não-local j : integer;
```

```
 procedimento não-local Q *)
```

```
  end;
```

```
begin (* Aqui: variáveis locais i, j : integer;
```

```
 procedimento local Q *)
```

```
end.
```

- A “Indentação” deve reflectir a estrutura dos Blocos.
- Assume-se que os Identificadores “Standard” (integer, real, input, maxint, sqrt, abs, read, writeln, ...) estão declarados num bloco imaginário que engloba todos os Programas Pascal, podendo assim ser sempre utilizados.

Que fazer?

- **Evitar declarações globais!**
- **Declarar cada Identificador no Bloco em que é usado.**
- **Quando um Identificador tem de ser usado em dois ou mais Procedimentos para representar o mesmo objecto, deve ser declarado no Bloco que imediatamente os engloba.**
- **Localizar sempre todos contadores de ciclos.**

Não esquecendo que:

- **As declarações locais aumentam a liberdade de escolha dos Identificadores a usar.**
- **Identificadores locais a Procedimentos “disjuntos” são totalmente independentes.**

Exercício:

Qual o resultado de cada um destes programas?

```
program simples (output);  
var x : integer;
```

```
procedure alterar;  
begin x:= 1;  
end;
```

```
begin x:= 0;  
alterar;  
writeln(x)  
end.
```

Resultado: **1**
(A variável x é global.)

```
program facil (output);  
var x : integer;
```

```
procedure mudar;  
var x : integer;  
begin x:= 1;  
end;
```

```
begin x:= 0;  
mudar;  
writeln(x)  
end.
```

Resultado: **0**
(Duas variáveis x, uma global
outra local ao procedimento.)

5.3. Parâmetros

Diagramas de Sintaxe: Declaração de Procedimento:

(Bloco)

Lista de Parâmetros (Formais)

Exemplo:

```

program MiasDatas (input, output);
var dia, mes, ano, ... : integer;
  
```

Parâmetros Formais

```

procedure DiaSeguinte(var dia, mes, ano : integer);
  
```

```

 var ultimo : integer;
 bissexto: boolean;
 begin ...
 ...
 end (* DiaSeguinte *);
  
```

```

begin ...
 (* Aqui 29/2/2000 *)
 DiaSeguinte(dia, mes, ano);
 (* Aqui 1/3/2000 *)
 ...
  
```

Parâmetros Actuais

```

end (* MaisDatas*).
  
```

Exemplo: Variações sobre o BubbleSort

1ª Variação

```
...
begin (* Programa Principal *)
 ...
 for limite:= n downto 2 do
 for i:= 1 to limite-1 do
 if x[i] > x[i+1]
 then begin aux:= x[i];
 x[i]:= x[i+1];
 x[i+1]:= aux
 end;
 ...
 end.
```

2ª Variação

```
...
procedure trocar(var a, b : real);
 var aux : real;
 begin aux:= a;
 a:= b;
 b:= aux
 end;

begin (* Programa Principal *)
 ...
 for limite:= n downto 2 do
 for i:= 1 to limite-1 do
 if x[i] > x[i+1]
 then trocar(x[i], x[i+1]);
 ...
 end.
```

3ª Variação

```
procedure ordenar(var a, b : real);
 var aux : real;
 begin if a > b
 then begin aux:= a;
 a:= b;
 b:= aux
 end
 end;

begin (* Programa Principal *)
 ...
 for limite:= n downto 2 do
 for i:= 1 to limite-1 do
 ordenar(x[i], x[i+1]);
 ...
 end.
```

4ª Variação

```
procedure BubbleSort(var x : vector; n : integer);
 var i, limite : integer;
 procedure trocar(var a, b : real);
 var aux : real;
 begin aux:= a;
 a:= b;
 b:= aux
 end;

 begin (* BubbleSort *)
 for limite:= n downto 2 do
 for i:= 1 to limite-1 do
 if x[i] > x[i+1]
 then trocar(x[i], x[i+1])
 end
 end (* BubbleSort *);
```

- **Na declaração de um Procedimento é definida uma Lista de Parâmetros Formais;**
- **Na chamada do Procedimento, estes são substituídos pelos correspondentes Parâmetros Actuais (ou Reais).**
- **O número de Parâmetros nas duas listas é necessariamente igual.**

Mais um exemplo com o BubbleSort:

```
program Ordenamento (input, output);
const max = 1000;
type vector = array [1..max] of real;
var v : vector;
 dim : integer;

procedure LerVector(var x : vector; var n : integer);
 var i : integer;

 begin writeln('Qual a dimensão do vector?');
 readln(n);
 writeln('Escreva os', n, 'elementos, um por linha:');
 for i:= 1 to n do
 readln(x[i])
 end (* LerVector *);

procedure EscreverVector(x : vector; n : integer);
 var i : integer;

 begin writeln('Vector Final:');
 for i:= 1 to n do
 writeln(x[i])
 end (* EscreverVector *);
```

```
procedure BubbleSort(var x : vector; n : integer);  
 var i, limite : integer;  
  
 procedure trocar(var a, b : real);  
 var aux : real;  
 begin aux:= a;  
 a:= b;  
 b:= aux  
 end;  
  
 begin for limite:= n downto 2 do  
 for i:= 1 to limite-1 do  
 if x[i] > x[i+1]  
 then trocar(x[i], x[i+1])  
 end (* BubbleSort *);  
  
begin (* Programa Principal *)  
 LerVector(v, dim);  
 BubbleSort(v, dim);  
 EscreverVector(v, dim)  
end (* Ordenamento *).
```

- **No Procedimento** LerVector **os valores dos dois Parâmetros v e dim foram alterados;**
- **No Procedimento** BubbleSort **o vector v foi alterado (ordenado), mas não o valor da sua dimesão dim;**
- **No Procedimento** EscreverVector **nenhum dos valores dos seus Parâmetros v ou dim foi alterado.**

Qual é a diferença?

Classes de Parâmetros (Modos de Ligação):

Exemplo:

```

program simples (output);
var x : integer;

procedure alterar(var a : integer);
begin a:= 1;
end;

begin x:= 0;
 alterar(x);
 writeln(x)
end.
  
```

Resultado: **1**

O Parâmetro Formal **a** foi declarado da Classe Variável.

A chamada do Procedimento alterou o Valor do Parâmetro Actual X no Programa Principal.

```

program facil (output);
var x : integer;

procedure mudar(a : integer);
begin a:= 1;
end;

begin x:= 0;
 mudar(x);
 writeln(x)
end.
  
```

Resultado: **0**

O Parâmetro Formal **a** foi declarado da Classe Valor.

A chamada do Procedimento não mudou o Valor do Parâmetro Actual X no Programa Principal.