

Modularização

“A primeira condição para se realizar alguma coisa, é não querer fazer tudo ao mesmo tempo”

Provérbio popular

Sumário

- Modularização
- Procedimentos
- Funções
 - Função na linguagem C
 - Expressões computacionais
 - Variáveis locais e globais
- Biblioteca de Funções

Técnicas de desenvolvimento de software

- Programação tradicional
 - Anos 60
 - Utilização de saltos incondicionais (goto)
- Programação modular
 - Anos 70
 - Divisão do programa em módulos
- Programação estruturada
 - Anos 80
 - Estruturas básica
 - Sequencial
 - Selecções
 - Repetição
- Programação orientada a objectos
 - Anos 90
 - Assemblagem de componentes (objectos)
- Programação distribuída
 - Módulos compilados em separado e integrados de forma estática ou dinâmica

Modularização

Programar consiste em segmentar o problema em módulos
Implementá-los, testá-los e integrá-los.

- Vantagens
 - Fabricante
 - Trabalho em equipa
 - Investigação aplicada
 - Teste
 - Utilizador
 - Sistemas personalizado
 - Sistema evolutivos
 - Substituição de componentes

Programação estruturada

Vantagens

- Facilidade de implementação
 - Divisão do problema geral em problemas mais específicos
- Isolamento de erros
 - Estanquicidade dos módulos
- Facilidade de teste
 - Teste especializados para cada componente
- Facilidade de manutenção
 - Facilidade identificação dos módulos defeituosos e correcção dos mesmos
- Desenvolvimento em equipa
 - Especialização e cooperação
- Reutilização de código
 - Reutilização de módulos.

Procedimentos

funções que desempenham tarefas

Exemplo de procedimento

- Construa um programa que faça a seguinte impressão no ecrã

Ecrã

```

*****
Numeros entre 1 e 5
*****
1
2
3
4
5
*****

```

Programa

```

int main(int argc, char* argv[]){
 int i;
 for( i =1; i <= 20 ; i++)
 printf("*");
 printf("\n");

 printf("Numeros entre 1 e 5\n");

 for( i =1; i <= 20 ; i++)
 printf("*");
 printf("\n");

 for( i=1; i <= 5 ; i++)
 printf("%d\n", i);

 for( i =1; i <= 20 ; i++)
 printf("*");
 printf("\n");
}

```

Exemplo procedimento

linha

```
*****
```

procedimento Linha

```
linha()
{
  int i
  for(i=1; i <= 20 ; i++)
 cout << "*";
  cout << endl;
}
```

Programa

```
main()
{
  int i
  linha();
  cout << "Numeros entre 1 e 5" << endl;
  linha();
  for(i=1; i <= 5 ; i++)
 cout << i << endl;
  linha();
}
```


Um programa em C++ tem de possuir sempre uma função main, independentemente do número e variedade de funções que o programa contenha

Exemplo procedimento

- Construa um programa que faça a seguinte impressão no ecrã

Ecrã

```
***
*****
*****
*****
*****
```

main

```
main() {
  linha3x();
  linha5x();
  linha7x();
  linha5x();
  linha3x();
}
```

linha3x

```
linha3x()
{
  int i
  for(i=1; i <= 3; i++)
 printf("*");
  printf("\n");
}
```

linha5x

```
linha5x()
{
  int i
  for(i=1; i <= 5; i++)
 printf("*");
  printf("\n");
}
```

linha7x

```
linha7x()
{
  int i
  for(i=1; i <= 7; i++)
 printf("*");
  printf("\n");
}
```

procedimentos parametrizáveis

Ecrã

```
***
****
*****
****
***
```

linha

```
linhas(int num){
 int i;
 for(i=0; i < num; i++)
 printf("*");
 printf("\n");
}
```

main

```
main()
{
 linha(3);
 linha(5);
 linha(7);
 linha(5);
 linha(3);
}
```


Exercício

- Escreva um programa que imprima um rectângulo com asteriscos no monitor. A altura e largura deve ser introduzida pelo utilizador

```
Desenha rectangulos
Largura :20
Altura  :10
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
```

```
Desenha rectangulos
Largura :10
Altura  :20
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
```


Resolução

```
Desenha rectangulos
Largura :20
Altura :10
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
```

linha

```
linhas(int num){
 int i;
 for( i=0; i < num; i++)
 printf("*");
 printf("\n");
}
```

Programa

```
main()
{
 int altura, largura, contador;
 printf("desenha Rectangulos\n");
 printf("Largura :");
 scanf("%d",&largura);
 printf("Altura :");
 scanf("%d",&altura);
 for( contador =0; contador < altura; contador++)
 linhas(largura);
}
```


Exercício

- Construa um programa que faça a seguinte impressão no ecrã

```
Desenha Triangulos
Altura:10
*
***
*****
*****
*****
*****
*****
*****
*****
*****
```

Programa

```
main()
{
int altura, contador;
printf("desenha Triangulos\n");
printf("Altura :");
scanf("%d",&altura);
for( contador =0; contador < altura; contador++ )
 linhas( contador + 1);
}
```

linha

```
linhas(int num){
int i;
for( i=0; i < num; i++ )
 printf("*");
printf("\n");
}
```


Exercício

- Escreva um programa que imprima uma caixa com asteriscos no monitor. A altura e largura deve ser introduzida pelo utilizador

```
Desenha Caixas
Largura:10
Altura:5
*****
* *
* *
* *
*****
```

```
Desenha Caixas
Largura:40
Altura:10
*****
* *
* *
* *
* *
* *
* *
* *
* *
* *
*****
```

Resolução

linha

```
linhas(int num){  
 int i;  
 for( i=0; i < num; i++)  
 printf("*");  
 printf("\n");  
}
```

interior

```
interior(int num)  
{  
 int i;  
 printf("*");  
 for( i=1; i < num-1; i++)  
 printf(" ");  
 printf("*\n");  
}
```

```
Desenha Caixas  
Largura:10  
Altura:5  
*****  
* *  
* *  
* *  
*****
```


Resolução

programa

```
main()
{
  int altura, largura, contador;
  printf("desenha Rectangulos\n");
  printf("Largura :");
  scanf("%d",&largura);
  printf("Altura :");
  scanf("%d",&altura);
  linhas(largura);
  for( contador = 1; contador < altura-1; contador++ )
 interior(largura);
  linhas(largura);
}
```

```
Desenha Caixas
Largura:10
Altura:5
*****
* *
* *
* *
*****
```


Resolução

linha

```
linhas(int num){
 int i;
 for( i=0; i < num; i++)
 printf("*");
 printf("\n");
}
```

interior

```
interior(int num)
{
 int i;
 printf("*");
 for( i=1; i < num-1; i++)
 printf(" ");
 printf("*\n");
}
```

caixa

```
caixa(int largura, int altura)
{
 int contador;
 linhas(largura);
 for( contador = 1; contador < altura-1; contador++ )
 interior(largura);
 linhas(largura);
}
```

```
Desenha Caixas
Largura:10
Altura:5
*****
* *
* *
* *
*****
```

Resolução

programa

```
main()
{
 int altura, largura;
 printf("desenha Rectangulos\n");
 printf("Largura :");
 scanf("%d",&largura);
 printf("Altura :");
 scanf("%d",&altura);
 caixa(largura, altura);
}
```

```
Desenha Caixas
Largura:10
Altura:5
*****
* *
* *
* *
* *
*****
```


Exercício

- Construa um programa que faça a seguinte impressão no ecrã

Ecrã

```

Triângulos
Altura :20
-
--
---
----
-----
-----
-----
-----
#####
#####
#####
#####
#####
#####
####
####
###
###
##
##
#
#

```

Função Linha

```

linhas(int num, char ch) {
 int i;
 for( i=0; i < num; i++)
 printf("%c",ch);
 printf("\n");
}

```

Programa

```

main() {
 int altura, contador;
 printf("desenha Triangulos\n");
 printf("Altura :");
 scanf("%d",&altura);
 for( contador =0; contador < altura/2; contador++ )
 linhas(contador + 1, '-');
 for( contador = altura/2; contador >=0 ; contador-- )
 linhas(contador + 1, '#');
}

```


Funções

funções que calculam valores

Programa Factorial

- Construa um programa que calcule o factorial de um número introduzido pelo utilizador
 - $n! = n * (n-1) * (n-2) * \dots * 2 * 1$
 - $6! = 6 * 5 * 4 * 3 * 2 * 1$

```
numero :10
10 ! = 3628800
```

Programa

```
main()
{
 int contador, numero, total=1;
 printf("numero :");
 scanf("%d",&numero);
 for( contador = numero ; contador > 1 ; contador--)
 total *= contador;
 printf("%d ! = %d",numero, total);
 getch();
}
```


Factoriais

Combinações

$$\binom{m}{n} = \frac{m!}{n!(m-n)!} \quad CR_{m,n}^n = \binom{m+n-1}{n} = \frac{(m+n-1)!}{n!(m-1)!}$$

Seno

$$\text{sen}(x) = \frac{x}{1!} - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} - \frac{x^{11}}{11!} + \dots$$

Funções que retornam um valor

Função Factorial

```
long factorial(int num)
{
 int contador;
 long total = 1;
 for( contador = num ; contador > 1 ; contador--)
 total *= contador;
 return total;
}
```


Programa


```
main()
{
 int contador, numero, total=1;
 printf("numero :");
 scanf("%d",&numero);
 printf("%d ! = %d",numero, factorial(numero));
 getch();
}
```


Biblioteca Math.h

■ Matemáticas

- sqrt
 - Raíz quadrada
 - $x = \text{sqrt}(12)$
- exp
 - exponencial (base e)
 - $x = \text{exp}(2)$
- log
 - logaritmo de base natural
 - $x = \text{log}(1)$
- log10
 - logaritmo de base 10
 - $x = \text{log10}(4.5)$
- pow
 - potência
 - $x = \text{pow}(10, 20)$
- abs , fabs
 - valor absoluto

Biblioteca Math.h

■ Trigonométricas

- \sin
- \cos
- asin
- acos
- \tan
- atan

Exercícios

Transforme as seguintes expressões matemáticas em expressões computacionais escritas em C

$$\log(N+3) * \sqrt{2\pi * N} * \left(\frac{N}{e}\right)^N$$

`log10(N+3) * sqrt(2*3.14*N) * pow(n/2.8,N)`

$$\frac{x^5 - \ln[e^{y-x^2}]}{|\sin(x) + \operatorname{arctg}(\sqrt{y * x})|}$$

`(pow(x,5) - log(exp(y- pow(x,2)))) / fabs(sin(x) + atan(sqrt(y*x)))`

Exemplo Caixa Negra

- Construa um programa que calcule o seno de um n° dado pelo utilizador

Ecrã

```
numero:3.14
seno(3.140000) = 0.001593
```

Programa

```
main()
{
 double num;
 printf("numero:");
 scanf("%lf",&num);
 printf("seno(%lf) = %lf ", num, sin(num));
 getch();
}
```


Funções em C

Protótipo de funções em C

```

tipo_de_retorno nome_da_funcao ( [argumentos] )
{
 Instruções;
 return <expressão>;
}

```

- Retorno
 - Qualquer tipo de dados
 - void (vazio)
- Nome da função
 - Regras gerais de nomes
- Argumentos
 - Zero ou mais

```

double sin( double x)
bool E_maior( double x, double y)
char getch()
void clrscr()
void gotoxy(int x, int y)
void textcolor(int cor)
void textbackground(int cor)
void cprintf( . . . )

```

Void = VAZIO

Funções e Procedimentos

- Funções – calculam um valor
 - Retornam o valor calculado
 - `long factorial(int numero)`
- Procedimentos – Executam a sequência de tarefas
 - Terminam quando executam todas as instruções
 - `void linha(int num, char ch)`

Quando se omite o tipo de retorno de uma função o compilador assume que retorna o tipo **int**


```
int main(int argc, char* argv[])
```


Características das funções

- Cada função tem de ter um nome único que serve para fazer a sua invocação no programa
 - Regras para o nome iguais aos nomes das variáveis
- Uma função pode ser invocada a partir de outra função
- Uma função deve realizar **UMA ÚNICA TAREFA** bem definida
- Uma função deve comportar-se como uma caixa negra.
 - Não interessa como funciona, o que interessa é o resultado final e sem efeitos colaterais
- O código de uma função deve ser independente do resto do programa
 - Reutilização
- Uma função pode receber parâmetros que alterem o seu comportamento
 - Adaptação
- Uma função pode retornar **UM e UM SÓ** valor

Exercício

- Pedir a data de admissão dois empregados e imprimir as datas na forma dd-mm-aa;
 - Robustez do código
 - Validação do input
 - Modularização
 - Validar um uma data
 - Validar um ano (>1900)
 - Validar um mês (1 -12)
 - Validar um dia (30, 31, 28, 29)
 - Escrever uma data na forma dd-mm-aa
 - Pedir duas datas e escreve-las

Valida Ano e mês

- Retorno
 - Lógico
- Nome
 - anoValido
- Argumentos
 - Ano
 - inteiro

Validação do ano

```
bool anoValido(int ano){  
 if( ano < 1900 )  
 return false;  
 return true;  
}
```

- Retorno
 - Lógico
- Nome
 - mesValido
- Argumentos
 - mes
 - inteiro

Validação do mes

```
bool mesValido(int mes)  
{  
 return mes > 0 && mes <= 12;  
}
```

Valida dia

Validação do ano

- Retorno
 - Lógico
- Nome
 - diaValido
- Argumentos
 - Ano
 - Inteiro
 - Mês
 - inteiro
 - Dia
 - Inteiro

```

bool diaValido(int ano, int mes, int dia)
{
 enum meses{JAN=1, FEV, MAR, ..., SET, OUT, NOV, DEZ};
 int ultimo_dia;
 switch(mes)
 {
 case NOV: case ABR: case JUN: case SET:
 ultimo_dia=30;
 break;
 case FEV:
 if( (ano%4==0 && ano%100!=0) || ano%400==0)
 { ultimo_dia=29; }
 else
 { ultimo_dia=28; }
 break;
 default:
 ultimo_dia=31;
 }
 return (dia > 0) && (dia <= ultimo_dia);
}

```

Função para validar a data

- Retorno
 - Lógico
- Nome
 - dataValida
- Argumentos
 - Ano
 - Inteiro
 - Mês
 - inteiro
 - Dia
 - Inteiro

Validação data

```
bool dataValida(int dia, int mes, int ano)
{
 return diaValido(dia,mes,ano) &&
 mesValido(mes) &&
 anoValido(ano);
}
```


Função para escrever a data

05-02-74

01-11-99

20-11-04

- Retorno
 - nenhum
- Nome
 - escreveData
- Argumentos
 - Ano
 - inteiro
 - Mês
 - inteiro
 - Dia
 - inteiro

Escreve data


```
void escreveData(int dia, int mes, int ano){  
 ano = ano % 100;  
 printf("%02d - %02d - %02d", dia, mes, ano);  
}
```


Programa principal

Programa principal


```
int main(int argc, char* argv[]) {
int ano1, mes1, dia1;
int ano2, mes2, dia2;
do{
printf(" 1 data (aaaa mm dd):");
scanf("%d %d %d" , &ano1, &mes1, &dia1);
}while(!dataValida(dia1, mes1,ano1));
do{
printf(" 2 data (aaaa mm dd):");
scanf("%d %d %d" , &ano2, &mes2, &dia2);
}while(!dataValida(dia2, mes2,ano2));
escreveData(dia1, mes1, ano1);
printf("\n");
escreveData(dia2, mes2, ano2);
getch();
return 0;
}
```


E se quiser
escrever a
data por
estenso !!!

Conselhos úteis

- Cada função deve fazer apenas uma coisa.
- Identificar o tipo de retorno
- Escolher um nome elucidativo da sua finalidade
- Identificar os argumentos
- Encontrar um algoritmo que transforme os argumentos no retorno.
- Testar a função

Tópicos especiais em funções

Escopo dos símbolos

Um símbolo (função, variável, constante) é visível desde o momento em que é declarado até que o bloco onde está definido termine.

- Locais
 - Definidas dentro de um bloco
 - Função
 - ciclo
 - Criadas quando se declaram
 - Destruídas quando o bloco termina
- Globais
 - Definida fora das funções
 - Criadas quando se declaram
 - Destruídas no final do programa

Símbolos Locais

Símbolos locais

```
long factorial(int numero){
 int i;
 long total = 1;
 for( i = numero ; i > 1 ; i--)
 {
 int multiplica = i;
 total *= multiplica;
 }
 return total;
}
```

numero

i total

multiplica

Símbolos Globais

Simbolos globais

```
const double PI=3.1415;
//-----
double perimetro_circulo(double raio)
{
 return 2 * PI * raio;
}
//-----
double area_circulo(double raio)
{
 return PI * raio * raio;
}
//-----
main()
{
 •••
}
```

PI

raio

Perimetro_circulo

raio

Area_circulo

main

Localização das funções

Localização das funções

- Estrutura geral de um programa em C++
 - #include <biblioteca>
 - Declaração de funções;
 - Função principal (main)
 - Implementação de funções

Exemplo

```
#include <xxxxx.h>
#include <xxxxx.h>
tipo func1( tipo arg1 , ... );
tipo func2( tipo arg1 , ... );
```

```
int main(int argc, char* argv[])
{
  ...
}
```

```
tipo func1(tipo arg1,...)
{
  ....
}
tipo func1(tipo arg1,...)
{
  ....
}
```


```
#include <iostream.h>
```

```
int max(int x, int y);
```

```
int main(int argc, char* argv[])
```

```
{
  int a=5,b=10, c;
  c = max( a, b );
```

```
  ...
  return 0;
```

```
}
```

```
int max(int x, int y)
```

```
{
  if( x> y) {
 return x;
  }
  return y;
}
```

Funções de biblioteca

Matemtica.h

```
long factorial(int n);  
double exponencial(int x);
```

Matemtica.cpp

```
#include <math.h>  
#include "Matemtica.h"  
  
double exponencial (int x)  
{  
 . . .  
}  
  
long factorial(int numero)  
{  
 . . .  
}
```

programa.cpp

```
#include <math.h>  
##include <iostream.h>  
#include "Matemtica.h"  
  
int main(int argc, char* argv[])  
{  
 long x=factorial(5);  
 double y = exponencial(2);  
}
```

Algumas Funções Padrão do c++

Prototipo	Função
<code>double sin(double x);</code>	sin computes the sine of the input value. Angles are specified in radians.
<code>double acos(double x);</code>	acos returns the arc cosine of the input value.
<code>void randomize(void);</code>	Initializes random number generator.
<code>int random(int num);</code>	random returns a random number between 0 and (num-1). random(num) is a macro defined in stdlib.h. Both num and the random number returned are integers.
<code>double log(double x);</code>	Calculates the natural logarithm of x.
<code>double log10(double x);</code>	log10 calculates the base ten logarithm of x.
<code>double exp(double x);</code>	Calculates the exponential e to the x.

Resumo

- Vantagens da modularização de programas
- Formato genérico de uma função
 - Tipo de retorno
 - Nome da função
 - Parâmetros de passagem
- Instrução return
- Funções como **caixas negras**
- Funções independentes do programa
 - Bibliotecas de funções
- Algumas Funções do C++

Exercício

Exercício:

Calcule o valor de $\text{Sen}(x)$ pela formula abaixo indicada.

$$\text{sen}(x) = \frac{x}{1!} - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} - \frac{x^{11}}{11!} + \dots$$

Exercício

Construa um programa que apresente as seguintes opções até que o utilizador escolha 'o'.

```
#####  
#  
# <1> opcao 1  
#  
# <2> opcao 2  
#  
# <3> opcao 3  
#  
#  
# <0> Sair  
#  
# opcao <_>  
#  
#  
#  
#####
```

