

I. Les fonction et procedure

Le programme d'un logiciel est divisé en plusieurs fichiers eux-même composés de plusieurs parties.

En pascal, il existe deux types de parties dans lesquelles on écrit le code exécutable : les fonction et les procedure.

A. Procedure

Les procedure sont des éléments de codes qui permettent d'exécuter certaines tâches spécifiques.

L'équivalent en VB sont les *Sub*, et en C++ les fonctions *void* ...

La structure d'une procedure est la suivante :

```
Procedure NomProcedure(Param1, Param2 : TypeParam ; Param3 : TypeParam2; ...);  
Var ...  
Begin  
End;
```

Par exemple, la procedure suivante change la valeur du paramètre *Param1* :

```
Procedure SetD(var Param1 : double);  
Begin  
 Param1 := Param1 * ln(Param1);  
End;
```

B. Function

Les fonctions sont des procedures renvoyant une variable.

L'équivalent en VB sont les *Function*, et en C++ les fonctions *int NomFonction* ou *double NomFonction* ou *LPSTR NomFonction* ...

La structure d'une fonction est la suivante :

```
Function NomFonction(Param1, Param2 : TypeParam ; Param3 : TypeParam2; ...) : TypeRenvoyé;  
Var ...  
Begin  
End;
```

Le type renvoyé *TypeRenvoyé* peut être une variable de type double, integer, un record ou un objet ...

Par exemple, la fonction suivante renvoie le carré de la variable en entrée *X* :

```
Function Carre(X : double) : Double ;  
Begin  
 Result := X * X ;  
End ;
```

La formulation suivante est aussi valide :

```
Function Carre(X : double) : Double ;  
Begin  
 Carre:= X * X ;  
End ;
```

Mais l'on préférera l'emploi de la variable `Result` qui est automatiquement déclaré en Delphi. Cette variable est du type renvoyé par la fonction. Elle s'utilise comme tout variable normalement déclarée. `Result` peut renvoyer un objet, un tableau de variant, ... Peu importe le type renvoyé par la fonction.

Ainsi, nous aurions pu écrire :

```
Function Carre(X : double) : Double ;  
Begin  
 Result := X;  
 Result := Result * Result;  
End ;
```

C. Passage de paramètres

Il existe plusieurs façons de passer les paramètres des fonction et procedure en Delphi : `const`, `var` et sans directive. (il existe aussi la directive `out` que nous abordons dans le chapitre traitant sur le COM).

Exemples :

```
Function Carre(const X : double) : Double;  
Function Product(X,Y : double) : Double;  
procedure FVBR(X : double ; var Y : double ; const Z : Integer ; a,b : string);
```

1. Const

Les passages de paramètres sous la directive `const` permettent de s'assurer que la valeur ne sera pas modifier dans la fonction ou la procedure. Attention les objets peuvent être modifiés !

2. Var

Les passages de paramètres sous la directive `var` permettent de modifier la valeur du paramètre dans la fonction ou la procedure. Il est possible de créer et de libérer des pointeurs (objet, array of ...) et de retourner le pointeur modifié à l'appelant.

3. Sans directive

Les passages de paramètres sans la directive sont par défaut des passage par valeur au sens de Delphi (différent de celui de C++ et de VB). Si c'est une adresse alors le contenu de l'adresse peut être modifié mais pas l'adresse elle-même.

Ainsi

`X : double` permet de modifier la valeur de `X` mais cela n'affectera pas la valeur de l'appelant
`X : TMaClass` (dérivé de `class`) permet de modifier les éléments de la class et de détruire la class mais pas de la créer !

`X : TMonArray` (où `TMonArray` est un type du genre `Array of ...`) permet de modifier chaque élément de `X` (les valeurs de `X[0]...`). La mémoire peut être libérée mais le pointeur retourné n'est pas modifié pour l'appelant.

D. Déclarations des prototypes

Delphi compile en une seule passe. En conséquence il est important qu'une procedure ou une fonction soit déclarée avant qu'un appel soit effectué. Soit la fonction ou la procedure est écrite avant l'appel, soit son entête (ou prototype) est déclarée.

Chaque unité est composée d'une partie interface et d'une partie implementation. Les prototypes peuvent être écrits dans une de ces deux parties.

Les prototypes correspondent à la première ligne de l'écriture des fonctions ou des procédures, à la différence près que les valeurs par défaut doivent obligatoirement être déclarées dans le prototype alors que la déclaration des valeurs par défaut n'est pas obligatoire lors de l'implementation de la fonction ou de la procédure.

1. Partie interface

Lorsque l'entête est écrit dans la partie **interface** d'une unité, les autres unités déclarant cette unité dans leur clauses uses peuvent appeler la fonction. Il en est de même pour toutes les fonctions et procédures de la dite unité.

2. Partie Implementation

Lorsque l'entête est écrit dans la partie **implementation** d'une unité elle doit être suivit de la directive **forward** ;. Les autres unités déclarant cette unité dans leur clauses uses ne peuvent pas appeler la fonction. Il en est de même pour toutes les fonctions et procédures de la dite unité.

Exemple :

Implementation

...

Function Carre(const X : double) : Double; **forward** ; l'entête est suivi du mot clé forward

...

Function Carre(const X : double) : Double;

Begin

...

end ;

E. Surcharge de fonction et procédure

Afin de surcharger une fonction ou une procédure en Delphi, il suffit de rajouter la directive **overload** ; après la déclaration de l'entête de la fonction ou de la procédure.

Exemples :

Function Carre(const X : double) : Double; **overload** ;

Function Carre(const X : Integer) : Integer; **overload** ;

Function Carre(const X : Cardinal) : Cardinal; **overload** ;

La surcharge ne peut se faire que sous certaines conditions décrites dans le guide du langage pascal objet.