

UNIDADE 6: FUNÇÕES

Funções / Procedimentos

- Dividir uma tarefa complexa em tarefas menores, permitindo esconder detalhes de implementação
- Evita-se a repetição de um mesmo código

Tipo Nome (lista de parâmetros)

{

 corpo

}

Procedimentos

- “Funções” que não retornam valores
- Tipo: void

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

void desenha();
void desenha( )
{
 int i;
 for (i = 0; i <= 10; i++)
 printf ("‐");
}
main ( )
{
 setlocale(LC_ALL, "Portuguese");
 desenha ( );
 printf (" usando funções");
 desenha ( );
}
```

Funções

Retornam valores

```
#include <stdio.h>
int fatorial (int);
int fatorial (int n)
{
 int i, resultado = 1;
 for ( i = 1; i <= n; i++)
 resultado *= i;
 return resultado;
}
main ( )
{
 printf (" o fatorial de 4 = %d",
fatorial(4));
 printf (" o fatorial de 3 = %d",
fatorial(3));
}
```

Variáveis locais

- Variáveis declaradas dentro de uma função são denominadas locais e somente podem ser usadas dentro do próprio bloco
- São criadas apenas na entrada do bloco e destruídas na saída (automáticas)

Variáveis Locais

```
void desenha ( )  
{  
 int i, j;  
 . . .  
}  
main ( )  
{  
 int a;  
 desenha();  
 a = i; ← erro  
 . . .  
}
```

```
void desenha ( )  
{  
 int i, j;  
 . . .  
 . . .  
}  
void calcula ( )  
{  
 int i, j;  
 . . .  
 . . .  
}
```

**i, j em desenha
são variáveis
diferentes de i, j
em
calcula.**

Variáveis Globais

- Variável que é declarada externamente podendo ser acessada por qualquer função

```
#include <stdio.h>
main ( )
{
 int i;
 .....
 .....
 desenha ( );
 calcula ( );
}
```

```
void desenha ( )
{
 int j;
 i = 0;
 .
 .
}
void calcula ( )
{
 int m;
 i = 5;
 .
 .
}
```

Comando return

- Causa a atribuição da expressão a função
forçando o retorno imediato ao ponto de chamada da função.

```
#include <stdio.h>
main ( )
{
 char letra;

 printf ("Digite uma letra em
 minusculo");

 letra = minusculo ( );
 if  (letra == 'a')
 printf ("ok");
}
```

```
char minúsculo ( )
{
 char ch;

 scanf ("%c", &ch);
 if ( (ch >= 'A') && (ch <= 'Z'))
 return (ch + 'a' - 'A');
 else
 return (ch);
}
```

- Note pelo exemplo anterior que a função minúsculo lê um valor internamente convertendo-o para minúsculo.

Como usar esta função se já temos uma letra e desejamos convertê-la para minúsculo?

Passando dados para função

- Passagem de parâmetro por valor - uma cópia do argumento é passada para a função
- O parâmetro se comporta como uma variável local

Passando dados para função

```
main ( )  
{  
 printf ("%c", minúsculo ('A'));  
  
 parâmetro real  
}  
char minúsculo (char ch)  
 parâmetro formal  
{  
 if (( ch >= 'A')&& (ch <= 'Z'))  
 return (ch + 'a'-, 'A');  
 else  
 return (ch);  
}
```

Passando dados para função - Exemplo

```
#include <stdio.h>
main ( )
{
 int num, b;
 printf (" entre com um número > o");
 scanf ("%d", &num );
 b = abs (num);
 printf (" Valor absoluto de num = %d", abs(num) );
}

int abs (int x)
{
 return ( ( x < 0 ) ? -x : x );
}
```

Passando vários argumentos

Ex 1:

```
float área_retângulo  
 (float largura, float  
 altura)  
{  
 return (largura *  
 altura);  
}
```

Ex 2:

```
float potência (float base, int expoente)  
{  
 int i;  float resultado = 1;  
 if (expoente == 0)  
 return 1;  
 for (i = 1; i <= expoente; i++)  
 resultado *= base  
 return resultado;  
}
```

Usando várias funções: calcular a seguinte seqüência

$$S(x, n) = x/1! + x^2/2! + x^3/3! + \dots + x^n/n!$$

```
#include <stdio.h>
float serie (float , int );
float potencia (float , int)
int fat (int);
main( )
{
 float x;
 int termos;

 printf("entre com o numero de termos: ");
 scanf("%d", &termos);
 printf("entre com o valor de X: ");
 scanf("%f", &x);
 printf("O valor de série = %f ", serie(x, termos));
}
```

```
float serie (float x, int n)
{
 int i; float resultado = 0;
 for ( i = 1; i <= n; i++)
 resultado += potência( x, i ) / fat( i );
 return resultado;
}

int fat (int n)
{
 int i, resultado = 1;
 for ( i = 1; i <= n; i++)
 resultado *= i;
 return resultado;
}

float potencia (float base, int expoente)
{
 int i; float resultado = 1;
 if (expoente == 0)
 return 1;
 for (i = 1; i <= expoente; i++)
 resultado *= base;
 return resultado;
}
```