

Estruturas de Dados 1 Funções

Mailson de Queiroz Proença

O que é:

• São rotinas que tem como objetivo, executar trechos de códigos de forma modular, melhorando a organização do programa e evitando repetição de código. As funções são reutilizáveis dentro de um programa.

O que é?

• Uma função é um conjunto de instruções desenhadas para cumprir determinada tarefa e agrupadas em uma unidade com um nome para referi-la.

 Qualquer sequência de instruções que apareça mais de uma vez no programa é candidata a ser uma função;

• O código de uma função é agregado ao programa uma única vez e pode ser executado muitas vezes no decorrer do programa.

Para pensar:

Em uma calculadora quais são as suas 4 principais operações?

Conseguimos definir as 4 principais operações da calculadora.

No desenvolvimento do código da calculadora vamos precisar criar as 4 funções de acordo com as operações definidas.

Como criar funções:

- Análise quais tarefas o programa vai executar;
- Identifique ações;
- Ações são **verbos** como inserir, alterar, excluir e etc;
- A partir das ações temos as funções.

Mais um exemplo:

Quais as funções da lista de contatos de um celular?

- Inserir um Contato;
- Alterar um Contato;
- Excluir um Contato;
- **Discar** para um Contato.

Definição da função

• O código C++ que descreve o que a função faz é chamado de **definição da função**. Sua forma geral é a seguinte:

```
tipo nome(parametros){
 instruções;
 return;
}
```

Estrutura de uma função:

Funções - Estrutura

- Tipos de retorno da função
 - double, float, int, char, void, vetores e outros tipos;
- Parâmetros da função
 - Cada parâmetro é composto pelo tipo, nome e separados por virgulas;
- Retorno da função
 - Quando uma função deve retornar um valor, devemos usar a palavra reservada return seguido de um valor, variável ou operação do mesmo tipo de retorno;
- Corpo da função
 - Código fonte com a funcionalidade que a função deve executar;
- Protótipo
 - As funções possuem protótipos para definir sua estrutura

A função main()

```
#include <iostream>
using namespace std;
int(main()){
 cout << "Olá mundo";
 return 0;
}</pre>
```

Os parênteses após o nome das funções

 Permite que o compilador saiba que se trata de uma função;

 Podem estar vazios ou não. Trataremos deste assunto nos próximos slides.

Chaves

• Toda função C++ deve começar com uma chave de abertura de bloco { e terminar com uma chave de fechamento de bloco }. As chaves delimitam o corpo da função.

Por que usar funções?

 Permite que outros programadores utilizem em seus programas;

• É como contratar uma mão-de-obra externa para executar uma certa tarefa;

Reduz o tamanho do programa;

O nome das funções

- Para dar um nome a uma função você deve seguir as mesmas orientações determinadas para os nomes de variáveis;
- O nome de uma função pode ser qualquer um, com exceção de main, reservado para a função que inicia a execução do programa;
- Em todo programa deve existir uma e uma única função chamada de main;
- O programa termina quando for encerrada a execução da função main.

Como Utilizar em C++:

```
#include <iostream>
using namespace std;
double somar(double x, double y);
double subtrair(double x, double y);
double multiplicar(double x, double y);
double dividir(double x, double y);
int main()
 Protótipo das funções
 double x, y;
 cout << "Digite os valores para somar:\n";</pre>
 cin >> x >> y;
 cout << somar(x, y);</pre>
 cout << "Digite os valores para subtrair:\n";</pre>
 cin >> x >> y;
 cout << subtrair(x, y);</pre>
 cout << "Digite os valores para multiplicar:\n";</pre>
 cin >> x >> y;
 cout << multiplicar(x, y);</pre>
 cout << "Digite os valores para dividir:\n";</pre>
 cin >> x >> y;
 cout << dividir(x, y);</pre>
 return 0;
```

As quatro funções da calculadora

```
double somar(double x, double y)
 double resultado = x + y;
 return resultado;
double subtrair(double x, double y)
 double resultado = x - y;
 return resultado;
double multiplicar(double x, double y)
 double resultado = x * y;
 return resultado;
double dividir(double x, double y)
 double resultado = x / y;
 return resultado;
```

Chamando uma função

Chamando uma função:

```
Protótipo da
 função
 #include <iostream>
 using namespace std;
 double somar(double x, double y);
 int main()
 double valor;
 valor = somar(10, 15);
Retornando o valor para
 Chamando a função "somar"
a variável "valor"
 passando os parâmetros 10 e 15
```

Chamando uma função:

- Para executar uma função, devemos colocar o nome da função seguido dos parâmetros;
- Nos parâmetros podemos passar um valor especifico ou uma variável;
- Devemos respeitar o tipo passado nos parâmetros das funções. Ex: se o parâmetro for int, devemos passar um tipo int. Se for passado o tipo incorreto no parâmetro, o programa não compila;
- Caso a função retorne algum valor, podemos atribuir diretamente a uma variável;
- Quando uma função não tem parâmetros, abrimos e fechamos parênteses;
- void faz a função retornar nenhum valor.

Retorno da função:

Quando o tipo de retorno da função é diferente do tipo **void**, a função devolve algum valor para alguma variável. Para efetuar este tipo de operação utilizamos a palavra reservada **return** seguido de um valor ou uma variável.

```
#include <iostream>
 int par ou impar(int numero)
using namespace std;
 int valor = nymero % 2;
 return valor;
int par ou impar(int numero);
int main()
 int numero, resultado;
 Retorno da função
 cout << "Digite um número:\n";</pre>
 cin >> numero:
 resultado = par_ou_impar(numero);
 if (resultado == 0)
 Retorno da função
 cout << "Par";</pre>
 else
 na variável
 cout << "Impar";</pre>
 "resultado"
 return 0;
```

Chamando uma função

• Várias funções são desenvolvidas por programadores e fornecidas gratuitamente pela linguagem C++.

• Ex.:

Getche(), system(), printf(), setw(),

Primeira função

celsius()

• Vamos começar mostrando uma função que converte a temperatura de graus Fahrenheit para graus Celsius:

Função

```
#include <iostream>
using namespace std;
 Função que
int celsius(int fahr){
 converte a
 int c;
 temperatura de
 c = (fahr - 32) * 5 / 9;
 graus Fahrenheit
 return c;
 para graus
 Celsius.
int main()
 int c, f;
 cout << "Digite a temperatura em graus Fahrenheit: ";</pre>
 cin >> f;
 c = celsius(f);
 cout << "Celsius: " << c << endl;</pre>
 return 0;
```

O protótipo de funções

• O propósito principal de escrita de protótipos de funções é o de fornecer ao compilador as informações necessárias sobre o tipo da função, o número e o tipo dos argumentos.

Cuidado para não esquecer o ponto e vírgula!!

tipo_retorno nome_Função(lista_de_parametros);

O protótipo de funções

• Deve preceder sua definição e sua chamada;

```
tipo_retorno nome_Função(lista_de_parametros);
```

• É a declaração de uma função;

• É colocado, em geral, no início do programa;

• Estabelece o tipo da função e os argumentos que ela recebe.

Protótipo externo e local

• Externo:

• Escrito antes de qualquer função. É feita uma única vez e é visível para todas as funções que a chamam.

• Local:

• É escrito no corpo da função que a chama e antes da sua chamada.

Protótipo externo e local

```
#include <iostream>
using namespace std;
int main()
 int celsius(int fahr);
 int c, f;
 cout << "Digite a temperatura em graus Fahrenheit: ";</pre>
 c = celsius(f);
 cout << "Celsius: " << c << endl;</pre>
 return 0;
int celsius(int fahr)
 int c;
 c = (fahr - 32) * 5 / 9;
 return c;
```

Eliminando o protótipo de funções

• Se a função for escrita antes da instrução de sua chamada, seu protótipo não será obrigatório.

 O exemplo anterior poderia ser escrito da seguinte maneira:

Função sem protótipo

```
#include <iostream>
using namespace std;
int celsius(int fahr){
 int c;
 c = (fahr - 32) * 5 / 9;
 return c;
int main()
 int c, f;
 cout << "Digite a temperatura em graus Fahrenheit: ";</pre>
 cin >> f
 c = celsius(f);
 TT C TT ENUI;
 return 0;
```

Tipos de funções

• É definido pelo valor que ela retorna por meio do comando return.

• Uma função é do tipo int quando retorna um valor do tipo int.

• Em C++, os tipos de funções são os mesmos de variáveis, exceto quando a função não retorna nada. Nesse caso, ela é do tipo void.

O comando return

- Em funções do tipo void, o comando return não é obrigatório;
- O valor de retorno de uma função é acessado na instrução de chamada por meio do nome da função seguido de parênteses contendo ou não argumentos. Ex.:

```
c = celsius(f); //Chamada à função
```

- Esse valor poder ser atribuído a uma variável ou fazer parte de alguma expressão;
- Várias instruções return podem fazer parte de uma função, mas apenas uma será executada.

```
#include <iostream>
using namespace std;
int operacao(char op)
 switch(op)
 case '+':
 return (10 + 5);
 break;
 case '-':
 return 10 - 5;
 break;
 case '*':
 return 10 * 5;
 break;
 case '/':
 <u>return 10 / 5;</u>
 break;
 return 0;
int main()
 char o;
 int resultado;
 cout << "Digite o tipo do operador(+ ou - ou * ou /): ";</pre>
 cin >> o;
 resultado = operacao(o);
 cout << "Resultado: " << resultado << endl;</pre>
 return 0;
```

Limitações do comando return

 O comando return pode retornar somente um único valor.

Funções que não retornam nada: Tipo void

Uma função que não retorna nada é do tipo void.
 Como exemplo, escreveremos uma função que desenha uma linha com um certo número de asteriscos:

Tipo void:

A palavra reservada void não efetua nenhum retorno para a função.

```
#include <iostream>
 using namespace std;
 Função não retorna um
 void imprime_idade(int idade);
 valor
 int main()
Retorno da função
 int idade;
do tipo void
 cout << "Digite a sua idade:\n";</pre>
 cin >> idade;
 imprime_idade(idade);
 void imprime_idade(int idade)
 cout << "Sua idade é: " << idade;</pre>
```

Usando return em uma função void:

O return em uma função void, interrompe a execução do código.

Terminando a execução da função com return

```
#include <iostream>
using namespace std;
void dividir(int x, int y);
 Não existe divisão por
int main()
 zero
 int x, y;
 cout << "Digite os valores para dividir:\n";</pre>
 cin >> x >> y;
 dividir(x, y);
void dividir(int x, int y)
 Este código não
 vai ser executado
 if (y == 0)
 cout << "Impossível dividir por zero";</pre>
 return;
 cout << "Valor da Divisão:" << x / y;
```

Passando vários argumentos

 Vários argumentos podem ser passados entre parênteses separados por vírgula, na chamada da função;

• A seguir, temos um exemplo de programa que passa dois argumentos para uma função:

Passando vários argumentos

```
#include <iostream>
 Argumento 2
using namespace std;
int areaDoRetangulo(int altura, int largura); //protótipo
int main() {
 int largura, altura, area;
 cout << "Digite a altura em centimetros: ";</pre>
 cin >> altura;
 cout << "Digita a largura em centimetros: ";</pre>
 cin >> largura;
 area = areaDoRetangulo(altura, largura);
 cout << "A area do retangulo e: "<< area << " centimetros";</pre>
 return 0;
int areaDoRetangulo(int altura, int largura){
 return largura * altura;
```

Argumento 1

Chamadas a funções usadas como argumentos de outras funções

- Podemos também chamar uma função como argumento para outra função.
- A sintaxe é a mesma utilizada na chamada de variáveis como argumentos para funções.

Chamadas a funções usadas como argumentos de outras funções

```
#include <iostream>
using namespace std;
float somarQuadrados(float m, float n){
 return m + n;
float quadrado(float n){
 return n * n;
 Usando outras funções
 como argumentos
int main() {
 float a, b;
 cout << "Digite dois numeros: ";</pre>
 cin >> a >> b;
 cout << "A soma dos quadrados e: " << somarQuadrados(quadrado(a),quadrado(b));</pre>
 return 0;
```

Parâmetros da função

- As variáveis que receberão as informações enviadas a uma função são chamadas de parâmetros;
- Devem ser declaradas entre parênteses, no cabeçalho de sua definição;
- Podem se utilizados livremente no corpo da função;
- São acessados somente pela função onde foram declarados.

Passagem de parâmetros por valor

 A função recebe apenas uma cópia do valor passado para ela e o guarda em uma variável local existente no seu corpo;

• O valor da variável original não é alterado porque a função não tem acesso a mesma.

Passagem de parâmetros por valor

```
#include <iostream>
using namespace std;
int passagemPorValor(int copia)
 return copia * 2;
int main()
 int x = 10;
 cout << "Variavel x: " << x << endl;</pre>
 cout << "Copia de x multiplicada por 2: " << passagemPorValor(x)k<endl;</pre>
 cout << "Variavel x: " << x << endl;</pre>
 return 0;
```

Passagem de parâmetros por valor

Exemplo: #include <iostream> using namespace std; Variáveis a e b tem valor 10 e 20 void troca(int a, int b); Variáveis a e b int main() continuam com o mesmo valor 10 e 20 int a = 10; int b = 20; troca(a, b) cout << "Valor de A e B não foi alterado:" << a << b << endl;</pre> Trocamos o valor de a void troca(int a, int b) com b dentro da função <u>a</u>= b: cout << "Valor de A e B: " << a << b << endl;

Passagem de parâmetros por referência

O que é:

É quando uma variável é passada como parâmetro de uma função, e seu valor **original pode ser alterado**.

Passagem de parâmetros por referência

Exemplo:

```
Referencia endereço de
#include <iostream>
 memória
using namespace std;
void troca(int &a, int &b);
 Variáveis a e b tem valor 10 e 20
int main()
 Variáveis a e b mudam de valor
 int a = 10;
 int b = 20
 cout << "Valor de A e B original/"
 << a << "-" << b << endl;
 troca(a, b);
 cout << "Valor de A e B FOI alterado:" << a << "-" << b << endl;</pre>
 Trocamos o valor de a com b dentro da
void troca(int &a, int &b)
 função
 int temp;
 temp = b;
 b = a;
 a = temp;
```

Sobrecarga de funções

- Em C++ duas funções podem ter o mesmo nome se:
 - Tiverem um n° diferente de parâmetros e/ou
 - Se os parâmetros forem de tipos diferentes (ints floats,..)
- A função não pode ser sobrecarregadas apenas com diferentes tipo de retorno de função (ie, uma função retornar ints e a outra retornar floats) então os parâmetros é que interessam.

Parâmetros default (padrão)

- Pode acontecer que tenhamos que passar várias vezes o mesmo valor como parâmetro de uma função. Para simplificar a chamada a funções que variam pouco podemos definir uma parâmetro default.
- Os parâmetros por default devem ser os últimos da lista, ou seja, mais à direita.

Parâmetros default (padrão)

```
#include <iostream>
using namespace std;
void funcao(int a,int b, int c = 100 )
 cout << "Meu Primeiro argumento: " << a<<endl;</pre>
 cout << "Meu segundo argumento: " << b<<endl;</pre>
 cout << "Meu terceiro argumento: " << c<<endl;</pre>
int main (void)
 funcao( 10, 30, 40);
 return 0;
```