第7章 用函数实现模块化程序设计

7.1为什么要用函数

7.2怎样定义函数

- 7.3调用函数
- 7.4对被调用函数的声明和函数原型
- 7.5函数的多级嵌套调用 7.6递归函数设计

- 7.7数组作为函数参数 7.8局部变量和全局变量
- 7.9变量的存储类别和生存期
- 7.10函数说明符
- 7.11 内部函数和外部函数

7.1为什么要用函数

▶ 问题:

- ◆前面的程序基本不超过20行,一般仅实现比较单一的功能,但如果程序的功能比较多,规模比较大,代码就很多,若把所有代码都写在main函数中,就会使主函数变得庞杂、头绪不清,阅读和维护变得困难
- ◆有时程序中要多次实现某一功能,就需要多次重复编写 实现此功能的程序代码,这使程序冗长,不精炼
- ▶解决的方法:用模块化程序设计的思路
 - ◆采用"组装"的办法简化程序设计的过程
 - ◆事先编好一批实现各种不同功能的函数
 - ◆把它们保存在函数库中,需要时直接用
 - ◆函数 (function) 就是功能
 - ◆每一个函数用来实现一个特定的功能
 - ◆函数的名字应反映其代表的功能

7.1为什么要用函数

- ▶ 在设计一个较大的程序时,往往把它分为若干个程序模块,每一个模块包括一个或多个函数,每个函数实现一个特定的功能
- ➤ C程序可由一个主函数和若干个其他函数构成
- > 主函数调用其他函数,其他函数也可以互相调用
- > 同一个函数可以被一个或多个函数调用任意多次

- > 库函数
- ▶ 用户自定义函数 利用函数,可以
 - ◆减少重复编码
 - ◆实现模块化程序设计

7.1为什么要用函数

例7.1 输出以下的结果,用函数调用实现。

How do you do!

- ▶ 解题思路:
 - ◆在输出的文字上下分别有一行"*"号,显然不必重复写这段代码,用一个函数print_asterisk来实现输出一行"*"号的功能。
 - ◆再写一个print_msg函数来输出中间一行文字信息
 - ◆用主函数分别调用这两个函数

```
How do you do!
#include <stdio.h>
int main()
{ void print_asterisk();
 声明函数
 void print_msg();
 print_ asterisk(); print_ msg();
 定义函数
 print_ asterisk();
 return 0;
 输出18个*
 输出一行文字
void print_asterisk ()
\n"); }
void print_msg ()
{ printf(" How do you do!\n"); }
```

➤ 说明:

- (1)一个C程序由一个或多个程序模块组成,每一个程序模块作为一个源程序文件。对较大的程序,一般不希望把所有内容全放在一个文件中,而是将它们分别放在若干个源文件中,由若干个源程序文件组成一个C程序。这样便于分别编写、分别编译,提高调试效率。一个源程序文件可以为多个C程序共用。
- (2) 一个源程序文件由一个或多个函数以及其他有关内容(如预处理指令、数据声明与定义等)组成。一个源程序文件是一个编译单位,在程序编译时是以源程序文件为单位进行编译的,而不是以函数为单位进行编译的。
- (3) C程序的执行是从main函数开始的,如果在main函数中调用其他函数,在调用后流程返回到main函数,在main函数,在main函数,在main函数,

- (4) 所有函数都是平行的,即在定义函数时是分别进行的,是互相独立的。一个函数并不从属于另一个函数,即函数不能嵌套定义。函数间可以互相调用,但不能调用main函数。main函数是被操作系统调用的。
 - (5) 从用户使用的角度看,函数有两种。
- ◆库函数,它是由系统提供的,用户不必自己定义而直接使用它们。应该说明,不同的C语言编译系统提供的库函数的数量和功能会有一些不同,当然许多基本的函数是共同的。
- ◆用户自己定义的函数。它是用以解决用户专门需要的函数。
- (6) 从函数的形式看,函数分两类。
- ① 无参函数。无参函数一般用来执行指定的一组操作。无参函数可以带回或不带回函数值,但一般以不带回函数值的居多。
- ② 有参函数。在调用函数时,主调函数在调用被调用函数时,通过参数向被调用函数传递数据,一般情况下,执行被调用函数时会得到一个函数值,供主调函数使用。

7.2 怎样定义函数

- 7.2.1 为什么要定义函数
- 7.2.2 定义函数的方法

7.2.1 为什么要定义函数

- ➤ C语言要求,在程序中用到的所有函数,必须"先定义,后使用"
- ▶ 指定函数名字、函数返回值类型、函数实现的功能 以及参数的个数与类型,将这些信息通知编译系统。
- ▶ 指定函数的名字,以便以后按名调用
- > 指定函数类型,即函数返回值的类型
- ▶ 指定函数参数的名字和类型,以便在调用函数时向它们传递数据
- ▶ 指定函数的功能。这是最重要的,这是在函数体中解决的,解决该功能是如何实现的。
- ➤ 对于库函数,程序设计者只需用#include指令把有 关的头文件包含到本文件模块中即可
- ▶ 程序设计者需要在程序中自己定义想用的而库函数 并没有提供的函数

7.2.2 定义函数的方法

1.定义无参函数 定义无参函数的一般形式为:

7.2.2 定义函数的方法

```
2.定义有参函数
定义有参函数的一般形式为:
 类型说明符 函数名(形式参数表列)
 函数体
3. 定义空函数
定义空函数的一般形式为:
 类型说明符 函数名()
 { }
```

- > 先用空函数占一个位置,以后逐步扩充
- 好处:程序结构清楚,可读性好,以后扩充新功能方 便,对程序结构影响不大

7.3 调用函数

- 7.3.1函数调用的形式
- 7.3.2函数调用时的数据传递
- 7.3.3函数调用的过程
- 7.3.4函数的返回值

7.3.1函数调用的形式

- 函数调用的一般形式为:函数名(实参表列)
- ▶ 如果是调用无参函数,则"实参表列"可以没有,但 括号不能省略,这里括号()是函数调用的运算符
- > 如果实参表列包含多个实参,则各参数间用逗号隔开
- ▶ 按函数调用在程序中出现的形式和位置来分,可以有以下3种函数调用方式:
- 1.函数调用语句——表达式语句的一种
- ➤ 把函数调用单独作为一个语句 如print_asterisk();
- > 这时不要求函数带回值,只要求函数完成一定的操作

7.3.1函数调用的形式

- ▶ 函数调用的3种方式:
- 2.函数表达式
- ➤ 函数调用出现在另一个表达式中 如c=max(a,b);
- > 这时要求函数带回一个确定的值以参加表达式的运算
- 3』函数参数
- ➤ 函数调用作为另一函数调用时的实参 如m=max(a,max(b,c));
- ▶ 其中max(b,c)是一次函数调用,它的值作为max 另一次调用的实参

- 1.形式参数和实际参数
 - ◆在调用有参函数时,主调函数和被调用函数之间有数据传递关系
 - ◆定义函数时函数名后面的变量名称为"形式参数" (简称"形参")
 - ◆主调函数中调用一个函数时,函数名后面参数称为 "实际参数"(简称"实参")
 - ◆ 实际参数可以是常量、变量或表达式
- 2. 实参和形参间的数据传递
 - ◆在调用函数过程中,系统会把实参的值传递给被调用函数的形参;或者说,形参从实参得到一个值
 - ◆该值在函数调用期间有效,可以参加被调函数中的 运算

- 例**7.2** 输入两个整数,要求输出其中值较大者。要求用函数来找到大数。
- > 解题思路:
 - (1)函数名应是见名知意,今定名为max
 - (2) 由于给定的两个数是整数,返回主调函数的值(即较大数)应该是整型
 - (3)max函数应当有两个参数,以便从主函数接收两个整数,因此参数的类型应当是整型
- > 编写max函数:

```
int max(int x,int y)
{
 int z;
 z=x>y?x:y;
 return z;
}
```

```
在max函数上面,再编写主函数
#include <stdio.h>
int main()
 Input 2 integer numbers:-71 18
 max is 18
 int max(int x,int y);
 int a,b,c;
 printf("Input 2 integer numbers: ");
 scanf("%d%d",&a,&b);
 c=max(a,b);实参可以是常量、变量或表达式
 printf("max is %d\n", c);
```


在定义函数中指定的形参,在未出现函数调用时,它们并不占内存中的存储单元。在发生函数调用时,函数max的形参被临时分配内存单元。形参和实参占用不同的存储单元,二者的值互不影响。

7.3.4. 函数的返回值

- ▶通常,希望通过函数调用使主调函数能得到一个确定的值,这就是函数值(函数的返回值)
- (1) 函数的返回值是通过函数中的return语句获得的。
 - ◆一个函数中可以有一个以上的return语句,执行到哪一个return语句,哪一个就起作用
 - ◆return语句后面的括号可以不要
- (2) 函数值的类型。应当在定义函数时指定函数值的类型
- (3)在定义函数时指定的函数类型一般应该和return语句中的表达式类型一致
 - ◆如果函数值的类型和return语句中表达式的值不一致, 则以函数类型为准

7.3.4. 函数的返回值

函数调用过程中可能发生数据类型的默认转换

1. 参数传递时,形参和实参类型不一致

如上例,将max中的int改为float,main函数中a, b, c 的类型不变

max函数不变,将main函数中的a, b, c的数据类型改为float

2. 返回函数值时,返回值与函数类型不一致 仍以上例为例,将max函数参数类型改为float,但函数返回值类型仍为int

7.4对被调用函数的声明和函数原型

- ➤ 在一个函数中调用另一个函数需要具备如下条件:
 - (1)被调用函数必须是已经定义的函数(是库函数或用户自己定义的函数)
 - (2) 如果使用库函数,应该在本文件开头加相应的#include指令
 - (3) 如果使用自己定义的函数,而该函数的位置在调用它的函数后面,应该声明

7.4对被调用函数的声明和函数原型

例**7.4** 输入两个实数,用一个函数求出它们之和。解题思路:

- > 用add函数实现。首先要定义add函数,它为float型
 - ,它应有两个参数,也应为float型。特别要注意的是
 - : 要对add函数进行声明。
- ➤ 分别编写add函数和main函数,它们组成一个源程序 文件
- > main函数的位置在add函数之前
- > 在main函数中对add函数进行声明

```
2. 2 5. 1
 2. 20+5. 10=7. 30
 #include <stdio.h>
 对add函数声明
int main()
{ float add(float x, float y);
  float a,b,c;
 只差一人
  scanf("%f%f",&a,&b);
 调用add函数
  c=add(a,b);
  printf("%.2f+%.2f=%.2f\n",c);
  return 0;
 float add(float x,float y)
 { float z;
 z=x+y;
求两个实数之和,
 定义add函数
 return z;
函数值也是实型
 23
```

> 函数原型的一般形式有两种:

如 float add(float x, float y); float add(float, float);

- ▶ 函数声明可以放在一个函数内部(局部声明),此时只有该函数可以调用此函数
- ▶ 原型声明可以也放在文件的开头(全局声明),这时所有函数都可以调用此函数。
- > 函数定义与函数声明的区别
 - ◆ 函数定义是函数功能的完整实现,包括指定函数名,函数值类型 、形参类型、函数体等,它是一个完整的、独立的函数单位
 - ◆ 函数声明是把函数的名字、函数类型以及形参类型、个数和顺序 通知编译系统,以便在调用该函数时系统按此进行对照检查

- ➤ 函数(function)
 - ◆函数是实现特定功能的一组代码序列
 - ◆函数是对实现特定功能的具体操作的抽象
- > 函数定义

```
T func(T<sub>1</sub> p<sub>1</sub>, T<sub>2</sub> p<sub>2</sub>, ..., T<sub>n</sub> p<sub>n</sub>)
{
.....;
return value_of_T_type;
}
```

> 函数声明(函数原型)

T func($T_1 p_1, T_2 p_2, ..., T_n p_n$);