BCC701 – Programação de Computadores I Universidade Federal de Ouro Preto Departamento de Ciência da Computação

www.decom.ufop.br/bcc701


Aula Teórica 09 Funções

Material Didático Proposto.


Propósitos do Uso de Funções

- Modularizar um programa em partes menores;
- Executar uma tarefa que é frequentemente solicitada;
- Aumentar a legibilidade e manutenibilidade do programa;
- Implementar as chamadas UDF (**U**ser **D**efined **F**unctions), para complementar as necessidades do programador na execução de tarefas não suportadas pelo ambiente de programação.


- Ler dois valores inteiros;
- Calcular o maior valor desses dois números;
- Imprimir o maior valor.


```
x1 = input("Primeiro Valor = ");
x2 = input("Segundo Valor = ");
Maior = maior2val(x1, x2);
Printf("O MAIOR VALOR É: %g", Maior);
```


```
Introdução
 Exemplo de Uso de Funções
clear; clc;
// Definição da função
function Retorno = maior2val(a, b)
 if a > b then
 Retorno = a;
 else
 Retorno = b;
 end
endfunction
// Programa Principal
x1 = input("Primeiro Valor = ");
x2 = input("Segundo Valor = ");
Maior = maior2val(x1, x2);
```

printf("\nO MAIOR VALOR E: %g", Maior);


5

Sintaxe de Função


Parâmetro de Saída: calculado pela função

```
function Retorno = maior2val(a,b)
if a > b then
 Retorno = a;
```

else

Retorno = b;

endfunction

Parâmetro de Entrada: fornecido na chamada da função


- Fazer a leitura de seis valores numéricos positivos, não nulos e inteiros;
- Realizar a validação da entrada;
- Encontrar o primeiro menor, e o segundo menor, valores lidos;

SOLUÇÃO:

- 1) Sem usar funções;
- 2) Usando funções.


```
clc; clear;
 n1 = input ("DIGITE · UM · NÚMERO · POSITIVO · E · INTEIRO: · ")
 while (n1 <= 0) \cdot (n1 <> int(n1))
 ----printf("ERRO: -O - NÚMERO - DEVE - SER - INTEIRO - E -> - QUE - 0 - !");
 ----n1 = input ("DIGITE - UM - NÚMERO - POSITIVO - E - INTEIRO: - ")
6 end···//·n1·válido·!
 n2 = input ("DIGITE · UM · NÚMERO · POSITIVO · E · INTEIRO: · ")
8 | while \cdot (n2 \cdot <= \cdot 0) \cdot | \cdot (n2 \cdot <> \cdot int (n2))
 9 | · · · · printf ("ERRO: · O · NÚMERO · DEVE · SER · INTEIRO · E · > · QUE · O · !");
10 - · · · n2 · = input ("DIGITE · UM · NÚMERO · POSITIVO · E · INTEIRO: · ")
11 end · · · //· n2 · válido · !
12 | \text{if} \cdot \text{n1} \cdot \langle = \cdot \text{n2} \cdot \text{then} \rangle
|13| = |13| menor1 = | n1;
14 \mid \cdots \mid menor2 \mid = n2;
15 else
16 \mid \text{n} \mid \text{n} \mid \text{menor1} = \text{n2};
18 end
```


```
19 for i = 3:6
 | · · · · n · = input ("DIGITE · UM · NÚMERO · POSITIVO · E · INTEIRO: · ")
 \cdot \cdot \cdot \cdot \cdot \text{while} \cdot (n \cdot \le \cdot \cdot 0) \cdot | \cdot (n \cdot \le \cdot \cdot \text{int}(n))
22 - · · · · · · printf ("ERRO: · O · NÚMERO · DEVE · SER · INTEIRO · E · > · QUE · O · !");
23 - · · · · · · n · = input ("DIGITE · UM · NÚMERO · POSITIVO · E · INTEIRO: · ")
24 ----end---//-n-válido-!
25 \mid \cdots \mid if \mid (n \mid <> \cdot menor1) \mid & \cdot (n \mid <> \cdot menor2) \mid then
26 - . . . . . if n < menor1 then
27 \mid \text{weak of the memor2} \mid \text{memor1};
28 \mid \text{menor1} = n;
29 -----elseif n < menor2 ---// menor1 < -- n < -- menor2
30 \mid \text{menor2} = \text{n};
31 - - - - end
32 · · · · end
33 end
34 printf("\n\nPRIMEIRO MENOR NÚMERO: %g", menor1);
35 printf("\nSEGUNDO · MENOR · NÚMERO: *g", menor2);
```

```
decom
```

```
1 clc; clear;
 // Função que devolve um valor lido pelo teclado;
 // valor positivo, não nulo e maior que zero.
5 | function R = entradaValida()
 7 | - - - while - (x - <= -0) - | - (x - <> -int(x))
8 -----printf("ERRO: O · NÚMERO · DEVE · SER · INTEIRO · E · > · QUE · O · !");
9 ----x = input ("DIGITE · UM · NÚMERO · POSITIVO · E · INTEIRO: · ")
10 ····end···//·x·válido·!
11 | x + x + R = x;
12 endfunction
13 //
14 n1 = entradaValida(); · · · // · n1 · válido · !
15 n2 = entradaValida(); · · · // · n2 · válido
16 | \text{if} \cdot \text{n1} \cdot \langle = \cdot \text{n2} \cdot \text{then} \rangle
17 \mid \text{v} \cdot \text{v} \cdot \text{menor1} = \text{n1};
19 else
20 \mid \text{vec} = \text{menor1} = \text{n2};
22 end
```


```
23 | for \cdot i \cdot = \cdot 3 : 6
24 | · · · · n · = · entradaValida(); · · · // · n · válido · !
25 \mid \cdots \mid if \mid (n \leftrightarrow menor1) \mid \& \mid (n \leftrightarrow menor2) \mid then
26 - e e e if n < menor1 then
27 \mid \text{weak } \mid \text{weak } \mid \text{weak } \mid \text{menor } 2 \mid \text{menor } 1;
28 | - -
 n + n + n + n + n + n = n;
29 - - - - elseif n < menor2 - - // menor1 - <= n - <= menor2
31 - · · · · end
32 - · · · end
33 lend
34 printf("\n\nPRIMEIRO MENOR NÚMERO: %g", menor1);
35 printf("\nSEGUNDO - MENOR NÚMERO: %g", menor2);
```


- Cálculo do número de combinações de n tomados k a k;
- Observe que o cálculo do fatorial é repetido três vezes.

$$\binom{n}{k} = \frac{n!}{(n-k)!\,k!}$$


 Para calcular o fatorial de um número inteiro n pode-se usar o seguinte trecho de programa:

```
fat = 1;
for i = 1:n
 fat = fat * i;
```

end

 Entretanto é necessário adaptar este código para obter o cálculo do número de combinações:


```
Introdução
 Exemplo de Uso de Funções
n = input("n="); k = input("k=");
fat n = 1;
for i = 2:n
 fat n = fat n * i
end
fat n k = 1;
for i = 2: (n - k)
 fat n k = fat n k * i
end
fat k = 1;
for i = 2:k
 fat k = fat k * i
end
```

nComb = fat n / (fat n k * fat k);

decom

departamento
de computação

14


- Agora o programa anterior será dividido em duas partes: o programa principal e a função;
- O programa principal será codificado da seguinte forma:

```
n = input("n="); k = input("k=");
nComb = fatorial(n) / ...
fatorial(n - k) * fatorial(k);
```


A função será codificada da seguinte forma:

```
function fat = fatorial(n)
  fat = 1;
  for i = 1:n
 fat = fat * i;
  end
endfunction
```


- Um programa é designado principal quando ele faz chamadas as funções.
- A execução de um programa com funções se inicia pelo programa principal.
- A execução de uma chamada transfere o controle de execução para a função.
- Ao término da execução da função, o controle é devolvido ao ponto de chamada, em uma operação chamada de retorno da função.


Sintaxe de Função


Parâmetro de Saída: calculado pela função

```
function fat = fatorial(n)
 fat = 1;
 for i = 1:n
 fat = fat *
 end
endfunction
```

Parâmetro de Entrada: fornecido na chamada da função


Sintaxe de Função: Vários Parâmetros


```
function [x1, x2] = eq2g(a, b, c)
  delta = b^2 - 4 * a * c;
  x1 = (-b + sqrt(delta)) / (2 * a);
  x2 = (-b - sqrt(delta)) / (2 * a);
endfunction
```

```
// Programa Principal;

x = 2; y = 4; z = 6;

[raiz_1, raiz_2] = eq2g(x, y, z);
```


Observações: Funções


- Uma função cria um espaço novo para as variáveis, que podem ter nomes iguais aos de variáveis já definidas no programa principal.
- As variáveis definidas por uma função são denominadas <u>variáveis locais</u>.
- As variáveis definidas no programa principal são denominadas <u>variáveis globais</u>.
- Mais sobre funções: Introdução à Organização e à Programação de Computadores – Prof. Oswaldo Carvalho.


Codifique um programa que faça a leitura de *n* valores através do teclado.

Para cada valor lido no teclado deve ser aplicada a função f(x) = x - sqrt(x). O resultado da aplicação da função deve ser acumulado em um somatório.

O cálculo de f(x) deve ser codificado em uma função definida pelo usuário.

Ao final o programa imprime o valor do somatório calculado.


```
Introdução
 Exemplo 1
function f = minhaF(x)
 f = x - sqrt(x);
endfunction
n = input("QUANTIDADE DE LEITURAS: ");
soma = 0;
for i = 1:n
 x = input("DIGITE UM VALOR: ");
 soma = soma + minhaF(x);
end
```

printf("\nSOMATÓRIO CALCULADO: %7.3f",

soma);


22

Exemplo 2


Codifique um programa que calcule a série a seguir, onde *n* é o número de parcelas.

Cada parcela contém um numerador e um denominador. O Cálculo de ambos deve ser feito por funções definidas pelo usuário.

Ao final o programa imprime o valor da série.

$$\sum_{i=1}^{n} \frac{i - sen(i)}{i^3 - \cos(2i)}$$


```
Introdução
 Exemplo 2
function resposta = numerador(x)
 resposta = x - sin(x);
endfunction
function resposta = denominador(x)
 resposta = x^3 - cos(2 * x);
endfunction
n = input("QUANTIDADE DE PARCELAS: ");
soma = 0;
for i = 1:n
 soma = soma + numerador(i) / ...
 denominador(i);
end
printf("\nSOMATÓRIO CALCULADO: %7.3f",
 soma);
```

