Лабораторная работа №9

Функции

Цель работы: Научиться создавать и использовать новые функции пользователя

Теоретические сведения

Программа на C составляется из одной или более функций, одна из которых main(), она называется головной функцией. Выполнение программы всегда начинается с функции main().

Функция — самостоятельная единица программы, спроектированная для реализации конкретной задачи. Что нам требуется знать о функции? Необходимо знать, как функцию необходимо определить, т.е. написать код функции, как к функции обращаться, т.е. вызвать функцию на выполнение и как устанавливать связи между функцией и программой ее вызывающей. Чтобы установить связь между функцией и программой ее вызывающей, необходимо знать прототип функции. Прототип функции — это объявление функции. Прототип функции имеет следующую форму:

Например: float s z(int a, int b);

Список аргументов может быть пустым, содержать один аргумент или несколько аргументов, разделенных запятыми. Если функция не имеет аргументов, допускается использования ключевого слова void. Если функция не имеет аргументов и она ничего не возвращает, то ее прототип можно записать в следующем виде:

void prim(void);

Вызов функции

Вызов функции осуществляется по ее имени. Для вышеописанной функции $s_z()$, ее надо вызвать на выполнение так:

int a=10, b=20; // объявление и инициализация переменных float rez;

rez= $s_z(a,b)$; // вызов функции на выполнение

Определение функции

В С код, описывающий, что делает функция, называется определением функции. Формально это выглядит так:

```
тип_возв_рез имя_ф(тип имя_n1, тип имя_n2, ...) { тело функции
```

Синтаксически аргументы — это идентификаторы, они могут использоваться внутри тела функции. Иногда параметры в определении функции называют формальными параметрами. Формальные параметры — это то, вместо чего будут подставлены фактические значения, передаваемые функции в момент ее вызова. После вызова функции значение аргумента, соответствующее формальному параметру, используется в теле выполняемой функции. В С такие параметры являются передаваемыми по значению. Когда применяется вызов по значению, переменные передаются функции как аргументы, их значения копируются в соответствующие параметры функции, а сами переменные не изменяются в вызывающем окружении.

Инструкция return

Инструкция return используется для двух целей. Когда она выполняется, управление программой немедленно передается обратно в вызывающее окружение. Кроме того, если за ключевым словом return следует какое-либо выражение, то его значение также передается в вызывающее окружение. Инструкция return имеет следующие формы записи:

```
return;
 return выражение;
 return (выражение);
 Структура программы, содержащей несколько функций пользователя:
#include <stdio.h>
void main(void)
 объявление прототипов функций
 объявление переменных
 ввод данных
 вызов функций на выполнение
Например: написать функцию, которая вычисляет среднее значение двух целых
чисел
#include <stdio.h>
void main(void)
 float s z(int a, int b); // прототип функции
 int a.b:
 // переменные
 float rez;
 // результат
 printf("\nВведите два целых числа\n";
 scanf("%d%d",&a,&b);
 // вызов функции на выполнение
 rez=s z(a,b);
 printf("\nСреднее значение равно %3d",rez);
float s z(int a, int b)
```

```
float r; r = ((float)a + b)/2; \qquad \text{// или return } (((float)a + b)/2); \\ return r;  }
```