Fundamentos de Programação 1

Linguagem C

"Funções"

Slides 7

Prof. SIMÃO

Funções e variáveis globais

```
#include <stdio.h>
float area = -1.0;
void calc area quadrado();
void calc area triang ret();
int main()
 int opcao = -1:
 printf ("Cálculo de áreas. \n");
 printf ("0 - Área de um quadrado. \n");
 printf ("1 - Área de um triângulo ret. \n");
 printf ("Informe sua opção: \n");
 scanf ("%d", &opcao);
 switch (opcao)
 case 0: {
 calc area quadrado ();
 break;
 case 1: {
 calc area triang ret ();
 break;
 default: {
 printf ("Opcao inválida! \n");
 printf ("O calculo da área é: %f \n", area);
 fflush (stdin);
 getchar();
 return 0;
```

```
void calc area quadrado ()
 float lado = 0.0;
 printf ("Informe o valor do lado \n");
 scanf ("%f", &lado);
 area = lado * lado;
void calc area triang ret ()
 float lado1 = 0.0;
 float lado2 = 0.0;
 printf ("Informe o valor do primeiro lado \n");
 scanf ("%f", &lado1);
 printf ("Informe o valor do segundo lado \n");
 scanf ("%f", &lado2);
 area = (lado1 * lado2) / 2.0;
```

Retorno de Funções - Variáveis locais

```
#include <stdio.h>
float calc area quadrado();
float calc area triang ret();
int main()
{ int opcao = -1;
 float area = -1.0;
 printf ("Cálculo de áreas. \n");
 printf ("0 - Área de um quadrado. \n");
 printf ("1 - Área de um triângulo ret. \n");
 printf ("Informe sua opção: \n");
 scanf ("%d", &opcao);
 switch (opcao)
 case 0: {
 area = calc area quadrado ();
 break:
 case 1: {
 area = calc area triang ret ();
 break;
 default: {
 printf("Opcao inválida! \n");
 printf("O cálculo da área é: %f \n", area);
 fflush(stdin);
 getchar();
 return 0;
```

```
float calc area quadrado()
 float lado = 0.0;
 float result = 0.0:
 printf ("Informe o valor do lado \n");
 scanf ("%f", &lado);
 result = (lado * lado);
 return result;
float calc area triang ret()
 float lado1 = 0.0;
 float lado2 = 0.0;
 float result = 0.0;
 printf ("Informe o valor do primeiro lado \n");
 scanf ("%f", &lado1);
 printf ("Informe o valor do segundo lado \n");
 scanf ("%f", &lado2);
 result = (lado1 * lado2) / 2;
 return result;
```

Funções com parâmetros por valor - 1.

```
#include <stdio.h>
float calc area quadrado (float);
float calc area triang ret (float, float);
int main()
{ int opcao = -1;
 float area = -1.0;
 printf ("Cálculo de áreas. \n");
 printf ("0 - Área de um quadrado. \n"):
 printf ("1 - Área de um triângulo ret. \n");
 printf ("Informe sua opção: \n");
 scanf ("%d", &opcao);
 switch(opcao)
 case 0: { float lado = 0.0:
 printf("Informe o valor do lado \n");
 scanf("%f", &lado);
 area = calc area quadrado ( lado );
 break;
 case 1: { float lado1 = 0.0;
 float lado2 = 0.0;
 printf ("Informe o valor do primeiro lado \n");
 scanf ("%f", &lado1);
 printf ("Informe o valor do segundo lado \n");
 scanf ("%f", &lado2);
 area = calc area triang ret (lado1, lado2);
 break;
```

```
default:
 printf ("Opcao inválida! \n");
 printf("O cálculo da área é: %f \n", area);
 fflush(stdin);
 getchar();
 return 0;
float calc area quadrado (float lado)
 float result = 0.0;
 result = (lado * lado);
 return result:
float calc area triang ret (float lado1, float lado2)
 float result = 0.0;
 result = (lado1 * lado2) / 2;
 return result:
```

Funções com parâmetros por valor - 2.

```
#include <stdio.h>
float calc area quadrado (float);
float calc area triang ret (float, float);
int main()
{ int opcao = -1;
 float area = -1.0;
 printf ("Cálculo de áreas. \n");
 printf ("0 - Área de um quadrado. \n"):
 printf ("1 - Área de um triângulo ret. \n");
 printf ("Informe sua opção: \n");
 scanf ("%d", &opcao);
 switch(opcao)
 case 0: { float lado = 0.0:
 printf("Informe o valor do lado \n");
 scanf("%f", &lado);
 area = calc area quadrado (lado);
 break;
 case 1: { float lado1 = 0.0;
 float lado2 = 0.0;
 printf ("Informe o valor do primeiro lado \n");
 scanf ("%f", &lado1);
 printf ("Informe o valor do segundo lado \n");
 scanf ("%f", &lado2);
 area = calc area triang ret (lado1, lado2);
 break;
```

```
default:
 printf ("Opcao inválida! \n");
 printf("O cálculo da área é: %f \n", area);
 fflush(stdin);
 getchar();
 return 0;
float calc area quadrado (float ld)
 float result = 0.0;
 result = (Id * Id);
 return result:
float calc area triang ret (float ld1, float ld2)
 float result = 0.0;
 result = (ld1 * ld2) / 2;
 return result:
```

Funções com parâmetros por valor - 3.

```
#include <stdio.h>
float calc area quadrado (float);
float calc area triang ret (float, float);
int main()
{ int opcao = -1;
 float area = -1.0;
 printf ("Cálculo de áreas. \n");
 printf ("0 - Área de um quadrado. \n"):
 printf ("1 - Área de um triângulo ret. \n");
 printf ("Informe sua opção: \n");
 scanf ("%d", &opcao);
 switch(opcao)
 case 0: { float lado = 0.0;
 printf("Informe o valor do lado \n");
 scanf("%f", &lado);
 area = calc area quadrado (lado);
 printf("O lado vale: %f \n", lado);
 break;
 case 1: { float lado1, lado2;
 printf ("Informe o valor do primeiro lado \n");
 scanf ("%f", &lado1);
 printf ("Informe o valor do segundo lado \n");
 scanf ("%f", &lado2);
 area = calc area triang ret (lado1, lado2);
 break;
```

```
default:
 printf ("Opcao inválida! \n");
 printf("O cálculo da área é: %f \n", area);
 fflush (stdin);
 qetchar();
 return 0;
float calc area quadrado (float ld)
 Id = (Id * Id);
 return ld:
float calc area triang ret (float ld1, float ld2)
 float result = 0.0;
 result = (ld1 * ld2) / 2;
 return result:
```

Funções com parâmetros por retorno -1.

```
#include <stdio.h>
void calc area quadrado (float, float *);
void calc area triang ret (float, float, float *);
int main()
{ int opcao = -1;
 float area = -1.0:
 printf("Cálculo de áreas. \n");
 printf("0 - Área de um quadrado. \n");
 printf("1 - Área de um triângulo ret. \n");
 printf("Informe sua opção: \n");
 scanf("%d", &opcao);
 switch (opcao)
 case 0: {
 float lado = 0.0;
 printf("Informe o valor do lado \n");
 scanf("%f", &lado);
 calc area quadrado (lado, &area);
 break;
 case 1: {
 float lado1 = 0.0;
 float lado2 = 0.0:
 printf ("Informe o valor do primeiro lado \n");
 scanf ("%f", &lado1);
 printf ("Informe o valor do segundo lado \n");
 scanf ("%f", &lado2);
 calc area triang ret (lado1, lado2, &area);
 break;
```

```
if ((0 == opcao) || (1 == opcao))
{
 printf ("O cálculo da área é: %f \n", area);
}

fflush (stdin);
getchar();
return 0;
}

void calc_area_quadrado (float lado, float *area)
{
 *area = (lado * lado);
}

void calc_area_triang_ret (float lado1, float lado2, float *area)
{
 *area = (lado1 * lado2) / 2;
}
```

Funções com parâmetros por retorno - 2.

```
#include <stdio.h>
void calc area quadrado (float, float *);
void calc area triang ret (float, float, float *);
int main()
{ int opcao = -1;
 float area = -1.0;
 printf("Cálculo de áreas. \n");
 printf("0 - Área de um quadrado. \n");
 printf("1 - Área de um triângulo ret. \n");
 printf("Informe sua opção: \n");
 scanf("%d", &opcao);
 switch (opcao)
 case 0: {
 float lado = 0.0;
 printf("Informe o valor do lado \n");
 scanf("%f", &lado);
 calc area quadrado (lado, &area);
 break:
 case 1: {
 float lado1 = 0.0;
 float lado2 = 0.0;
 printf ("Informe o valor do primeiro lado \n");
 scanf ("%f", &lado1);
 printf ("Informe o valor do segundo lado \n");
 scanf ("%f", &lado2);
 calc_area_triang ret (lado1, lado2, &area);
 break;
```

```
if ( ( 0 == opcao) || ( 1 == opcao ) )
{
 printf ("O cálculo da área é: %f \n", area);
}

fflush ( stdin );
 getchar();
 return 0;
}

void calc_area_quadrado (float lado, float *ar)
{
 *ar = (lado * lado);
}

void calc_area_triang_ret (float lado1, float lado2, float *ar)
{
 *ar = (lado1 * lado2) / 2.0;
}
```

Funções com parâmetros por retorno – 3 (alternativo para C++).

```
#include <stdio.h>
void calc area quadrado (float, float &);
void calc area triang ret (float, float, float &);
int main()
{ int opcao = -1;
 float area = -1.0;
 printf ( "Cálculo de áreas. \n" );
 printf ( "0 - Área de um quadrado. \n" );
 printf ("1 - Área de um triângulo ret. \n" );
 printf ( "Informe sua opção: \n" );
 scanf ( "%d", &opcao);
 switch (opcao)
 case 0: {
 float lado = 0.0;
 printf ( "Informe o valor do lado \n" );
 scanf ( "%f", &lado );
 calc area quadrado (lado, area);
 break:
 case 1: {
 float lado1 = 0.0;
 float lado2 = 0.0;
 printf ( "Informe o valor do primeiro lado \n" );
 scanf ( "%f", &lado1);
 printf ( "Informe o valor do segundo lado \n" );
 scanf ( "%f", &lado2 );
 calc area triang ret (lado1, lado2, area);
 break;
```

```
if ((0 == opcao) || (1 == opcao))
{
 printf ("O cálculo da área é: %f \n", area);
}

fflush (stdin);
getchar();
return 0;
}

void calc_area_quadrado (float lado, float &ar)
{
 ar = (lado * lado);
}

void calc_area_triang_ret (float lado1, float lado2, float &ar
)
{
 ar = (lado1 * lado2) / 2;
}
```

Nesta versão, usa-se o & na frente do parâmetro por referência na função... enquanto na versão anterior usava-se um * na frente do parâmetro tanto quanto em qq utilização dele na função e ainda se fazia necessário usar um & na chamada da função, na frente da varíável relacionada ao parâmetro.

Isto só funciona em C++... Não funciona em C puro

Funções com parâmetros por retorno – 3 (alternativo para C++).

```
#include <stdio.h>
void calc area quadrado (float, float &);
void calc area triang ret (float, float, float &);
int main()
{ int opcao = -1;
  float area = -1.0:
 printf ( "Cálculo de áreas. \n" );
 printf ( "0 - Área de um guadrado. \n" );
 printf ("1 - Área de um triângulo ret. \n");
printf ("Informe sua opção: \n"):
scanf ("%d", &opcao);
 switch (opcao)
 case 0: {
 float lado = 0.0:
 printf ( "Informe o valor do lado \n" );
 scanf ( "%f", &lado );
 calc area quadrado ( lado, area );
 break:
 -case 1: {
 float lado1 = 0.0;
 float lado2 = 0.0:
 printf ("Informe o valor do primeiro lado \n");
 scanf ( "%f", &lado1 );
 printf ( "Informe o valor do segundo lado \n" );
 scanf ( "%f", &lado2 );
 calc_area_triang ret ( lado1, lado2, area );
 break:
```

Nesta versão, usa-se o & na frente do parâmetro por referência na função... enquanto na versão anterior usava-se um * na frente do parâmetro tanto quanto em qq utilização dele na função e ainda se fazia necessário usar um & na chamada da função, na frente da varíável relacionada ao parâmetro.

Isto só funciona em C++... Não funciona em C puro

Exercício 1

 Elaborar um programa que calcule o valor de PI por meio de uma função específica para tal. O valor de PI, na função, deve ser calculado utilizando a seguinte série:

$$S = 1 - \left(+\frac{1}{3^3} - \frac{1}{5^3} + \frac{1}{7^3} - \dots \right)$$
 sendo PI = $\sqrt[3]{S \times 32}$

- O número de termos da série deverá ser maior que 10 e informado pelo usuário. Este número servirá de parâmetro para a função em questão.
- Certamente, na elaboração, deve ser considerada a qualidade da solução (e.g. uso apropriado das estruturas algorítmicas e não uso de variáveis globais), sua consistência (e.g. variáveis validadas) e sua 'elegância' (e.g. caligrafia adequada e endentação).

11

Exercício 2

- Elaborar um programa que permita receber as notas de cada aluno de uma turma de n alunos, sendo n informado pelo usuário e não podendo ultrapassar 30. O programa deve ser capaz de
 - Receber as notas das seis (6) parciais de cada aluno, bem como calcular e informar a sua média (ma)
 - Para cada aluno, identificado por um número único (contador), informar:
 - "Reprovado" se média (ma) menor que 5.0 (isto é, ma ≥ 0 e ma < 5.0)
 - "Exame" se média (ma) entre 5.0 e 6.9 (isto é, ma ≥ 5.0 e ma ≤ 6.9).
 - "Aprovado" se média (ma) maior que 6.9 (isto é, ma > 6.9.e ma ≤ 10.0).
 - Os dois tópicos acima devem estar em uma função que retorna o valor da média do aluno. Esta função (bem como qualquer outra função da resolução deste exercício) não deve fazer uso de variável global.
 - Calcular a média geral da turma (mt).
 - Calcular e informar a maior média (mar) obtida na turma.
 - Calcular e informar a menor e 2ª menor média obtida na turma.
 - Os cálculos dos dois tópicos acima devem ser feito por meio de um conjunto de funções, sendo que estas não poderão ter comunicação com o usuário (e.g. não utilizar comando 'printf' neles). Assim sendo, eles deverão utilizar parâmetros apropriados e/ou retorno (cf. o caso).

Exercício 3

- 1) Faça um programa que leia as coordenadas de um quadrado (x1,y1) (x2,y2) (x3,y3) (x4,y4) e calcule o perímetro do quadrado formado pelas coordenadas lidas através de uma função que retorna o perímetro do quadrado para o programa principal.
- 2) Elabore um programa que leia um valor e imprima:
 - √ se o valor é par ou ímpar
 - ✓ se é divisível por 5
 - ✓ seu fatorial.
 - ✓ sua tabuada.

Obs.: Utilize uma função para executar cada uma das tarefas anteriores e utilize somente variáveis locais e parâmetros (não use variáveis globais).

Fazer exercícios outros:

os da apostila, por exemplo.