Ćwiczenie nr 3

Temat: Definicje i wykorzystanie funkcji, parametry funkcji

Zagadnienia:

- Definicja funkcji składnia podstawowa.
- Sposoby przekazania parametrów (argumentów) funkcji:
- przez wartość,
- przez referencje do zmiennej,
- przez wskaźnik.

1. Definicja funkcji – składnia podstawowa.

Definicja funkcji składa się z nagłówka funkcji i ciała funkcji. Przykład - funkcja **suma** z dwoma parametrami typu **int** zwraca wartość typu **int**:

```
int suma(int a, int b)
{
  int wynik;
  wynik = a + b;
  return wynik;
}
```

Nagłówek funkcji jest interfejsem funkcji: definiuje nazwę funkcji, argumenty funkcji, typ danych zwracanych przez funkcję:

Ciało funkcji definiuje działanie funkcji i zwraca wartość funkcji (instrukcja **return wynik)**. Zwrot wartości funkcji (instrukcja return) jest konieczny gdy zadeklarowany typ zwracany przez funkcję będzie inny niż **void**.

2. Sposoby przekazania parametrów (argumentów) funkcji.

```
przekazanie przez wartość

Przykład:
int dodaj(int a, int b)
 /* zmiana wartości zmiennej a */
a = a + b;
return a;
int main()
int i = 2, j = 3, k;  /* nie powoduje zmiany */
k = dodaj(i, j);  /* wartości zmiennej i */

 przekazanie przez wskaźnik do zmiennej

Przykład:
int pomniejsz(int *a)
 /* zmiana wartości zmiennej wskazywanej przez a */
 *a = *a-2;
 return *a;
int main()

 przekazanie przez referencje do zmiennej (język C++)

Przykład:
int kwadrat(int &a)
 /* zmiana wartości zmiennej a */
a = a * a;
return a;
int main()
```

3. Przykłady definicji i wykorzystania funkcji.

Przykład 1. Program silnia.c. Kilka przydatnych funkcji.

```
#include <stdio.h>
/* funkcja etykieta bez parametrow, nie zwraca wartosci
wykonuje ciag operacji i konczy dzialanie */
void etykieta()
printf(" ----- \n\r");
printf(" Program wykonuje obliczenia y=n! \n\r");
printf(" ----- \n\r");
/* funkcja silnia zwraca wartosc typu unsigned long (bez znaku)
oblicza wartosc n!, parametr typu int */
unsigned long silnia(int i)
unsigned long s; // wartosc silni
 // licznik petli
for (s = 1, j = 2; j<=i; j++)</pre>
  s *= j;
 // mnozenie s = s * j = wartosc n! = i!
return s; // wartosc zwracana przez funkcje
/* funkcja jestKoniec pyta uzytkownika czy zakonczyc program
zwraca wartosc typu int: 1 gdy koniec, 0 gdy powtorka */
int jestKoniec()
{
int key; // kod znaku z klawiatury
printf("\n\n\r Zakonczyc program? (t/n)");
 key = getch(); // pobranie kodu znaku z klawiatury
while ((key!='t') && (key!='n')); // czy wcisnieto 'n' lub 't'
if (key=='t')
 // 1 gdy koniec
 return 1; else
 return 0;
 // 0 gdy powtorzyc program
}
int main()
int n;
unsigned long y;
etykieta();
 // wywolanie funkcji etykieta
printf("\n\n\r Podaj wartosc liczby n=");
 scanf("%i",&n);
 // obliczenia silni - wywolanie funkcji silnia
 y = silnia(n);
 printf("\n\ Wartosc y = 2i! = i', n, y);
 while (!jestKoniec()); // zakoncz program? - wyw. funkcji jestKoniec
 system("pause");
 return 0;
```

Przykład 2. Szkielet programu z prostym menu użytkownika.

```
#include <stdio.h>
#include <stdlib.h>
#include <dos.h>
void print_menu()
printf(" Program demonstruje konstrukcje prostego menu \n\r");
printf(" '1' - Opcja 1 = funkcja1 \n\r");
printf(" '2' - Opcja 2 = funkcja2 \n\r");
printf(" '3' - Opcja 3 = funkcja3 \n\r");
printf(" '0' - Opcja 4 = Wyjscie \n\r");
void funkcja1()
printf(" Wybrano 1 opcje z menu - funkcja1 \n\n");
void funkcja2()
printf(" Wybrano 2 opcje z menu - funkcja2 \n\n");
void funkcja3()
printf(" Wybrano 3 opcje z menu - funkcja3 \n\n");
int main()
 int key;
 print menu();
 do {
 key = getch();
 switch (key) {
  case '1' : funkcja1(); break;
  case '2' : funkcja2(); break;
  case '3' : funkcja3(); break;
  case '0' : printf(" Koniec programu \n\n");break;
  default : printf(" Nieznane polecenie \n\n");
  } // koniec switch
 } while (key!='0');
  system("pause");
  return 0;
```

5. Zadania do wykonania na zajęciach lub w domu:

- 1. Napisać program wykonujący obliczenia prądu, napięcia, rezystancji na podstawie prawa Ohma. Program powinien zawierać:
 - funkcję obliczania prądu na podstawie napięcia i rezystancji,
 - funkcję obliczania napięcia na podstawie rezystancji i prądu,
 - funkcję obliczania rezystancji na podstawie napięcia i prądu,
 - program główny testujący powyższe funkcje z możliwością wyboru rodzaju obliczeń i powtórzenia obliczeń.
- 2. Napisać program wykonujący obliczenia wartości funkcji wielomianowych Program powinien zawierać:
 - funkcję obliczającą wartość wielomianu $y = a^*x^2 + b^*x + c$,
 - funkcję obliczającą wartość wielomianu $y = a*sin^2 x + b*sin x + c$,
 - funkcję obliczającą wartość wielomianu $y = a*ln^2x + b*ln x + c$,
 - program główny testujący powyższe funkcje z możliwością wyboru rodzaju obliczeń i powtórzenia obliczeń.
- 3. Napisać program wykonujący obliczenia funkcji trygonometrycznych Program powinien zawierać:
 - funkcję obliczającą wartość y = tg x (funkcja tg nie jest dostępna w standardowych bibliotekach),
 - funkcję obliczającą wartość y = ctg x (funkcja ctg nie jest dostępna w standardowych bibl.),
 - funkcję obliczającą wartość wielomianu y = |1 sin²x|,
 - program główny testujący powyższe funkcje z możliwością wyboru rodzaju obliczeń i powtórzenia obliczeń.
- 4. Napisać program wykonujący obliczenia pól figur geometrycznych Program powinien zawierać:
 - funkcję obliczającą wartość pola prostokąta,
 - funkcję obliczającą wartość pola koła,
 - funkcję obliczającą wartość objętość kuli,
 - funkcję obliczającą wartość pola trójkąta,
 - funkcję obliczającą wartość objętość stożka,
 - program główny testujący powyższe funkcje z możliwością wyboru rodzaju obliczeń i powtórzenia obliczeń.