FUNÇÕES

Professor: Paulo de Tarso F. Júnior paulodt@gmail.com

Roteiro

- Introdução
- Módulos de Programas em C
- Biblioteca de Funções Matemáticas
- Funções
- Definições de Função
- Protótipos de Funções
- Arquivos de Cabeçalho
- Chamada de Funções por Valor e por Referência

Introdução

- Divisão para a conquista
 - Construção de programas a partir de partes ou componentes menores

►Módulos

- Maior facilidade de gestão de cada módulo do que do programa original
- Componentes do programa que se repetem em pontos distintos

Módulos de Programas em C

- Funções
 - Módulos em C
 - Possibilidade de combinação de funções definidas pelo usuário com funções das bibliotecas nos programas
 - Existência de uma vasta gama de funções na biblioteca padrão de C

Módulos de Programas em C

- Chamadas de Funções
 - Invocação de funções
 - Explicitação do nome da função e passagem de argumentos (dados)
 - Realização de operações ou manipulações pela função
 - Retorno dos resultados pela função

Módulos de Programas em C

- Chamadas de Funções
 - Analogia
 - Solicitação de execução de uma tarefa pelo patrão a um empregado
 - Aquisição de informações sobre a tarefa pelo empregado
 - Execução da tarefa
 - Retorno dos resultados
 - Ocultação da informação (patrão não conhece os detalhes)

Bibliotecas de Funções

- Funções de Entrada e Saída
 - #include <stdio.h> contém entrada scanf() e saída printf()
- Funções matemáticas
 - #include <math.h>
 - Execução de cálculos matemáticos comuns
- Processamento de textos
 - #include <string.h>
- Outras
 - <conio.h>, <stdlib.h>; <time.h>

Biblioteca de Funções Matemáticas

- Formato para a chamada de funções
 - printf("%.2f", sqrt(900.0));
 - ► Chamada da função sqrt, a qual retorna a raiz quadrada de seu argumento
 - ► Todas as funções matemáticas retornam dados do tipo double
 - ▶ Argumentos → Constantes, variáveis ou expressões

Funções

- Funções
 - Modularização de um programa
 - Todas as variáveis declaradas dentro de funções são variáveis locais
 - Conhecidas apenas no contexto da função
 - Parâmetros
 - Informação da comunicação entre funções
 - Variáveis locais

Funções

- Benefícios de funções
 - Divisão para conquista
 - Desenvolvimento gerenciável de programas
 - Reusabilidade de Software
 - Uso de funções existentes como blocos para a construção de novos programas
 - Abstração
 - Ocultação de detalhes internos (funções da biblioteca)
 - Evita a repetição de código

Formato de Definição de uma Função

```
Tipo_do_valor_de_retorno nome_da_função (lista de parâmetros )
{
 declarações e atribuições
}
```

Nome_da_função → Qualquer identificador válido

- Formato de Definição de uma Função
 - ► Lista_de_Parâmetros → Declaração de uma série de parametros (= pares tipo identificador)
 - ▶ Um tipo deve ser listado explicitamente para cada parâmetro, caso contrário o parâmetro será considerado do tipo int

Formato de Definição de uma Função

```
Tipo_do_valor_de_retorno nome_da_função (lista de parâmetros )
{
 declarações e atribuições
}
```

- ▶ Declarações e atribuições → Corpo da função (bloco de código)
 - Variáveis podem ser declaradas dentro dos blocos (podem ser aninhadas)
 - Funções não podem ser definidas dentro de outras funções

- Formato de Definição de uma Função
 - Retorno do Controle
 - Quando não há retorno
 - return;
 - ► Se algo for retornado
 - return expression;

```
/* Determinação do máximo de três inteiros */
 #include <stdio.h>
03
04
 int maximo( int, int, int ); /* protótipo da função */
05
 int main()
06
07
 int a, b, c;
08
09
 printf( "Digite três inteiros: " );
10
 scanf( "%d%d%d", &a, &b, &c );
 printf( "O maximo eh: %d\n", maximo( a, b, c ) );
13
 return 0;
14 }
```

```
15
 /* Definição da função maximo */
16
 int maximo( int x, int y, int z )
17
18
 int max = x;
19
20
 if ( y > max )
21
 max = y;
22
23
 if ( z > max )
24
 max = z;
25
26
 return max;
27 }
```

Digite três inteiros: 22 85 17

Maximo eh: 85

Protótipos de Funções

- Protótipo de uma Função
 - Nome da função
 - ▶ Parâmetros → O QUE a função recebe
 - Tipo de Retorno → Tipo de dado que a função retorna (default int)
 - Uso no processo de validação de funções
 - Necessidade de inclusão do protótipo apenas se a definição da função sucede a função principal
 - Função com o protótipo
 - int maximo(int, int, int);
 - Recebimento de 3 parâmetros int
 - Retorno de 1 dado int

Protótipos de Funções

- Coerção de Argumentos
 - Imposição de argumentos do tipo apropriado
 - Exemplo
 - Função sqrt → Possibilidade de chamada com um argumento int, embora o protótipo em math.h especifique um argumento double
 - printf("%.3f\n", sqrt(4));
 - Resultado gerado → Cálculo correto de sqrt(4) e impressão do valor 2.000

Protótipos de Funções

- Regras de Promoção
 - Especificação de como alguns tipos podem ser convertidos para outros sem perda de dados
 - Possibilidade de cometimento de erros
 - Conversão de double em int → Truncamento da parte fracionária do valor double
 - Aplicação automática a expressões contendo dois ou mais tipos de dados (mistas)

Arquivos de Cabeçalho

- Arquivos de Cabeçalho
 - Contêm os protótipos das funções das bibliotecas referenciadas no programa
 - E.g. <stdlib.h> ,<math.h> ,<conio.h>
 - Necessidade de inclusão da(s) linha(s)
 - #include <nome_do_arquivo>
 - #include <math.h>

Arquivos de Cabeçalho

- Arquivos-Cabeçalhos Customizados
 - Criação de arquivos com funções
 - Salvamento
 - <minha_biblioteca.h>
 - Inclusão em outros arquivos
 - #include "minha_biblioteca.h"
 - Reuso das funções

Chamada de Funções por Valor e por Referência

- Uso na invocação de funções
- Chamada por valor
 - Cópia do(s) argumento(s) passado(s) para a função
 - Alterações do(s) argumento(s) na função não exercem influência sobre o(s) valor(es) original(ais)
 - Uso quando não há necessidade de alteração do argumento pela função
 - Prevenção contra alterações acidentais

Chamada de Funções por Valor e por Referência

Chamada por referência

- Passagem do(s) argumento(s) original(ais)
- Alterações do(s) argumento(s) na função implicam alterações no(s) original(ais)
- Uso apenas com funções confiáveis que precisem modificar a variável original
- ► Foco atual → Chamada por valor

FUNÇÕES

Professor: Paulo de Tarso F. Júnior paulodt@gmail.com