

Departamento de Engenharia Electrotécnica

PROGRAMAÇÃO DE MICROPROCESSADORES

2021 / 2022

Licenciatura em Engenharia Electrotécnica e Computadores

1º ano 1º semestre

Trabalho nº 5
Funções

http://tele1.dee.fct.unl.pt/pm

Paulo da Fonseca Pinto Luis Bernardo

1 Introdução

O capítulo 5 do livro "Linguagem C" de Luís Damas, recomendado para a disciplina de Programação de Microprocessadores, é dedicado às funções. Esta aula visa consolidar estas matérias através de um conjunto de exercícios. Faça todos os exercícios pedidos em ficheiros separados e **GUARDE O CÓDIGO desenvolvido na memória USB**. Durante a aula o docente pode pedir-lhe para mostrar o código desenvolvido.

2 Como escrever um ficheiro com funções?

2.1 ONDE COLOCAR AS FUNÇÕES?

Uma pergunta pertinente quando se escreve o código de um programa com funções é saber onde colocar as funções e o *main*. Deve ser como está mostrado em baixo à esquerda, ou à direita?

PORQUÊ?

O compilador de C vai percorrendo o ficheiro do princípio ao fim, compilando o programa. Se usarmos o modo à esquerda, quando o compilador encontra a função escreve num, como ainda não a conhece, admite que ela devolve int.

É assim que o compilador de C funciona!

Quando chega à função propriamente dita repara que existe uma função que devolve void, mas que tem o mesmo nome de uma outra que ele já conhece, só que esta devolve int. Ora só pode ser uma função diferente, mas não se pode ter funções diferentes com o mesmo nome. O compilador detecta um erro!

Existe uma solução para estes casos:

Escrever um <u>protótipo</u> da função escreve_num <u>antes</u> do main para indicar ao compilador que escreve num devolve void.

<u>Ora quanto mais se escreve, mais se erra!</u> Se a meio de programar decidirmos mudar alguma coisa na função <u>temos de ir</u> mudar o protótipo.

Assim, para simplificar, vai-se fazer a seguinte regra:

<u>É proibido</u> usar protótipos em Programação de Microprocessadores.

Só se poderá usar no caso de se utilizar mais do que um ficheiro para escrever o código.

ENTÃO O QUE SE DEVE FAZER?

Deve-se usar o modo de escrita apresentado à direita na figura da página anterior.

O main é sempre a última função no ficheiro e sempre que se chama uma função, chama-se "para cima" (isto é, o código dela está escrito em cima). Deste modo não são precisos os protótipos.

2.2 AS VARIÁVEIS GLOBAIS

Para este assunto não vão ser dadas muitas explicações:

É proibido usar variáveis globais em Programação de Microprocessadores.

3 A tabuada

Pretende-se utilizar o código seguinte, sem alterar qualquer linha já escrita, para fazer a tabuada. Acrescente o que for preciso num ficheiro *tabuada.c*.

```
* Tabuada
 * Ficheiro: <u>tabuada.c</u>
#include <stdio.h>
#include <stdlib.h> /* define exit() para sair do programa */
int mult (int a, int b)
 return a*b;
}
main () {
 int n;
 printf ("Que tabuada quer (1 a 9)? : ");
 if (scanf (" %d", &n) != 1) { /* Se não leu um elemento */
 printf ("Leitura do limite inválida\n");
 exit (1); /* Sai do programa */
 if ((n < 1) || (n > 9)) {
 printf (" Número incorrecto. Tente outra vez\n");
 exit (1);
 tabuada (n);
```

O programa deve proceder como este exemplo. Pode depois mudar o código para ficar sempre a perguntar.

```
Que tabuada quer (1 a 9)? : 5

5 x 1 = 5
5 x 2 = 10
5 x 3 = 15
5 x 4 = 20
5 x 5 = 25
5 x 6 = 30
5 x 7 = 35
5 x 8 = 40
5 x 9 = 45

Que tabuada quer (1 a 9)? :
```

4 Exercício Final: "Jogo do mais ou menos"

Este exercício foi baseado num exercício semelhante de anos passados da autoria de Yves Rybarczyk e Vasco Gomes.

4.1 DESCRIÇÃO GERAL

O objectivo é construir um jogo para que o utilizador descubra um número mistério. O nível do jogo, o número máximo de tentativas e a escolha do número mistério podem ser decididos por outro jogador, ou o próprio programa pode calculá-los por sorteio.

Existe assim uma fase de **preparação** de jogo, e uma fase de **execução** de jogo. No final da execução, o programa deve perguntar se se deve repetir tudo.

Repare que a fase de execução do jogo <u>é igual para os dois casos</u> (haver um outro jogador a decidir as coisas, ou ser o próprio programa).

O programa deve começar por perguntar se a escolha deve ser feita por uma pessoa, ou automaticamente.

No caso de ser por uma pessoa o programa pergunta o máximo de tentativas, o nível do jogo e o número mistério dentro do intervalo do nível escolhido. No caso de ser automático deve usar-se a função rand para se gerar os números pseudo-aleatórios.

A função rand gera sempre a mesma sequência de números aleatórios dependente da semente que esteja definida. Isto é, para a mesma semente a sequência de números gerados é sempre a mesma. Este comportamento é útil quando se quer comparar algoritmos diferentes com os mesmos valores "aleatórios".

Para se gerar uma nova semente usa-se a função srand. Assim, os alunos devem chamar a função srand no main para obter uma nova semente (a partir dos últimos bits do relógio como está mostrado abaixo), e usar a rand para obter um valor entre MIN e MAX usando o que está mostrado em baixo. Não esquecer de incluir os ficheiros de declaração necessários. Para mais esclarecimentos consulte o livro (pág. 221).

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
srand (time(NULL));

numero_misterio = (rand () % (max - min + 1)) + min;
```

Depois da fase de preparação, o programa deve limpar o ecrã no caso da escolha ter sido manual, e escrever o nível do jogo (também com o intervalo de valores possível) e o número máximo de tentativas.

A seguir começa a fase de execução do jogo em que a cada tentativa do jogador o programa deve indicar se o número mistério está para cima ou para baixo do valor introduzido e também o número de tentativa que faltam.

4.2 VALORES POSSÍVEIS

Existem três níveis de jogo:

Nível 1: número mistério entre
Nível 2: número mistério entre
Nível 3: número mistério entre
1 e 1000
1 e 1000

Existem três valores para o número máximo de tentativas:

Tentativas 1: 10Tentativas 2: 15Tentativas 3: 20

4.3 OBRIGATORIEDADE

Os alunos têm obrigatoriamente que obedecer às seguinte indicações

- 1. A função main é muito pequena e quase que só faz chamadas a funções. Pode conter apenas alguma (ou algumas) instrução if fundamental.
- 2. Devem existir os menus suficientes para informar os utilizadores do que é preciso ele introduzir (fora da main). As funções desses menus podem ser elas mesmas a ler os valores introduzidos pelo utilizador.
- 3. Cada opção dos valores a introduzir (nível, tentativas, mistério) é executada numa função própria para essa opção.
- 4. Existe APENAS uma função que executa a escolha de um número mistério entre min e max. Essa função será utilizada para os vários propósitos (nível, tentativas, mistério).
- 5. Repare que malgrado ser sorteio ou escolha por um utilizador, o jogo é o mesmo, e deve haver apenas uma função chamada jogo.

Um exemplo para o programa no caso de sorteio está mostrado na página seguinte (para o caso manual as alterações são óbvias):

/****** JOGO DO SOBE E DESCE **********/

Valores por sorteio (1) ou manuais (2): 4

Erro na introdução de dados.

Valores por sorteio (1) ou manuais (2): 1

Estamos a jogar com o nível 2 (1 a 1000) e com um máximo de tentativas de 20.

Diga um número: 50

O numero mistério está abaixo.

Ainda tem 19 tentativas.

Diga um numero: 30

Parabéns!

Acertou em 2 tentativas

Quer jogar outra vez (s ou n): n

Adeus.