Linguagem C

Vetores, Matrizes e Funções

Revisão de Funções

- O que são "Funções"? (ou subprogramas ou subrotinas)
 - São trechos de código fonte agrupados sob um nome, que podem ser chamados sempre que for necessário executar uma determinada ação programada neste trecho;

Como usar funções?

 Atribui-se um nome à uma seqüência de comandos, e faz-se referência a este nome nos vários lugares do programa onde a seqüência em questão deveria ser repetida.

Revisão de Funções

Por que usar funções?

- Evita escrita repetida de código (uma certa seqüência de comandos deve ser repetida em vários lugares de um programa).
 - Economiza o tempo gasto com o trabalho de copiar estas seqüências;
 - Evitar a necessidade de mudar em múltiplos lugares caso deseje alterar o seu funcionamento;
- Dividir grandes tarefas de computação em tarefas menores:
 - Facilita o gerenciamento de grandes sistemas e
 - Aumenta a confiabilidade dos mesmos.

Resumo: Principais motivações para uso das funções!

- Evitar repetição de código
- Modularização

Revisão de Vetores

- Vetores são Estruturas de Dados Homegêneas, isto é, capazes de armazenar uma quantidade pré-definida de valores do mesmo tipo
- Necessitam de apenas um índice de acesso.
- Declaração:

tipo nomedovetor[DimMax];

Onde:

- tipo:um dos tipos primitivos de dados em C (char, int, float, double)
- nomedovetor: segue as mesmas regras das variáveis básicas
- DimMax: define o número máximo de elementos do vetor pode ser uma expressão constante inteira

Revisão de Vetores

```
#include <stdio.h>
#include <stdlib.h>
#define NUM ALUNOS 3
int main()
float notas [NUM ALUNOS];
float media turma = 0.0;
int i;
  for (i = 0; i < NUM ALUNOS; i++)
 printf ("Digite a nota do %d o. aluno: ", i+1);
 scanf ("%f", &notas[i]);
  for (i = 0; i < NUM ALUNOS; i++)
 media turma += notas[i];
  media turma = media turma / NUM ALUNOS;
  printf ("A media da turma eh %.2f \n", media_turma);
  system ("Pause");
  return 0;
```

```
#include <stdio.h>
 int main()
#include <stdlib.h>
 float notas [NUM ALUNOS];
#define NUM ALUNOS 3
 float media turma;
 int i;
float media (float notas \Pi, int n)
 int i = 0;
 float m = 0.0;
 scanf ("%f", &notas[i]);
 for (i = 0; i < n; i++)
 m = m + notas[i];
 system ("Pause");
 m = m / n;
 return 0;
 return m;
```

```
for (i = 0; i < NUM ALUNOS; i++)
  printf ("Digite a nota do %d o. aluno: ", i+1);
media turma = media ( notas, NUM_ALUNOS );
printf ("A media da turma eh %.2f \n", media_turma);
```

- E para calcular o número de alunos com notas acima da média?
- A função de cálculo de média pode ser a mesma já utilizada.....
- E agora criamos a função de cálculo da quantidade de alunos acima da média!

```
#include <stdio.h>
#include <stdlib.h>
#define NUM ALUNOS 3
float media (float notas [], int n)
 int i = 0:
 float m = 0.0;
 for (i = 0; i < n; i++)
 m = m + notas[i];
 m = m / n;
 return m;
```

```
int conta_alunos_acima_da_ media ( float notas[], int n, float media)
{
 int i, conta = 0;

 for ( i = 0; i < n; i++ )
 {
 if (notas[i] > media)
 {
 conta += 1;
 }
 }
 return conta;
}
```

```
int main()
float notas [NUM ALUNOS];
float media turma;
int i, melhores alunos;
  for (i = 0; i < NUM ALUNOS; i++)
 printf ("Digite a nota do %d o. aluno: ", i+1);
 scanf ("%f", &notas[i]);
  media turma = media ( notas, NUM ALUNOS );
  printf ("A media da turma eh %.2f \n", media turma);
  melhores alunos=conta alunos acima da media(notas, NUM ALUNOS, media turma);
  printf ("E o numero de alunos com nota acima da media foi: %d .\n", melhores alunos);
  system ("Pause");
  return 0;
```

- Desafio 1: Alterar o programa anterior para:
 - Receber duas notas bimestrais de cada aluno;
 - Verificar se cada nota está entre 0.0 e 10.0;
 - Calcular a média de cada aluno (e armazenar o valor em um vetor);
 - Modificar o programa para apresentar os seguintes resultados:
 - média geral da turma;
 - número de alunos com média individual acima da média da turma.

Matrizes e Funções

- Será que é possível "passar matrizes" por parâmetro?
- Se sim, como?

Matrizes e Funções

```
#include <stdio.h>
#include <stdlib.h>
#define NUM ALUNOS 3
int main()
float notas [NUM_ALUNOS][2], media_turma;
int i;
 for (i = 0; i < NUM ALUNOS; i++)
 printf ("Digite a 1a. nota do %d o. aluno \n: ", i+1);
 scanf ("%f", &notas[i][0]);
 printf ("Digite a 2a. nota do %d o. aluno \n: ", i+1);
 scanf ("%f", &notas[i][1]);
 media_turma = media_geral ( notas, NUM_ALUNOS );
 printf ("A media da turma eh %.2f \n", media turma);
 system ("Pause");
 return 0;
```

Matrizes e Funções

```
float media_geral (float notas[][2], int n )
int i = 0;
float m = 0.0;
float notaaluno = 0.0;
for (i = 0; i < n; i++)
 notaaluno = (notas[i][0] + notas[i][1])/2;
 m = m + notaaluno;
m = m / n;
return m;
```

Exercício Complementar:

- Elabore um programa que manipule os dados para uma sala de 40 alunos.
- O programa deve receber como entrada (via leitura de teclado):
 - Os nomes dos alunos (máximo 50 caracteres).
 - As duas notas parciais.
 - O programa deve calcular e imprimir, numa mesma linha, para cada aluno:
 - O nome e a média final.
 - E também deve apresentar:
 - A maior média da turma, e a menor média da turma.
 - A quantidade de alunos aprovados, reprovados e em exame.
 - Uma listagem com o nome dos alunos que irão para a final.