EJEMPLOS DE PROGRAMACIÓN DE FUNCIONES EN C:

```
1.- Realizar una función llamada par, que
 /* mpar.c: Permite probar la función par. */
toma un número entero como parámetro, y
 #include<stdio.h>
devuelve 1 si es par o devuelve 0 si es
 int par(int);
 // 0
 int par(int numero);
impar. NOTA: Para saber si un número entero
 int main()
es par, al dividirlo entre 2 su resto debe
 int numero, resultado;
 printf("Introduzca un número:\n");
 scanf("%i",&numero);
 resultado=par(numero);
 if (resultado==1)
 printf("Es par.\n");
 printf("Es impar.\n");
 return(0);
 /* Función par: Devuelve un valor indicando si un
 número entero es par o no. */
 int par(int numero)
 {
 if((numero%2)==0)
 return(1);
 return(0);
```

- Si nos dicen que **devuelve 1 o 0**, en función de si es par o no, quiere decir que el tipo del dato que devuelve es el tipo del 1 o el 0, es decir **devuelve un número entero**, por tanto de tipo int, quedando finalmente así el prototipo de la función:
- int par(int numero);
 Si nos dicen que la función devuelve algo, quiere decir que en algún momento debe devolver con
 una función return un valor, por tanto, si debe devolver 0 o 1, en algún sitio debe haber un
 return(0); o un return(1);
- Si nos dicen que la función **devuelve** algo, ese algo que devolverá deberá recogerse desde la función main en una variable del mismo tipo que el valor devuelto. En nuestro caso, como par devuelve un número entero (0 o 1) deberemos declarar en la función main una variable entera en la que luego se almacenará el valor devuelto por par.

```
int main()
{
 int resultado;
 ...
 resultado=par(numero);
 ...
```

NOTA: Lo lógico si se programa una función que detecta si un número es par, es que **devuelva un Sí** si es par **o un NO** si no es par, **el problema es que el lenguaje C no tiene este tipo de valores**; así que **se suelen devolver un 1 como Sí y un 0 como NO**, en cualquier función que tenga que responder Sí o NO a algo (por ejemplo, una función que diga si un número es negativo, devolverá 1 si sí lo es y un 0 si no lo es).

2.- Realizar una función llamada media2, que toma dos números reales como parámetros, y devuelve un número real que es la media de los dos números pasados como parámetros.

NOTA: Para calcular la media de dos números, se suman, y ese resultado se divide entre 2.

```
/* mmedia2.c: Permite probar la función media2. */
#include<stdio.h>
float media2(float,float);
//o float media2(float n1, float n2);
int main()
{
 float n1, n2, resultado;
 printf("Introduzca un número real:\n");
 scanf("%f",&n1);
 printf("Introduzca otro número real:\n");
 scanf("%f",&n2);
 resultado=media2(n1,n2);
 printf("La media es: %f.\n",resultado);
 return(0);
// Función media2: Devuelve la media de 2 números.
float media2(float n1, float n2)
 float resultado;
 resultado=(n1+n2)/2;
 return(resultado);
```

3.- Realizar una función llamada media3, que toma tres números reales como parámetros, y no devuelve nada. Esa función debe calcular la media de los tres números pasados como parámetros y mostrar con un mensaje cuál es la media calculada. NOTA: Para calcular la media de tres números, se suman, y ese resultado se divide entre 3.

```
/* mmedia3.c: Permite probar la función media3. */
#include<stdio.h>
void media3(float,float,float);
//o void media3(float n1,float n2,float n3);
int main()
 float n1, n2, n3;
 printf("Introduzca un número real:\n");
 scanf("%f",&n1);
 printf("Introduzca otro número real:\n");
 scanf("%f",&n2);
 printf("Introduzca otro número real:\n");
 scanf("%f",&n3);
 media3(n1,n2,n3);
 return(0);
}
// Función media3: Informa de la media de 3 números.
void media3(float n1, float n2, float n3)
 float resultado;
 resultado=(n1+n2+n3)/3;
 printf("La media es:%f\n",resultado);
}
```

- Si nos dicen que la función no devuelve nada, quiere decir que la función es de tipo void: void <nombrefunción> (<parámetros>);

y que nunca debe aparecer una función return dentro de ella devolviendo un valor; además, como no devuelve ningún valor a la función main, main no debe declarar ninguna variable resultado donde almacenar lo devuelto por la función media3, porque media3 no devuelve nada (no tiene return).

```
4.- Realizar una función llamada saludo, que no tiene parámetros, y no devuelve nada. Esa función debe mostrar un mensaje en pantalla: "Hola".
```

```
/* msaludo.c: Permite probar la función saludo. */
#include<stdio.h>
void saludo(void);
//o void saludo();
int main()
{
 saludo();
 return(0);
}

// Función saludo: Muestra "Hola".
void saludo()
{
 printf("Hola");
}
```

5.- Realizar una función llamada saludo2, que toma una cadena de hasta 10 caracteres como parámetro, y no devuelve nada. Esa función debe mostrar en pantalla la cadena que recibe como parámetro.

```
/* msaludo2.c: Permite probar la función saludo2. */
#include<stdio.h>
void saludo2(char cadena[11]);
int main()
{
 char mensaje[11]="Hola";
 saludo2(mensaje);

 return(0);
}

// Función saludo2: Muestra la cadena recibida.
void saludo2(char cadena[11])
{
 printf("%s",cadena);
}
```

6.- Realizar una función llamada negativo, que toma un número entero como parámetro, y devuelve 1 si es negativo o 0 si no lo es.

NOTA: Un número es negativo si es menor que 0.

```
// mnegativo.c: Permite probar la función negativo.
#include<stdio.h>
int negativo(int numero);
int main()
 int n,resultado;
 printf("Introduzca un número:\n");
 scanf("%i",&n);
 resultado=negativo(n);
 if (resultado==1)
 printf("Es un número negativo.\n)";
 printf("No es negativo.\n");
 return(0);
/* Función negativo: Devuelve 1 si es negativo el número
entero pasado como parámetro, o 0 si no lo es. */
int negativo(int numero)
{
 int res:
 if (numero<0)
 res=1;
 else
 res=0;
 return(res);
```

```
7.- Realizar una función llamada
 /* multima.c: Permite probar la función ultima. */
ultima, que toma una cadena de hasta
10 caracteres como parámetro, y
 #include<stdio.h>
devuelve el último carácter.
 #include<string.h>
Esa función debe devolver el último
 char ultima(char cadena[11]);
carácter si no es vacía (es decir, si
tiene caracteres); si es vacía ("")
 int main()
debe devolver un carácter terminador
 {
('\0') para indicar que era vacía.
 char cadena[11], ultimocaracter;
 printf("Introduzca una cadena:\n");
 gets(cadena);
 ultimocaracter=ultima(cadena);
 if (ultimocaracter=='\0')
 printf("Error: cadena vacía.\n");
 else
 printf("El último es: %c\n",ultimocaracter);
 return(0);
 }
 /* Función ultima: Devuelve el último carácter de la cadena
 recibida. */
 char ultima(char cadena[11])
 int longitud;
 char caracter;
 longitud=strlen(cadena);
 if (longitud==0)
 caracter='\0';
```

```
8.- Realizar una función llamada strlen2, que toma una cadena de hasta 1000 caracteres como parámetro, y devuelve un número entero que es el número de caracteres que tiene.
```

NOTA: Debe recorrerse la cadena (vector de caracteres) desde la posición 0 hasta que se encuentre el carácter terminador ('\0'). El número de caracteres que tiene coincide con la posición donde está el terminador.

```
/* mstrlen2.c: Permite probar la función strlen2. */
#include<stdio.h>
int strlen2(char cadena[1001]);
int main()
{
 char cadena[1001];
 int longitud;
 printf("Introduzca una cadena:\n");
 gets(cadena);
 longitud=strlen2(cadena);
 printf("La longitud es: %i\n",longitud);
 return(0);
/* Función strlen2: Devuelve el número de caracteres de la
cadena recibida como parámetro. */
int strlen2(char cadena[1001])
{
 int x=0;
 while(cadena[x]!='\0')
 {
 x++;
 return(x);
```

caracter=cadena[longitud-1];

return(caracter);

}

```
9.- Realizar dos funciones: una
 juntas. */
llamada pedir, que no toma
parámetros, y devuelve un número
entero; y otra llamada triple, que
toma un número entero como parámetro
 int pedir();
y devuelve un número entero.
 int triple(int);
La función pedir debe pedir por
 int main()
teclado un número entero, y
devolverlo.
La función triple, debe calcular el
triple del número que recibe como
parámetro y devolver el resultado.
 return(0);
 }
```

```
/* m2funciones.c: Permite probar las funciones pedir y triple
#include<stdio.h>
 int numero, total;
 numero=pedir();
 total =triple(numero);
 printf("El triple de %i es: %i\n",numero, total);
// Función pedir: Pide y devuelve un número entero.
int pedir()
 int n;
 printf("Introduzca un número entero:\n");
 scanf("%i",&n);
 return(n);
// Función triple: devuelve el triple del parámetro.
int triple(int num)
 int n;
 n=3*num:
 return(n);
```

10.- Realizar una función llamada ceros, que toma como parámetro una matriz de 3x4 de números enteros y no devuelve nada.

Debe rellenar con ceros la matriz de 3x4 que recibe como parámetro.

11.- Realizar una función llamada mostrar, que toma como parámetro una matriz de 3x4 de números enteros y no devuelve nada.

Debe mostrar el contenido de las celdas de la matriz en pantalla.

```
/* mmatriz.c: Permite probar las funciones ceros y mostrar juntas.
#include<stdio.h>
void ceros(int matriz[3][4]);
void mostrar(int matriz[3][4]);
int main()
 int matriz[3][4];
 ceros(matriz);
 mostrar(matriz);
 return(0);
// Función ceros: Pone las celdas a cero.
void ceros(int matriz[3][4])
 int fila, columna;
 for(fila=0;fila<=2;fila++)</pre>
 for(columna=0;columna<=3;columna++)</pre>
 matriz[fila][columna]=0;
// Función mostrar: Muestra la matriz.
void mostrar(int matriz[3][4])
 int fila, columna;
 for(fila=0;fila<=2;fila++)</pre>
 for(columna=0;columna<=3;columna++)</pre>
 printf("%i ", matriz[fila][columna]);
 printf("\n");
```