НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» Кафедра информатики и процессов управления (№17)

Дисциплина «Информатика» (основной уровень), 1-й курс, 1-й семестр.

Тематическое занятие 9 **Функции: передача параметров.**

Содержание

Использование механизма передачи параметров	
Формальные и фактические параметры	1
Передача по значению	
Передача по адресу	2
Передача по ссылке	
Локальные и внешние переменные	4
Локальные переменные	
Внешние переменные	
Побочные эффекты	6
Порядок вычисления операндов в операциях	
Порядок вычисления аргументов функции	
Пример использования функций	7
Задача о числах в разных системах счисления	

Использование механизма передачи параметров

Формальные и фактические параметры

Подытожим правила работы с параметрами функций.

Формальные параметры — это параметры, которые описываются в заголовке при определении функции, а также указываются в прототипе при описании функции.

Фактические параметры (аргументы) — это параметры, которые передаются в функцию при ее вызове.

В любом случае количество, тип и порядок следования формальных и фактических параметров должны совпадать.

Передача по значению

Фактические параметры всегда передаются в функцию **по значению**, т.е. значения фактических параметров копируются в ячейки памяти, выделенные при вызове функции для хранения формальных параметров. После окончания работы функции выделенная память освобождается, и значения формальных параметров теряются.

Пример передачи параметра по значению:

#include <stdio.h>

```
/* Описание функции (прототип). */
void func(int);
 /* Имя формального параметра не указано. */
int main(void)
 int a = 1; /* a - локальная переменная. */
 printf("main(): a=%d\n", a);
 func(a); /* а передается как фактический параметр. */
 printf("main(): a=%d\n", a);
 return 0;
void func(int x) /* Объявление функции (заголовок). */
 /* ж - формальный параметр. */
 /* Тело функции */
 printf("func(): x=%d\n", x);
 x = 2i
 printf("func(): x=%d\n", x);
}
```

При вызове функции func() в нее передается значение переменной a. В формальный параметр x копируется значение 1, далее функция работает cx как со своей локальной переменной.

Результат работы программы:

```
main(): a=1
func(): x=1
func(): x=2
main(): a=1
```

При изменении значения формального параметра x внутри функции $\mathtt{func}()$ не произошло изменения локальной переменной a, переданной в эту функцию в качестве фактического параметра. Значение формального параметра x потеряно после завершения работы функции $\mathtt{func}()$.

Передача по адресу

Если требуется, чтобы функция изменяла значения передаваемых в нее фактических параметров, то эти параметры необходимо передавать *по адресу*. При этом в функцию передаются не значения параметров, а адреса ячеек памяти, в которых они хранятся. Им соответствуют *указатели* в списке формальных параметров функции.

Модифицируем предыдущий пример для передачи параметра по адресу:

Здесь при вызове функции func() в нее передается не значение локальной переменной a, а ее адрес в памяти (&a, где & — унарная операция **получения адреса**). Сама функция func() работает с формальным параметром — указателем *x, который принимает значение этого переданного адреса.

Поэтому для использования формального параметра x в теле функции func() необходимо помнить, что он является указателем. Для получения значения, хранящегося по этому адресу, необходимо постоянно применять к нему унарную операцию **разыменования** (*x).

Результат работы модифицированной программы:

```
main(): a=1
func(): x=1
func(): x=2
main(): a=2
```

Теперь при изменении значения формального параметра-указателя x внутри функции func() происходит соответствующее изменение локальной переменной a, переданной в эту функцию в качестве фактического параметра по адресу. Однако исходное значение переменной a, которое она принимала до вызова функции func(), будет потеряно.

Передача по ссылке

Передачу **по адресу** иногда называют передачей **по ссылке**, хотя это не верно. На самом деле, передача по адресу является одним из способов передачи по значению, поскольку в вызываемую функцию передается значение адреса некоторой внешней области памяти с помощью операции взятия адреса (&). При этом в самой функции, чтобы работать с таким параметром его необходимо постоянно разыменовывать (*).

Настоящая передача **по ссылке** также предполагает передачу в функцию адреса внешней переменной, но сама функция работает не с указателем, а непосредственно со значением, хранящимся по этому адресу. При этом в теле функции такую переменную не нужно разыменовывать.

Язык С не поддерживает полноценную передачу по ссылке, фактические параметры всегда передаются в функцию или по значению, или по адресу.

Полноценная передача параметра по ссылке реализована в таких языках программирования как, например, *Pascal* и *C++*.

Локальные и внешние переменные

Локальные переменные

Переменные, которые определены внутри тела функции являются локальными для этой функции, т.е. ни какая другая функция не может иметь к ним непосредственного доступа. Это же относится и к главной функции программы — main().

Каждая локальная переменная начинает свое существование при вызове функции и прекращает его при выходе из нее. Такие переменные называются автоматическими.

Для формальных параметров функций действуют те же правила, что и для локальных переменных.

Например:

```
void func(int a); /* прототип функции func() */
int main(void) {
 int x; /* x - локальная переменная для функции main() */
 x = 1;
 a = 10; /* HEBEPHO! Переменная а здесь недоступна */
 b = 1.23; /* HEBEPHO! Переменная b здесь недоступна */
 func(x); /* значение переменной x передается в func() */
 func(a); /* HEBEPHO! Переменная а здесь недоступна */
}
void func(int a) { /* заголовок функции func() */
 double b; /* b - локальная переменная для функции func() */
 x = 2; /* HEBEPHO! Переменная x здесь недоступна */
 a += 20; /* a=21, поскольку при передаче параметра a=1 */
 b = 4.56;
}
```

Если в разных функциях используются одинаковые имена локальных переменных или параметров, то они не будут связаны между собой:

```
void func(float a);
int main(void) {
 int a,b;
 a = 10; /* a - локальная переменная типа int */
 b = 20; /* b - локальная переменная типа int */
 func(1.23);
}
void func(float a) {
 double b;
 a *= 2.5; /* a - формальный параметр типа float */
 b = 4.5678; /* b - локальная переменная типа double */
}
```

При каждом вызове функции выделяется память для автоматических переменных (и формальных параметров). Выделенная память освобождается каждый раз при завершении работы функции перед возвратом в точку вызова.

При этом *переменные не сохраняют своих значений между вызовами*. Переменные должны быть явно инициализированы программистом при каждом входе в функцию. Если этого не сделать, они могут содержать случайные непредсказуемые значения.

Внешние переменные

}

Существует возможность определить переменные, к которым любая функция программы сможет обращаться по имени. Такие переменные будут внешними ко всем функциям.

Внешние переменные существуют постоянно – память для них выделяется при их описании, а освобождается только перед завершением работы программы.

Внешняя переменная должна быть определена только один раз за пределами всех функций программы. Пример:

```
#include <stdio.h>
int a; /* описание внешней переменной a */
double x; /* описание внешней переменной x */
void funcl(int n); /* прототип функции funcl() */
double func2(void); /* прототип функции func2() */
int main(void) {
 /* a=2, x - неопределенное */
 a = 2;
 /* a=2+3=5, x - неопределенное */
 func1(3);
 x = 1.25; /* a=5, x=1.25 */
 x = func2(); /* a=5, x=5*1.25=6.25 */
}
void func1(int n) {
 a += n;
double func2(void) {
 return a*x;
```

Если описывать внешние переменные в самом начале программы, то они будут доступны во всей программе глобально, и к ним сможет иметь доступлюбая функция в любой момент.

Внешние переменные часто используются вместо аргументов для обмена данными между функциями.

Побочные эффекты

Порядок вычисления операндов в операциях

В языке С для большинства операций **не определен порядок вычисления операндов.** Например, в следующем выражении

```
s = func1() + func2();
```

первой может вызываться как функция func1(), так и функция func2().

Например, если от внешней переменной a, которую изменяет одна из функций funcl(), зависит работа другой функции funcl(), то результат будет зависеть от порядка вызова функций:

```
#include <stdio.h>
int a; /* описание внешней переменной a */
int func1(void); /* прототип функции func1() */
int func2(void); /* прототип функции func2() */
int main(void) {
 int s;
 a = 1; /* изменяется внешняя переменная a=1 */
 s = func1() + func2(); /* HEKOPPEKTHOE ВЫРАЖЕНИЕ! */
 printf("Sum = %d\n", s);
int func1(void) {
 a = 2; /* изменяется внешняя переменная a = 2 * /
 return 0;
int func2(void) {
 if (a%2) /* результат зависит от внешней переменной a */
 return 1;
 else
 return 0;
}
```

Поскольку порядок вызова функций не определен, результат (s=0 или s=1) будет зависеть от компиляции в конкретной системе. Однако программа будет всегда успешно компилироваться и выполняться.

Подобные явления называются **побочными эффектами**. **При составлении программы их необходимо избегаты.**

Чтобы гарантировать нужный порядок вычислений программисту следует **явно определить последовательность вызова функций.** Например, введя дополнительные переменные:

```
int main(void) {
 int s, s1, s2;  /* дополнительные переменные s1 и s2 */
 a = 1;
 s1 = func1();  /* первой вызывается функция func1() */
 s2 = func2();  /* второй вызывается функция func2() */
 s = s1 + s2;  /* выражение не зависит от порядка вызова */
 printf("Sum = %d\n", s);
}
```

Порядок вычисления аргументов функции

Аналогично, в языке С не определен порядок, в котором вычисляются аргументы функции при ее вызове.

Например, следующий код может дать разные результаты при компиляции в различных системах:

```
int n = 8;
printf("%d %f \n", ++n, sqrt(n)); /* HEKOPPEKTHUE APTYMEHTU! */
```

Здесь результат зависит от того, когда переменная n получает приращение, до или после вызова функции $\operatorname{sqrt}()$.

Этот пример также демонстрирует **побочный эффект**, которого необходимо избегать. Программисту следует **самому определить нужный порядок вычислений**. Например, так:

```
int n = 8;
++n; /* сначала приращение n */
printf("%d %f \n", n, sqrt(n)); /* затем вызов sqrt(n) */
```

Пример использования функций

Задача о числах в разных системах счисления

Для выполнения заданий для лабораторной и самостоятельной работы можно воспользоваться приведенной ниже функцией, которая переводит числа из системы счисления с основанием BASE в десятичную систему. В данном случае исходная система счисления – троичная (BASE=3):

```
#include <stdio.h>
#define BASE 3
long int BASEto10(long int a);
int main(void) {
 long int x, y;
 printf("Ternary notation: (input only digits 0,1,2) a=");
 scanf("%ld", &x);
 y = BASEtol0(x);
 printf("Decimal notation: a=%ld\n", y);
 return 0;
long int BASEto10(long int a) {
 int k=1;
 long int a10=0;
 while (a) {
 a10 += k*(a%10);
 k *= BASE;
 a /= 10;
 return a10;
}
```