

规格严格 功夫到家


第6章 函数

——函数的定义、调用和参数传递


哈尔滨工业大学

苏小红 sxh@hit.edu.cn

本节要讨论的主要问题

- 如何定义一个函数?
- 如何调用一个函数?
- 函数调用时,参数是如何传递的?


大话三国

使者:丞相夙兴夜寐,罚二十 以上皆亲览焉。所啖之食,日 不过数升。 懿: 孔明食少事 烦, 其能久乎?

懿: 孔明寝食及事之烦简若何?


分而治之

- 如果将main()函数比作诸葛亮,?
- 一个函数中适合放多少行代码?

- * 1986年IBM的研究结果:多数有错误的函数大于500行
- * 1991年对148,000行代码的研究表明: 小于143行的函数更易于维护
- 分而治之(Divide and Conquer, Wirth, 1971)
 - * 把一个复杂的问题分解为若干个简单的问题,提炼出公共任务,把不同的功能分解到不同的模块中
 - * 复杂问题求解的基本方法,模块化编程的基本思想

模块化编程(Modular Programming)

- 函数 (Function)
 - * 构成C语言程序的基本模块,模块化编程的最小单位
- C程序的逻辑结构
 - * 一个C程序由一个或多个源程序文件组成
 - * 一个源程序文件由一个或多个函数组成
 - * 可把每个函数看作一个模块(Module)


函数的分类


■ 标准库函数

- * ANSI/ISO C定义的标准库函数
 - ◆ 使用时,必须在程序开头把定义该函数的头文件包含进来
- * 第三方库函数
 - ◆ 不在标准范围内,能扩充C语言的功能,由其他厂商自行开发的C语言函数库

■ 自定义函数

- * 用户自己定义的函数
 - ◆ 包装后,也可成为函数库,供别人使用

函数的定义


函数的定义

```
GetMax(int x, int y)
int
 int result;
 if (x > y)
 result = x;
 else
 result = y;
 return result;
```

```
int GetMax(int x, int y)
{
 if (x > y)
 return x;
 else
 return y;
}
```

```
int GetMax(int x, int y)
{
 return x > y ? x : y;
}
```


表示无返回值 省略默认为int

函数的定_{表示无参数}, 可省略

```
void
void GetMax(
 int x, y, result;
 scanf("%d, %d", &x, &y);
 if (x > y)
 result = x;
 else
 result = y;
 printf("max = %d\n", result);
 return ;
 return后无任何表达式
 或没有return
```

使用函数编程的好处

- 信息隐藏(Information Hiding, Parnas, 1972)
 - * 对于函数的使用者,无需知道函数内部如何运作
 - * 只了解其与外界的接口(Interface)即可
 - * 把函数内的具体实现细节对外界隐藏起来,只要对外提供的接口不变
 - ,就不影响函数的使用
 - * 便于实现函数的复用和模块化编程


函数调用的基本方式

- 主调函数通过函数名调用被调函数
- 函数无返回值时,单独作为一个函数调用语句

```
int main()
{
 ...
 DisplayMenu();
 ...
 return 0;
}
```

```
void DisplayMenu (void)
{
 printf("1. input");
 printf("2. output");
 printf("0. exit");
 ...
 return ;
}
```

函数调用的基本方式

- 调用者通过函数名调用函数
- 有返回值时,可放到一个赋值表达式语句中

```
int main()
{
 int a=12, b=24, ave;
 ...
 ave = Average(a, b);
 ...
 return 0;
}
```

```
int Average(int x, int y)
{
 int result;

 result = (x + y) / 2;

 return result;
}
```

函数调用的基本方式

- 调用者通过函数名调用函数
- 有返回值时,可放到一个赋值表达式语句中
- 还可放到一个函数调用语句中,作为另一个函数的参数

```
int main()
{
 int a=12, b=24;
 ...
 printf("%d\n", Average(a, b));
 ...
 return 0;
}
```

```
int Average(int x, int y)
{
 int result;

 result = (x + y) / 2;

 return result;
}
```

函数调用时的数据传递

- 函数定义时的参数,形式参数(Parameter),简称形参
- 函数调用时的参数,实际参数(Argument),简称实参

```
int main()
{
 int a=12, b=24;
 ...
 printf("%d\n", Average(a, b));
 ...
 return 0;
}
```

```
int Average(int x, int y)
{
 int result;

 result = (x + y) / 2;

 return result;
}
```

函数调用的过程

12

■ 每次执行函数调用时

- 现场保护并为函数内的局部变量(包括形参)分配内存
- 把实参值复制一份给形参,单向传值(实参 > 形参)
- 实参与形参的数目、类型和顺序要一致

```
int Average(int x, int y)
int main()
 24
 b=24, ave
 int result;
 a=12,
 ave
 12
 ave = Average(a, b);
 result = (x + y) / 2;
 24
 return 0:
 return result;
 result
```

函数调用的过程

- 程序控制权交给被调函数,执行函数内的语句
- 当执行到return语句或}时,从函数退出

```
int main()
{
 int a=12, b=24, ave;
 ...
 ave = Average(a, b);
 ...
 return 0;
}
```

```
12
 Average(int x, int y)
int
 24
 int result;
 ave
 2
 12
 24
 result
 18
```

函数调用的过程

12

■ 从函数退出时

- 根据函数调用栈中保存的返回地址,返回到本次函数调用的地方
- 把函数值返回给主调函数,同时把控制权还给调用者
- 收回分配给函数内所有变量(包括形参)的内存

```
int main()
 Average(int x, int y)
 int
 24
 int result;
 ave
 18
 int a=12, b=24, ave:
 12
 X
 = Average(a, b);
 result = (x + y) / 2;
 24
 return result;
 return 0:
 result
 18
```

main函数的特殊性

```
#include <stdio.h>
int Average(int x, int y);
int main()
{
 int a=12, b=24, ave;
 scanf("%d,%d", &a, &b);
 ave = Average(a, b);
 printf("%d\n", ave);
 return 0;
}

int Average(int x, int y)

int result;

result = (x + y) / 2;

return result;
}
```

讨论

■ 如何理解分而治之和信息隐藏? 这样做的好处是 什么?


