Funciones en C

Mg. Ing. Facundo S. Larosa

Informática I

Instituto Universitario Aeronáutico Universidad de la Defensa Nacional (UNDEF)

¿Qué es una función?

- 1) Una función es un fragmento de código que posee un punto de entrada y un punto (o más de salida).
- 2) Puede recibir uno o más argumentos
- 3) Puede retornar un único valor

¿Por qué escribir funciones?

- 1) Modularidad: Dividir el código en módulos más pequeños facilita:
 - 1) Análisis
 - 2) Debugging
 - 3) Lectura y comprensión
- 2) Reusabilidad: Las funciones pueden agruparse en bibliotecas (*libraries*) las cuales pueden reusarse en futuras aplicaciones
- 3) Eficiencia: Las funciones pueden llamarse varias veces reduciendo el tamaño del código de programa.

Declaración de función

```
//Declaración de la función
[tipo devuelto] nombre de función (lista de parámetros)
  //Declaración de variables locales a la función
  //Código de la función
  //Retorno de valor (opcional)
```

Ejemplo: Código de función

```
#include <stdio.h>
 Prototipo
int suma (int,int);
int main (void)
  int a=5,b=3,c;
 Argumentos
 Llamada a
  c=suma(a,b);
 función
  printf("c=%d=%d+%d",c,a,b);
```

```
int suma (int x, int y)
 int z;
 z=x+y;
 return z;
 Código de la función
 Retorno
 de
 valor
```

Ejemplo: Código de función

```
#include <stdio.h>
 int suma (int x, int y)
int suma (int,int);
 int z;
 Pasaje por
 valor
int main (void)
 z=x+y;
  int a=5,b=3,c;
 return z;
  c=suma(a,b);
  printf("c=%d=%d+%d",c,a,b);
```

A programar...

 Escribir una función que recibe un número e indica si es primo (1) o no (0).

```
int esPrimo (int num)
```

 Usar la función anterior para encontrar pares de números primos separados por dos unidades (ejemplo: 3 y 5, 5 y 7, etc.) desde 1 a 1000.

Tipos de variables

```
#include <stdio.h>
int suma (int,int);
 Variable
int var;
 global
int main (void)
 Variables
  int a=5,b=3,c;
 locales de
 main
  c=suma(a,b);
  printf("c=%d=%d+%d",c,a,b);
```

```
Parámetros formales de suma
int suma (int x, int y)
 int z;
 Variable local de suma
 z=x+y;
 return z;
```


Tipos de variables

Variables	Valor inicial	Hábitat	Tiempo de vida	Visibilidad
Globales	Cero	Área estática	Todo el proceso	Todas las funciones *
Locales	Valor "aleatorio"	Área de pila asignada a la función	Vigencia de la función donde fueron creadas	Sólo en la función en que fueron declaradas
Parámetros formales	Argumento transferido			

^{*} Salvo el caso de variables locales homónimas

Modelo del programador de Intel

Registros de propósito general

Registros de direccionamiento

Registro de control y estado

EFLAGS

Puntero de programa

EIP

Registros de segmento

CS
DS
SS
ES
FS
GS

¿Qué es una pila?

Es una estructura de datos de tipo LIFO (last in / first out), es decir, el último dato en entrar es el primero en salir.

Se opera sobre la pila ingresando o retirando datos, siendo la lectura destructiva.

Carga de datos en la pila (PUSH)

PUSH dato

- Se decrementa el SP
 (según tamaño del operando)
- 2. Se guarda el dato en la posición actual

Lectura de datos de la pila (POP)

POP dir

 Guarda el dato en la dirección (dir) indicada 2. Se guarda el dato en la posición actual

Llamado a subrutina

1) Previo al llamado a la función, se cargan los argumentos en la pila

Llamado a subrutina

2) Se carga el valor del contador de programa en la pila y se carga en el contador de programa la dirección de salto a la subrutina

Llamado a subrutina

3) Se ejecuta el código de la función y si devuelve un valor, se guarda el valor devuelto en el registro EAX

Más ejercicios

1) Escribir una función que reciba dos caracteres e indique si son iguales (1) o no (0) independientemente si están en mayúsculas o minúsculas.

```
int charComp(char c1, char c2);
```

2) Escribir una función que reciba un número y devuelva su factorial.

```
long int factorial (int num);
```

En ambos casos comprobar el correcto funcionamiento de las funciones.