Függvények A felsorolt típus

Függvények A felsorolt típus

Tartalom

Függvények. A felsorolt típus. A programozás alapjai I.

Hálózati Rendszerek és Szolgáltatások Tanszék Farkas Balázs, Fiala Péter, Vitéz András, Zsóka Zoltán

2020. október 5.

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Függvények. A felsorolt típus.

2020. október 5.

1 / 31

Függvények A felsorolt típus Motiváció Def main Mech. Lok/Glob Pl.

1. fejezet

Függvények

1 Függvények

- Motiváció
- Definíció
- Főprogram
- A függvényhívás mechanizmusa

- Láthatóság és élettartam
- Mintapélda
- 2 A felsorolt típus
 - Motiváció
 - Szintaxis
 - Példák

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Függvények. A felsorolt típus.

2020. október 5.

2 / 31

Függvények A felsorolt típus

Motiváció Def main Mech. Lok/Glob Pl.

Szegmentálás – motiváció

Írjunk programot, mely kiírja a 12-nél kisebb pozitív egész számok négyzetösszegét! $(1^2 + 2^2 + \cdots + 11^2)$

```
#include <stdio.h> /* printf-hez */
 int main(void)
 int i, sum; /* iterátor és a négyzetösszeg*/
 /* inicializálás */
 for (i = 1; i < 12; i = i+1) /* i = 1,2,...,11 */
 sum = sum + i*i;
 /* összegzés */
 printf("A négyzetösszeg: %d\n", sum);
 return 0;
12
13 }
```

Szegmentálás – motiváció


```
int main(void) {
 int i, sum1, sum2, sum3;
 /* 12-re */
 sum1 = 0:
 for (i = 1; i < 12; i = i+1)
 sum1 = sum1 + i*i;
 /* 24-re */
 for (i = 1; i < 24; i = i+1)
 sum2 = sum2 + i*i:
1.0
11
12
 for (i = 1; i < 30; i = i+1)
13
 sum3 = sum3 + i*i;
14
15
 printf("%d, %d, %d\n",
16
 sum1, sum2, sum3);
17
18
 return 0;
19 }
```

Írjunk programot, mely elvégzi az előbbi feladatot a 12, 24 és 30 számokra!

Motiváció Def main Mech. Lok/Glob Pl.

- Copy+Paste+javítgatás
- Sok hibalehetőség
- Hosszú program
- Nehezen karbantartható

© Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények. A felsorolt típus.

2020. október 5.

5 / 31

Függvények A felsorolt típus Motiváció Def main Mech. Lok/Glob Pl.

Függvények – megoldás


```
int squaresum(int n) /* függvénydefiníció */
 int i, sum = 0;
 for (i = 1; i < n; i = i+1)
 sum = sum + i*i;
 return sum;
 int main(void) /* foprogram */
10
 int sum1, sum2, sum3;
11
12
 sum1 = squaresum(12); /* függvényhívás */
13
 sum2 = squaresum(24);
14
15
 sum3 = squaresum(30);
16
 printf("%d, %d, %d\n", sum1, sum2, sum3);
 return 0;
18
19 }
```

Függvények

A függvény

- Önálló programszegmens
- Gyakran előforduló műveletsor elvégzésére
- Különböző paraméterekkel lefuttatható (hívható)
- Kiszámol valamit, és azt visszaadja a hívó programrésznek

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Függvények. A felsorolt típus.

2020. október 5.

6 / 31

Függvények A felsorolt típus Motiváció Def main Mech. Lok/Glob Pl

Függvény definíciója

8 / 31

Függvénydefiníció szintaxisa

```
<visszatérési érték típusa>
<függvény azonosító> (<formális paraméterek listája>)
<blookk>
```

```
int squaresum(int n)
 int i, sum = 0;
 for (i = 1; i < n; i = i+1)
 sum = sum + i*i:
 return sum;
7 }
```

Függvény definíciója

A visszatérési érték típusa:

A kiszámolt érték típusa

```
double average(int a, int b)
 return 0.5 * (a + b);
4 }
```

■ vagy void (üres), ha a függvény nem számol ki semmit

```
void print_point(double x, double y)
 printf("(%.3f, %.3f)", x, y); /* (2.000, 4.123) */
4 }
```

sokszor nem a kiszámolt érték, hanem a mellékhatás a fontos

© Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények. A felsorolt típus 2020 október 5

Függvények A felsorolt típus Motiváció Def main Mech. Lok/Glob Pl.

Függvény definíciója

9 / 31

Formális paraméterlista

■ Paraméterek deklarációja külön-külön, vesszővel elválasztva, hogy a függvényben adott néven hivatkozhassunk rájuk

```
double volume(double x, double y, double z)
 return x*y*z;
4 }
```

- Számuk lehet 0, 1, 2, ... tetszőlegesen sok (127 🙂)
- 0 számú paramétert void-dal jelölünk

```
double read_next_positive(void)
 double input;
 do scanf("%lf", &input) while (input <= 0);</pre>
 return input;
6 }
```

Kitérő: Főhatás és mellékhatás

Főhatás a függvény kiszámolja és visszaadja a visszatérési értéket

Mellékhatás a függvény "csinál még valamit" (képernyőre, fájlba ír, lejátssza az MP3-at, kilövi a rakétát...)

■ Bizonyos programnyelvek határozott különbséget tesznek különböző programszegmensek között:

```
függvény a főhatás a lényeg
  eljárás nincs főhatás, a mellékhatás a fontos
```

- C-ben csak függvény létezik, az eljárást az üres (void) visszatérési típusú függvények testesítik meg.
- Általában törekedjünk a fő- és mellékhatás szétválasztására!

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Függvények. A felsorolt típus.

2020. október 5.

10 / 31

Függvények A felsorolt típus

Motiváció Def main Mech. Lok/Glob Pl

Függvény definíciója

A return utasítás

- megadja a visszatérési értéket, megszakítja a függvényblokk végrehajtását, és visszatér a hívóhoz
- több is lehet belőle, de az első végrehajtásakor visszatér

```
double distance (double a, double b)
 double dist = b - a;
 if (dist < 0)
 return -dist;
 return dist;
7 }
```

void típusú függvényben is lehet return;

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Függvények. A felsorolt típus.

2020. október 5.

11 / 31

© Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények, A felsorolt típus.

2020. október 5.


```
double distance (double a, double b)
  4 }
 Függvényhívás szintaxisa
 <függvény azonosító> (<aktuális paraméterek kif>)
  double x = distance(2.0, 3.0); /* x 1.0 lesz */
 double a = 1.0;
 double x = distance(2.5-1.0, a); /* x 0.5 lesz */
  double pos = read_next_positive(); /* üres () */
© Farkas B., Fiala P., Vitéz A., Zsóka Z
 Függvények. A felsorolt típus.
 2020. október 5.
 13 / 31
```

Függvények A felsorolt típus Motiváció Def main Mech. Lok/Glob Pl.

A függvényhívás mechanizmusa


```
/* Téglalap területe */
  int area(int x, int y)
 int S;
 S = x * y;
 return S;
 /* Főprogram */
 regiszter:
  int main(void)
 int a, b, T;
 a = 2;
 /* alap */
 /* magasság */
 T = area(a, b); /* Terület */
 return 0;
16
17 }
```

A főprogram mint függvény


```
int main(void) /* már értjük, hogy ez mi */
 return 0;
5 }
```

A főprogram is függvény

- Az operációs rendszer hívja meg a program indításakor
- Nem kap paramétert (ezt később még módosítjuk)
- Egész (int) értéket ad vissza
 - Hagyományosan helyes lefutás esetén 0-t, egyébként hibakódot

```
Process returned 0 (0x0)
 execution time: 0.001 s
press ENTER to continue.
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények. A felsorolt típus.

2020. október 5.

14 / 31

Függvények A felsorolt típus Motiváció Def main Mech. Lok/Glob Pl

A függvényhívás mechanizmusa

Érték szerinti paraméterátadás

- A függvények az aktuális paraméterek kifejezéseinek értékeit kapják meg paraméterként
- A paramétereket változóként használhatják, melyek a hívás helyén kapott kezdeti értékkel rendelkeznek.
- A függvények módosíthatják paramétereik értékét, ennek semmilyen hatása nincs a hívó programrészre.

© Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények. A felsorolt típus.

2020. október 5

15 / 31

© Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények. A felsorolt típus.

2020. október 5.

Változók láthatósága és élettartama

Lokális változók

- A függvény paraméterei és
- 2 a függvényben deklarált változók
- A függvénybe való belépéskor jönnek létre, megszűnnek visszatéréskor.
- Külső programrész nem látja őket. (még a hívó sem)

Globális változók – ha lehet, kerüljük

A függvényeken (main()-en is) kívül deklarált változók

- A program futása alatt végig léteznek
- Mindenki írhatja-olvashatja őket!
- Névütközés esetén a lokális változó elfedi a globálisat

© Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények. A felsorolt típus.

2020 október 5

17 / 31

Függvények A felsorolt típus

Motiváció Def main Mech. Lok/Glob Pl.

Motiváció Def main Mech. Lok/Glob Pl.

Összetett feladat

Írjunk C programot, mely a felhasználótól bekér két egész számot (low < high), majd kilistázza a két szám közé eső prímeket.

A megoldás pszeudokódja szegmensekre bontva:

főprogram

prímteszt(p)

BE: low, high MINDEN i-re 2-től p gyökéig MINDEN i-re low-tol high-ig HA i osztja p-t HA primteszt(i) IGAZ return HAMIS KT: i return IGAZ

Figyeljük meg a két *i* és *p* szerepét

Rejtvény

Mit ír ki az alábbi program?

```
#include <stdio.h>
 int a, b;
 void func(int a)
 a = 2:
 b = 3;
int main(void)
12
 a = 1;
 func(a);
 printf("a: %d, b: %d\n", a, b);
 return 0;
17 }
```

(C) Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények. A felsorolt típus.

2020. október 5.

18 / 31

Függvények A felsorolt típus

Motiváció Def main Mech. Lok/Glob Pl

Összetett feladat – megoldás

```
#include <stdio.h> /* scanf, printf */
 int low, high; /* globális változók */
  void read(void) /* beolvasó függvény */
 printf("Kérek egy kisebb és egy nagyobb számot!\n");
 scanf("%d%d", &low, &high);
 int isprime(int p) /* primtesztelő fv. */
12
 int i:
13
 for (i=2; i*i<=p; i=i+1) /* i 2-től p gyökéig */
 if (p%i == 0) /* ha p osztható i-vel, nem prím */
15
 return 0;
 return 1; /* ha ide eljutottunk, prím */
17
18 }
```

Összetett feladat – megoldás

int main() int i; 22 23 read(); /* függvénnyel beolvassuk a határokat */ 24 25 printf("Primek %d és %d között:\n", low, high); 26 for (i=low; i<=high; i=i+1)</pre> 28 if (isprime(i)) /* függvénnyel tesztelünk */ 29 $printf("%d\n", i);$ 3.0 } 31 32 return 0; 33

© Farkas B., Fiala P., Vitéz A., Zsóka Z

34

Függvények. A felsorolt típus.

2020. október 5.

Motiváció Def main Mech. Lok/Glob Pl.

21 / 31

Függvények A felsorolt típus

Motiváció Szintaxis Példák

2. fejezet

A felsorolt típus

Tervezési alapelv

- A függvények a program többi részével paramétereiken és visszatérési értékükön keresztül tartják a kapcsolatot.
- Hacsak nem kimondottan ez a feladatuk,
 - nem írnak képernyőre
 - nem olvasnak billentyűzetről
 - nem használnak globális változókat

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Függvények. A felsorolt típus.

2020. október 5.

22 / 31

Függvények A felsorolt típus

Motiváció Szintaxis Példák

A felsorolt típus – Motiváció

Mászkálós játékprogramot írunk, melyben a felhasználó a játékos mozgását négy billentyűvel vezérli.

- A felhasználói input beolvasására sokszor szükség van, ezért ezt a műveletet célszerűen egy read_direction() függvényre bízzuk
- A függvény a billentyűzetről olvas, majd visszaadja a haladási irányt a hívó programrésznek.
- Milyen típust adjon vissza a függvény?

23 / 31

Függvények. A felsorolt típus.

A felsorolt típus – Motiváció

■ 1. javaslat: Adja vissza a leütött karaktert ('a','s','w','d'):

```
char read_direction(void)
  char ch;
  scanf("%c", &ch);
  return ch;
```

- Problémák:
 - A program többi részén (sok helyen) kell dekódolnunk a karakterekből az irányokat.
 - Ha a programot átírjuk $\leftarrow \downarrow \uparrow \rightarrow$ vezérlésre, ezer helyen kell módosítanunk.
- Megoldás:
 - Helyben kell dekódolnunk, és csak az irányt kell visszaadnunk.
 - De azt milyen formában?

© Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények. A felsorolt típus.

2020. október 5.

25 / 31

Függvények A felsorolt típus

Motiváció Szintaxis Példák

A felsorolt típus – Megoldás

- Egy direction nevű típusra van szükségünk, amely a LEFT, RIGHT, UP, DOWN értékeket tudja tárolni.
- C-ben csinálhatunk ilyet!

A megfelelő felsorolt típus (enumerated type, enum) deklarációia:

- enum direction {LEFT, RIGHT, UP, DOWN};
- A típus használata

```
enum direction d;
d = LEFT;
```


A felsorolt típus – Motiváció

■ 2. javaslat: Adjon vissza 0,1,2,3 int értékeket:

```
int read_direction(void) {
 char ch;
 scanf("%c", &ch);
 switch (ch) {
 case 'a': return 0; /* bal */
 case 'w': return 1; /* fel */
 case 'd': return 2; /* jobb */
 case 's': return 3; /* le */
 return 0; /* bal default :) */
  11 }
```

Probléma:

 A program többi részén a 0-3 számokat kell használnunk az irányokra, a programozónak emlékeznie kell a szám-irány összerendelésre.

© Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények. A felsorolt típus.

2020. október 5.

26 / 31

Függvények A felsorolt típus

Motiváció Szintaxis Példák

A felsorolt típus – Megoldás

A végleges megoldás az új típussal

```
enum direction {LEFT, RIGHT, UP, DOWN};
 enum direction read_direction(void)
 char ch;
 scanf("%c", &ch);
 switch (ch)
 case 'a': return LEFT;
 case 'w': return UP;
 case 'd': return RIGHT;
 case 's': return DOWN;
 return LEFT;
14
15 }
```

A felsorolt típus – Megoldás

■ És a függvény használata:

```
if (d == RIGHT)
printf("Megevett egy tigris\n");
```

Ugyanez a felsorolt típus nélkül ilyen lenne:

```
int d = read_direction();
if (d == 2) /* "magic" konstans, mit is jelent? */
printf("Megevett egy tigris\n");
```

- A felsorolt típus...
 - beszédes kóddal helyettesíti a "magic konstansokat",
 - a tartalomra koncentrál az ábrázolás helyett,
 - magasabb szintű programozást tesz lehetővé.

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Függvények. A felsorolt típus.

2020. október 5.

29 / 31

Függvények A felsorolt típus

Motiváció Szintaxis Példák

enum példák


```
enum month {
 1 enum {
 RED,
 /* 0 */
 BLUE = 3, /* 3 */
 FEB, /* 1 */
 MAR, /* 2 */
 GREEN,
 APR, /* 3 */
 YELLOW, /* 5 */
 MAY, /* 4 */
 GRAY = 10 /* 10 */
 JUNE, /* 5 */
 7 } c;
 JULY, /* 6 */
 AUG, /* 7 */
 g c = GREEN;
 SEPT, /* 8 */
 10 printf("c: %d\n", c);
 OCT, /* 9 */
 c: 4
 NOV. /* 10 */
 DEC /* 11 */
13
16 enum month m=OCT; /*9*/
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z Függvények. A felsorolt típus. 2020. október 5. 31 / 31

A felsorolt típus – Definíció

A felsorolt (enum) típus

Szimbolikus néven hivatkozott egész típusú állandók összefogása egy típussá.

```
enum [<felsorolás címke>]<sub>opt</sub>
{ <felsorolás lista> }
  [<változó azonosítók>]<sub>opt</sub>;

1 enum direction {LEFT, RIGHT, UP, DOWN} dir1, dir2;
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Függvények. A felsorolt típus.

2020. október 5.

30 / 31