

CCF 110 – Programação

Aula 08 – Funções/Linguagem C Prof. José Augusto Nacif – jnacif@ufv.br

Objetivo

Facilitar a solução de problemas complexos.

"A arte de programar consiste na arte de organizar e dominar a complexidade dos sistemas"

Dijkstra, 1972

- Estratégia
 - Dividir para conquistar
- Divisão de um problema original em subproblemas (módulos) mais fáceis de resolver e transformáveis em trechos mais simples, com poucos comandos (subprogramas ou funções)

- Trechos de código independentes
 - Estrutura semelhante àquela de programas
 - Executados somente quando chamados por outro(s) trecho(s) de código
- Devem executar uma tarefa específica
- Ativação de uma função
 - Fluxo de execução desloca-se do fluxo principal para a função
 - Execução da função é concluída
 - Fluxo de execução retorna ao ponto imediatamente após onde ocorreu a chamada da função.

Vantagens de utilização de funções

- Maior controle sobre a complexidade.
- Estrutura lógica mais clara.
- Maior facilidade de depuração e teste, já que funções podem ser testados separadamente.
- Possibilidade de reutilização de código.

Funções em Linguagem C

- Segmentos de programa que executam uma tarefa específica
- Essência da programação estruturada.
 - Ex: sqrt(), strlen(), etc.
- O programador também pode escrever suas próprias funções, chamadas de funções de usuário, que tem uma estrutura muito semelhante a um programa.

Forma geral da declaração de uma função

```
tipo_da_funcao nome_da_função (lista_de_parâmetros){
 //declarações locais
 //comandos
}
```

- tipo_da_funcao
 - ▶ Tipo de valor retornado pela função.
 - Se não especificado, é considerado como retornando um inteiro.
- nome_da_função
 - Nome da função conforme as regras do C
- lista_de_parâmetros
 - Tipo de cada parâmetro seguido de seu identificador, com vírgulas entre cada parâmetro.

Exemplos de cabeçalhos de funções

- soma_valores (int valor1, int valor2)
- void imprime_linhas(int num_lin)
- void apresenta_menu()
- float conv_dolar_para_reais(float dolar)

Funções void

Void é um termo que indica ausência.

▶ Em linguagem C é um tipo de dados.

Exemplo de função void – escreveint versão 1

```
//Escrita de numeros inteiros
#include<stdio.h>
#include <stdlib.h>
main()
  int i;
 for (i=1;i<20;i++) //apresentacao do cabecalho
 printf("*");
 printf("\n");
 printf("Numeros entre 1 e 5\n");
 for (i=1; i<20; i++)
 printf("*");
 printf("\n");
 for (i=1;i<=5;i++) //escrita dos numeros
 printf("%d\n",i);
 for (i=1; i<20; i++)
 printf("*");
 printf("\n");
 system("pause");
```


Exemplo de função void – escreveint versão 1

- A repetição de trechos de código idênticos
 - Fácil e rápido.
 - ▶ Tende a produzir erros.
 - Manutenção/alteração mais trabalhosa e sujeita a erros.
 - Alterações de trechos iguais não são realizadas em todas as ocorrências
- A solução para esta questão são as funções.
- A seguir uma versão do programa escreveint com a função apresente_linha.

Exemplo de função void – escreveint versão 2

```
//escrita de numeros inteiros
#include<stdio.h>
#include <stdlib.h>
void apresente linha(void);
main()
 int i;
 apresente_linha( ); //apresentacao do cabecalho
 printf("Numeros entre 1 e 5\n");
 apresente linha(); // Escrita dos numeros
 for (i=1;i<=5;i++)
 printf("%d\n",i);
 apresente linha();
 system("pause");
 void apresente linha (void)
 int i;
 for (i=1; i<20; i++)
 printf("*");
 printf("\n");
```


Cabeçalho da função apresente_linha

void apresente_linha (void)

Indica que a função não retorna valor no seu nome.

Indica que a função não tem parâmetros.

- A função apresente_linha realiza sua tarefa sem receber nenhum valor do mundo externo à função, via parâmetros, e sem retornar nenhum valor no seu nome.
 - Seu tipo é void e seus parâmetros são void.

Execução de uma função

- Ao ser encontrada uma chamada de uma função
- Execução é desviada para o trecho de código da função.
- A função é ativada
- Itens locais à função são criados
- A função é executada
- Concluída a execução, todos os elementos locais são destruídos
- Execução retorna ao fluxo principal, ao ponto imediatamente seguinte àquele no qual ocorreu a chamada da função.

Variáveis locais

- Os parâmetros que aparecem no cabeçalho das funções e as variáveis e constantes declaradas internamente a funções são locais à função.
 - Na função apresente_linha, o i é uma variável local a essa função.

```
void apresente_ linha (void)
{
 int i;
 for (i=1;i<20;i++)
 printf("*");
 printf("\n");
}</pre>
```


Variáveis e constantes locais:

- Recomenda-se fazer todas as declarações de uma função no seu início.
- As variáveis e constantes declaradas em uma função são ditas locais à função porque:
 - Só podem ser referenciadas por comandos que estão dentro da função em que foram declaradas;
 - Existem apenas enquanto a função em que foram declaradas está sendo executada.
 - São criadas quando a função é ativada e são destruídas quando a função encerra.

Funções tipo void

- São ativadas como se fossem comandos.
- Não ocorrem dentro de expressões.
- Correspondem aos procedimentos de outras linguagens (Pascal, etc.).

Funções com passagem de parâmetros

sqrt: função pré-definida

- A seguir um programa que extrai a raiz quadrada de um número indeterminado de valores informados.
- Para extrair a raiz quadrada dos valores é usada a função prédefinida sqrt, da biblioteca math.h.
- A função sqrt é do tipo double, isso significa que quando ela é chamada, no lugar de sua chamada retorna um valor double.
- Para executar essa função é necessário fornecer um parâmetro, o valor para o qual se deseja que a raiz quadrada seja calculada.
- No exemplo, está armazenado na variável valor.

Exemplo sqrt: função pré-definida

```
//extrai a raiz quadrada de valores informados
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
main ( )
 int sequir;
 double valor;
 do
 printf("\nValor para extrair raiz: ");
 scanf("%lf", &valor);
 printf ("\nRaiz quadrada de %6.21f = %6.21f\n", valor, sqrt(valor));
 printf("\nMais um valor, digite 1, para parar, digite 0: ");
 scanf("%d", &sequir);
 while (sequir);
 system("pause");
```


Exemplo calc_produto: função definida pelo usuário

- A seguir um programa que calcula o produto de um número indeterminado de pares de valores informados.
- Para calcular os produtos é usada a função definida pelo usuário calc_produto
- A função calc_produto é do tipo int, isso significa que quando ela é chamada, no lugar de sua chamada retorna um valor int.
- Para executar essa função é necessário fornecer dois parâmetros, os dois valores para cálculo do produto, oper1 e oper2.

produto: função definida pelo usuário

```
//calcula produtos de pares de valores informados
#include <stdio.h>
#include <stdlib.h>
 int calc_produto(int valor1, int valor2)
int calc_produto(int, int);
main ()
 return valor1 * valor2;
  int seguir;
  int oper1, oper2, produto;
  do
 printf("\nOperando 1: ");
 scanf("%d", &oper1);
 printf("\nOperando 2: ");
 scanf("%d", &oper2);
 printf ("\nProduto = %d\n", calc_produto(oper1, oper2));
 printf("\nPara continuar, digite 1, para parar, digite 0: ");
 scanf("%d", &seguir);
  while (seguir);
  system("pause");
```


Comando return(): retorno de valor e fim lógico da função

- O comando return atribui valor a função.
- Ao ser executado, encerra a execução da função.
- Se uma função é declarada com tipo diferente de void (int, char, float, etc.) significa que ela pretende explorar a possibilidade de retorno de um valor em seu nome, e então pode ser usada em expressões.

Perguntas

- Quando uma função encerra sua execução?
 - Uma função encerra sua execução quando:
 - O fim do seu código é atingido;

OU

- Um comando return é encontrado e executado.
- Vários comandos return podem existir em uma função?
 - Sim, embora não seja recomendável.
 - Princípios da programação estruturada
 - Cada função tem um único ponto de entrada e um único ponto de saída.
 - Se vários returns existirem em uma função, tem-se múltiplos pontos de saída possíveis.
 - Mas a função só conclui quando o primeiro return é ativado.

Observações

- As funções devem ser declaradas de modo a serem o mais independentes possível do mundo externo a elas.
- Passagem de parâmetro por valor: os parâmetros de chamada e os parâmetros formais (da declaração da função) só se conectam no momento da chamada da função e então o que há é apenas a transferência de valores entre os parâmetros respectivos.

Exemplo 1 de passagem de parâmetro por valor

```
#include <stdio.h>
#include <stdlib.h>
void soma_dez_a_valor(int);
main ( ) {
  int valor:
  printf("\nValor inteiro: ");
  scanf("%d", &valor);
  printf("\nNa Main: valor antes da chamada da funcao: %d\n",
 valor);
  soma_dez_a_valor(valor);
 printf("\nNa Main: valor apos chamada da funcao: %d\n", valor);
  system("pause");
void soma_dez_a_valor(int valor) {
  valor = valor + 10;
  printf("\nNa Funcao: valor dentro da funcao: %d\n", valor);
```


Exemplo 2 de passagem de parâmetro por valor

```
#include <stdio.h>
#include <stdlib.h>
void soma_dez_a_valor(int);
main ( ) {
  int valor;
  printf("\nValor inteiro: ");
  scanf("%d", &valor);
  printf("\nNa Main: valor antes da chamada da funcao: %d\n",
 valor);
  soma_dez_a_valor(valor);
 printf("\nNa Main: valor apos chamada da funcao: %d\n", valor);
  system("pause");
void soma_dez_a_valor(int num) {
  num = num + 10;
  printf("\nNa Funcao: valor dentro da funcao: %d\n", num);
```


Parâmetros de funções

Reforçando

- Os nomes das variáveis declaradas no cabeçalho de uma função são independentes dos nomes das variáveis usadas para chamar a mesma função.
- As declarações de uma função são locais a essa função. Os parâmetros declarados no cabeçalho de uma função existem somente dentro da função onde estão declarados.

Passagem de Parâmetros

- Declaração da função
 - int calc_produto(int valor1, int valor2)
- Chamada da função
 - calc_produto(oper1, oper2);
- Atenção:
 - valor1 e valor2 existem na função calc_produto.
 - oper1 e oper2 existem na função main.
- Quaisquer modificações de valor1 e valor2 que aconteçam a partir da chamada de calc_produto só são conhecidas e percebidas dentro da função calc_produto.

Passagem de Parâmetros

- ▶ Ao ser ativada a função calc_produto, valor1 e valor2 são criadas.
- ▶ E os valores existentes nesse momento em oper1 e oper2 são transferidos para valor1 e valor2.
- ▶ A conexão entre oper1 e valor1 e oper2 e valor2 só existe no momento que a função é ativada.
- Fora o momento da ativação as funções calc_produto e main são mundos independentes.

O quê é necessário para usar-se uma função em Linguagem C?

A declaração da função.

- Cabeçalho e corpo da função, com o código que produz o(s) resultado(s) esperado(s).
- Se for função com tipo diferente de void, deve ter pelo menos um return, para atribuir valor à função.

A chamada da função.

No ponto onde se deseja que a função seja executada, deve ser escrito o nome da função seguido de um par de parênteses, tendo no interior o nome dos parâmetros, se houver.

Dependendo do caso, o protótipo da função.

As funções têm que ser declaradas antes de serem usadas. Para deixar a função main em destaque, é melhor declarar as funções definidas pelo usuário após a main. Então, para funções, o sistema aceita que primeiro só se indique o tipo, nome da função e tipos dos parâmetros, se houver, ou seja, o protótipo da função, e depois em algum ponto do código adiante, se declare a função de forma completa.

Exemplo

```
//calcula produtos de pares de valores informados
#include <stdio.h>
 Protótipo
#include <stdlib.h>
int calc_produto(int, int);
main ( )
 int seguir;
 int oper1, oper2, produto;
 Chamada
 do
 da função
 printf("\nOperando 1: ");
 scanf("%d", &oper1);
 printf("\nOperando 2: ");
 scanf("%d", &oper2);
 printf ("\nProduto = %d\n", calc_produto(oper1, oper2));
 printf("\nMais um valor, digite 1, para parar, digite 0: ");
 scanf("%d", &seguir);
 Declaração
 while (seguir);
 system("pause");
 da função
int calc produto(int valor1, int valor2)
 return valor1 * valor2;
```


Forma geral de declaração de um protótipo

- tipo_da_funcao nome_da_função (lista de tipos dos parâmetros);
- tipo_da_funcao: o tipo de valor retornado pela função.
- nome_da_função: nome da função conforme as regras do C.

lista de tipos dos parâmetros: tipo de cada parâmetro, separados entre si por vírgulas.

Cuidados no uso de funções com parâmetros

- Em funções com parâmetros, cuidar que o número e o tipo dos parâmetros sejam coincidentes no protótipo (se usado), na declaração e na chamada.
- Em C, os parâmetros independentemente de seus nomes são emparelhados na declaração e chamada por ordem de declaração, da esquerda para a direita.

Exemplo

- int calc_produto(int, int);
- int calc_produto(int valor1, int valor2)
- calc_produto(oper1, oper2)
- Aninhamento de funções é possível?
 - ▶ Em C, é possível chamar uma função de dentro de outra função,
- > 33 mas não é possível declarar uma função dentro de outra função!

Exercício1

 Escreva o código de uma função que calcule o fatorial de um número informado como parâmetro

Escreva um programa que use esta função

Exercício1 - Solução

```
#include<stdio.h>
#include <stdlib.h>
double fatorial(int);
main(){
 int N;
 printf ("Informe o numero: ");
 scanf("%d",&N);
 printf("fatorial: %lf\n",fatorial(N));
 system("pause");
// declaração da função fatorial
double fatorial(int n){
 int I;
 double fat=1.0;
 for (I=1;I<=n;I++)
 fat=fat*I;
 return(fat);
```


Exercício 2

Escreva o código de uma função que calcule a média aritmética de dois valores informados como parâmetros

Escreva um programa que use esta função

Exercício 2

```
#include<stdio.h>
#include <stdlib.h>
float media(float, float);
main(){
 float v1, v2, m;
 printf ("Informe os numeros: ");
 scanf("%f %f",&v1,&v2);
 m=media(v1,v2);
 printf("a media dos numeros e': %.4f\n",m);
 system("pause");
// declaração da função media
float media(float n1, float n2){
 return((n1+n2)/2);
```


Exercício 2 – Solução

```
#include<stdio.h>
#include <stdlib.h>
float media(float, float);
main(){
 float v1, v2, m;
 printf ("Informe os numeros: ");
 scanf("%f %f",&v1,&v2);
 m=media(v1,v2);
 printf("a media dos numeros e': %.4f\n",m);
 system("pause");
// declaração da função media
float media(float n1, float n2){
 return((n1+n2)/2);
38
```


Exercício 3

- Escreva o código de uma função que conte quantas ocorrências de um determinado caractere existem em um string. Ela recebe como entrada 2 parâmetros:
 - um string de caracteres e
 - o caractere a ser pesquisado.
- Escreva um programa que use esta função

Exercício 3 - Solução

```
#include<stdio.h>
#include <stdlib.h>
#include <string.h>
int contaChar(char[],char);
main(){
 char texto[100],c;
 printf ("\n Informe uma string: ");
 qets (texto);
 printf ("\nInforme o caractere a ser contado: \n");
 scanf("%c",&c);
 printf("o caractere %c aparece %d vezes no texto\n",c,contaChar(texto,c));
 system("pause");
int contaChar(char s[], char ch) {
 int i,cont=0;
 for (i=0;i<strlen(s);i++)</pre>
 if (s[i]==ch) cont=cont+1;
 return cont;
```