

Portada

Funciones Parámetros

Paso por copia Paso por referencia

Cabecer

Ejemplo

Ejercicio

Compilación

Make

Estructura Ejemplo Eiercicios

Curso de programación en C moderno (II Edición)

Neira Ayuso, Pablo Falgueras García, Carlos

Tema 5

C modular

Índice

Portada

Funcione

Parámetros Paso por copia Paso por referencia

Ejemplo

Fiercicio

Ljercicio

Compilación

Make

Estructura Ejemplo Ejercicios

1 Funciones

- Paso de parámetros
 - Paso por copia
 - Paso por referencia
- 2 Cabeceras
 - Ejemplo

- 3 Ejercicios: Funciones y cabeceras
- 4 Compilación por bloques
- 5 Make y Makefile
 - Estructura
 - Ejemplo
 - Ejercicios: Makefile

Funciones

Portada

Funciones

Parámetros Paso por copia Paso por referencia

Cabecera

Ejemplo

Ejercicio

Compilación

Make
Estructura
Ejemplo
Eiercicios

En C las funciones:

- Retornan un solo valor o nada (void)
- De cero a N parámetros
- Cada parámetro es de un tipo específico
- Todos los parámetros se pasan por copia
- Tienen una declaración y una definición
- Una función ha de estar declarada antes de ser llamada
- Una función no tiene por que estar definida a la hora de ser llamada

```
#include <stdio.h>
/* Declaracion */
int f(int a, int b);
int main()
  /* Llamada */
  printf("%d\n", f(2, 3));
  return 0;
/* Definicion */
int f(int a. int b)
  return a + b;
}
```


Paso por copia

Portada

Funcione

Parámetros Paso por copia

Paso por referencia

Cabecer

Ejercicio

Compliació

- Siempre se copia el parámetro (variable o constante) que se le pasa a la función al llamarla
- Dentro de la función se trabaja con la copia
- Las variables originales no se ven afectadas

```
1 #include <stdio.h>
3 void f(int a)
 a = 33:
6
7
  int main()
9
 int a = 3:
10
 f(a);
11
 printf("%d\n", a);
12
13
 return 0:
14
15
```


Paso por referencia

Portada

Funciones Parámetros

Paso por copia Paso por

referencia

Ejemplo

Ejercicio

Compilación

Mak

Estructura Ejemplo Ejercicios Para poder modificar las variables originales dentro de una función, esta ha de trabajar con la referencia a la variable, no con la original

 Esto se consigue con punteros

```
1 #include <stdio.h>
3 void f(int *a)
 *a = 33:
6
7
  int main()
9
 int a = 3:
10
 f(&a);
11
 printf("%d\n", a);
12
13
 return 0:
14
15
```


Cabeceras

Portada

Funcione

Parámetros Paso por copia Paso por referencia

Cabeceras Eiemplo

⊏Jempi

Compilación

Estructura Ejemplo Eiercicios

Podemos crear nuestros propios ficheros *.h

- Un fichero de cabecera suele tener únicamente declaraciones y no definiciones
- En el fichero de código (*.c) se definen las funciones declaradas en la cabecera
- Podemos tener una cabecera y varios tipos de definiciones
- Nos permite crear una interfaz que aisle al usuario de la definición de las funciones

Ejemplo

Portada

Funcio

```
Parámetros
Paso por
```

Paso por copia Paso por referencia

Cabece

Ejemplo

_

Compliación

Mak

Estructura Ejemplo Ejercicios

person.h

```
#ifndef
 PERSON H
  #define
 PERSON H
3
4
 #define MAX NAME 256
5
6
 struct person {
 char name[MAX NAME]:
8
 char surname [MAX NAME];
 unsigned int age;
9
 int phone:
10
11
 };
12
13
 void print person(const struct person *p);
14
15
  #endif
```

person.c

```
#include <stdio.h>
#include "person.h"

void print_person(const struct person *p)

{
printf("%s, %s\n", p->surname, p->name);
printf("\t- age: %d\n", p->age);
printf("\t- phone: %d\n", p->phone);
}
```


Ejercicios: Funciones y cabeceras

Portada

Funcione

Parámetros Paso por copia Paso por

Paso por referencia

Capece

Ejemplo

Ejercicios

Compilación

. . .

Compilación por bloques

Portada

Funcione

Parámetros Paso por copia Paso por referencia

Cabeceras Eiemplo

Ejercicio

Compilación

Mak

Estructura Ejemplo Ejercicios

Razones:

- Tiempo:
 - La compilación es un proceso complejo y costoso
 - Proyectos muy grandes pueden tardar mucho tiempo en compilar
 - Cuando se está desarrollando esto se vuelve prohibitivo
- Organización:
 - Dividir el código en bloques lógicos es una buena práctica
 - Mejora:
 - El mantenimiento
 - La legibilidad
 - La portabilidad
 - La escalabilidad
 - etc

Compilación por bloques

Portada

Funcione:

Funcione

Parámetros Paso por copia

Paso por referencia

Cabecer

Ejemplo

Compilación

Compilación por bloques

Portada

Funcione

Parámetros Paso por copia Paso por referencia

Cabeceras Ejemplo

Ejercicio

Compilación

Make
Estructura
Ejemplo
Eiercicios

Solución:

- Cada fichero de código puede compilarse de manera independiente, creando un fichero objeto (*.o)
- El **linker** se encarga de enlazar todos los ficheros objetos para crear el ejecutable
- Un módulo objeto puede tener referencias a símbolos definidos en otro módulo

Cómo se genera: gcc -c persona.c

Make y Makefile

Portada

Funcione

Parámetros Paso por copia Paso por referencia

Eiemplo

LJempi

Compilation

Make Estructura Ejemplo Eiercicios Herramienta para automatizar la compilación del código (y mucho más)

- Gestiona dependencias para no compilar innecesariamente
- Facilita enormemente el trabajo
- También se suele utilizar para instalación y desinstalación

Estructura

Portada

Funciones Parámetros

Paso por copia Paso por referencia

Cabeceras

Ejemplo

Ljercicio

Compila

Estructura

```
objetivo: prerequisito1 prerequisito2 ... ordenes para generar "objetivo"
```

- **Objetivos**: Un objetivo suele ser un archivo que se desea generar (por ejemplo, un ejecutable)
- Prerequisitos: Lista de objetivos
- **Órdenes**: Instrucciones a realizar para generar el objetivo. Siempre van precedidas de una tabulación

Ejemplo

Portada

Funcione

Parámetros Paso por copia Paso por referencia

Eiemplo

Ejempl

Compilació

Estructura
Ejemplo
Eiercicios

makefile

```
all: mi_prog

mi_prog: main.o persona.o

gcc main.o persona.o -o mi_prog

main.o: main.c

gcc -c main.c

persona.o: persona.h persona.c

gcc -c persona.c
```


Ejercicios: Makefile

Portada

Funcione

Parámetros Paso por copia Paso por

referencia

Ejemplo

. .

Ljei cicio:

Compilación

Mak

