

ICMC USP

Linguagem de Programação C

Aula: Funções em C Prof Alneu de Andrade Lopes

Um problema <u>complexo</u> é melhor abordado se for <u>dividido</u> primeiramente em vários <u>subproblemas</u>

Um problema <u>complexo</u> é melhor abordado se for <u>dividido</u> primeiramente em vários <u>subproblemas</u>

MÓDULOS

MODULARIZAÇÃO

A implementação desses Módulos é feita através de SUBPROGRAMAS

A implementação desses Módulos é feita através de SUBPROGRAMAS

A implementação desses Módulos é feita através de SUBPROGRAMAS

MÓDULOS

Os SUBPROGRAMAS
em C são
implementados por
FUNÇÕES

- As linguagens de programação têm à sua disposição várias funções pré-definidas:
- EXEMPLO (*C*)
 - pow (X,2) quadrado de X
 - printf("%s",X) imprime string X

- As linguagens de programação têm à sua disposição várias funções pré-definidas:
- EXEMPLO (*C*)
 - <u>pow</u> (X,2) quadrado de X
 - printf("%s",X) imprime string X

- As linguagens de programação têm à sua disposição várias funções pré-definidas:
- EXEMPLO (*C*)
 - pow (X,2) quadrado de X
 - printf("%s",X) imprime string X

- As <u>Funções Pré Definidas</u> podem ser usadas diretamente em expressões:
- Exemplo:

$$H = pow((pow(X,2) + pow(Y,2)), 0.5);$$

- As <u>Funções Pré Definidas</u> podem ser usadas diretamente em expressões:
- Exemplo:

$$H = pow((pow(X,2) + pow(Y,2)), 0.5);$$

Parâmetros REAIS

- As <u>Funções Pré Definidas</u> podem ser usadas diretamente em expressões:
- Exemplo:

$$H = pow((pow(X,2) + pow(Y,2)), 0.5);$$

Estes parâmetros devem ser valores conhecidos

Se houver <u>necessidade</u> o programador pode **definir** suas próprias **FUNÇÕES**

```
# include <stdio.h>
int sqr(float x){
  X = X * X;
  return(x);
main(){
  float t=10;
  printf("%f",sqr(t));
```

DEFINIÇÃO DE FUNÇÃO

Linguagem Algoritmica

função

declaração do tipo da saída da função NOME-DA-FUNÇÃO (declaração do tipo do parâmetro *l* parâmetro 1, declaração do tipo do parâmetro 2 parâmetro 2, ..., declaração do tipo do parâmetro *n* parâmetro *n*

início

declaração das variáveis utilizadas localmente corpo da função

fim

DEFINIÇÃO DE FUNÇÃO

Em C

```
Tipo do retorno NOME-DA-FUNÇÃO (tipo_pl pl, tipo_p2 p2,..., tipo_pn pn){
  declaração de variáveis utilizadas no corpo da função;
  corpo da função;
};
```

CARACTERÍSTICAS DAS FUNÇÕES

- Retorna um <u>único</u> valor
- Na definição da função devem ser declarados:
 - o tipo de todos os parâmetros
 - o tipo do valor que a função retorna
 - todas as <u>variáveis</u> utilizadas internamente no subprograma (variáveis locais)
- Para <u>utilizar</u> a função no programa principal basta colocar seu <u>nome</u> (identificador) e os parâmetros.

Resumo

- Funções são blocos de código que podem ser nomeados e chamados de dentro de um programa
- Estrutura:

```
valor_retornado nome_função ( parâmetros )
{
 declarações
 comandos
}
```

Detalhes

- uma função pode retornar qualquer valor válido em C, sejam de tipos pré-definidos (*int*, *char*, *float*) ou de tipos definidos pelo usuário (*struct*, *typedef*)
- uma função que não retorna nada é definida colocando-se o tipo *void* como valor retornado (= procedure)
- Pode-se colocar *void* entre parênteses se a função não recebe nenhum parâmetro

Declaração de Funções

- Funções devem ser *definidas* ou *declaradas* antes de serem utilizadas
- A declaração apenas indica a *assinatura ou protótipo* da função:

valor_retornado nome_função(declaração_parâmetros);

• Menor função possível:

void faz_nada(void) {}

```
função
real FAT (declaração do tipo do parâmetro X)
início da função
 //declaração das variáveis utilizadas no subprograma
 P← 1
 para I de 1 até X
 faça P \leftarrow P * I
  fim para
 return(P);
fim da função
```

PEFINICÃO DE FUNÇÃO

que a função

faça P ←

fim para

return(P);

fim da função

- Função Fatorial

```
retorna
função
real FAT (declaração do tipo do parâmetro X)
início d
 função
 tipo do parâmetro
 no subprograma
 NOME DA
 FUNÇÃO
```


PARÂMETRO FORMAL

quando a função for utilizada, este parâmetro recebe um valor real lido ou atribuído no programa principal

```
função
real FAT (declaração do tipo do parâmetro X)
início da função
 //declaração das variáveis utilizadas no subprograma
 P← 1
 para I de 1 até X
 Declarações relativas às
 faça P \leftarrow P * I
 variáveis do algoritmo
  fim para
 return(P);
```

fim da função

```
função
real FAT (declaração do tipo do parâmetro X)
início da função
 //declaração das variáveis utiliza
 O número para ona
 qual é calculado
 P← 1
 o fatorial entra
 para I de 1 até X
 como
 faça P \leftarrow P * I
 parâmetro
 fim para
 NÃO PRECISA
 return(P);
 SER LIDO
fim da função
 DENTRO DA
 FUNÇÃO
```


Exercício

• Implemente a função fatorial.

```
em C os argumentos para uma função são, via de regra,
  passados por valor (by value), ou seja, uma cópia do
  argumento é feita e passada para a função
void loop count( int i ) {
 printf( "Em loop_count, i = " );
 while( i < 10 )
  printf ("%d", i++); ==> i = 23456789
void main( ) {
 int i = 2;
 loop count( i );
 printf( "\nEm main, i = %d.\n", i ); ==> i = 2.
```

• como, então, mudar o valor de uma variável?

passagem de parâmetro por referência

• enviar o endereço do argumento para a função

• Passagem por referência:

```
void loop_count( int *i ) {
 printf( "Em loop_count, i = " );
 while( i < 10 )
  printf ("%d", (*i)++); ==> i = 23456789
void main( ) {
 int i = 2;
 loop_count( &i );
 printf( "\nEm main, i = \%d.\n", i ); ==> i = 10.
```

Prática: função troca

• Fazer uma função *troca(px, py)* que recebe como parâmetros 2 ponteiros para inteiros e troca o conteúdo deles

• ex:

```
int x = 10, y = 20;
troca(&x, &y);
printf("x=%d y=%d", x, y) => x=20 y=10
```

Prática: função troca

```
void troca (int *px, int *py)
 int temp;
 temp=*px;
 *px=*py;
 *py=temp;
```


Retornando Valores

• uma função retorna um valor através do comando *return*

```
• Ex:
 int power (int base, int n) {
  int i,p;
  p = 1;
  for (i = 1; i \le n; ++i)
 p *= base;
  return p;
```

Funções

• o valor retornado por uma função é sempre copiado para o contexto de chamada (retorno *by value*)

Ex: Concatena Strings

```
char *concatena( char cabeca[], char cauda[] )
  int i, j;
  for (i = 0; cabeca[i] != '\0'; i++);
  for (j = 0; (cabeca[i] = cauda[j]) != '\0'; i++, j++);
  cabeca[i] = '\0';
  return cabeca;
```

Exemplo (cont.)

```
int main( )
 char nome[80] = "Santos";
 char sobrenome[] = " Dumont";
 printf( "O nome é %s.\n",
 concatena( nome, sobrenome ) );
 return 0;
==> Santos Dumont
```

Prática: Localiza char em string

- Fazer uma função que procura um caracter em um *string* e retorna o seu endereço caso o encontre, senão retorna NULL (ponteiro nulo)
- Ex:

```
char *achachar (char *str, char c) {...}
char str[] = "abcd5678";
achachar(str, 'c');
```

==> retorna endeço do terceiro caracter do string: &str[2]

Achachar

```
char *achachar (char *str, char c) {
  char *pc = str;

  while (*pc != c && *pc != '\0') pc++;
  return *pc ? pc : NULL;
}
```

Número de Parâmetros Variável

• C permite declarar funções com número variável de argumentos através da inserção de reticências "..."

```
função ( arg1, arg2, ... );
```

- Como determinar o número de parâmetros passados:
 - string de formato, como no comando printf:

```
Ex: printf ( "%s %d %f\n", s, i, f);
```

pela especificação do número de parâmetros

```
Ex: soma (3, 10, -1, 5);
```

pela inclusão de um valor de terminação

```
Ex: media (1, 4, 6, 0, 3, -1);
```

Acesso aos Parâmetros

- C oferece uma série de macros para acessar uma lista de argumentos:
- *va_list*: é um tipo pré-definido utilizado para declarar um ponteiro para os argumentos da lista
- *va_start(va_list ap, ultimo_arg_def):* inicia o ponteiro *ap* fazendo-o apontar para o primeiro argumento da lista, ou seja, o primeiro argumento depois de *ultimo arg def*.
 - ultimo_arg_def é o nome do último argumento especificado no declaração da função

Acesso aos Parâmetros

• type va_arg(va_list ap, type): retorna o valor do argumento apontado por ap e faz ap apontar para o próximo argumento da lista. Type indica o tipo de argumento lido (int, float, etc.)

• *void va_end (va_list ap)* : encerra o acesso à lista de parâmetros. Deve sempre ser chamada no final da função

Exemplo Parâmetros Variáveis

```
#include <stdio.h>
 sum(5, 3, 5, 18, 57, 66) = > 149
#include <stdlib.h>
 sum(2, 3, 5) = > 8
#include <stdarg.h>
int sum( int no_args, ... ) {
 va list ap; int result = 0, i;
 va_start( ap, no args );
 for( i = 1; i <= no args; i++ ) {
  result += va arg( ap, int );
  va_end(ap);
 return result;
```


Parâmetros para main()

- ao executar programas a partir de linha de comando, é possível passar parâmetros diretamente para a função *main()*
- os argumentos são fornecidos na forma de um *array de strings*.
- main() é definida com dois parâmetros:
 main (int argc, char *argv[])
 argc é o número de argumentos
 argv é o array de argumentos

Parâmetros para main()

- por convenção, o primeiro argumento argv[0] é o nome do programa e o último é 0 (zero)
- *ex*:

echo Alô, mamãe

Parâmetros para main()

Uma possível implementação para echo:

```
#include <stdio.h>

void main( int argc, char *argv[] ) {
 int i;
 for ( i = 1; i < argc; i++ )
 printf("%s%s", argv[i], (i < argc-1)?" ":"");
 printf("\n");
}</pre>
```