Programozás (GKxB_INTM021)

Dr. Hatwágner F. Miklós

Széchenyi István Egyetem, Győr

2021. március 1.

Mi az a függvény (function)?

Programkód egy konkrét, azonosítható, paraméterezhető, újrahasznosítható blokkja

Miért használunk függvényeket?

- Hosszú forrásszöveg áttekinthető, kisebb részekre tördelése (modularitás)
- Többszöri felhasználás lehetősége
 - egy programon belül, kódismétlés nélkül
 - több programban, gyakran használt részeket nem kell újra megírni (ld. sqrt, pow)

Függvény definíció

- Teljes formai információ a függvényről: visszatérési érték típusa, azonosító, formális paraméterek, függvénytest (ld. main)
- Pontosan egy létezhet belőle
- Forrásfájlokban vagy előfordított könyvtárakban tárolják

```
abszolut3.cpp

double abszolut(double szam) {
 return szam < 0. ? -szam : szam;
}
```

Függvényhívás

- A függvénynek a híváskor ismertnek kell lennie
- Vezérlés + aktuális paraméterek átadása
- Érték szerinti paraméterátadás
- Vezérlés visszaadása + visszatérési érték szolgáltatása: return

```
int main() {
 double v:
 cout \ll "Szam: "; cin >> v;
10
 cout << "Abszolut erteke: " << abszolut(v)</pre>
11
 << "\nabszolut(-3) == " << abszolut(-3)
12
 << "\nabszolut(v*3) == " << abszolut(v * 3)
13
 << "\nabszolut(abszolut(-3)) == "
14
 << abszolut(abszolut(-3)) << end];
15
 return 0;
16
17
```

Visszatérési érték

- Vt. típusa nem lehet tömb
- return utáni kifejezés: hozzárendelési konverzió szükséges lehet
- void típus: valaminek a hiányát jelzi ("eljárás")

Formális paraméterlista

- Nincsenek paraméterek: int main() {...}
- Egy paraméter: double abszolut(double szam) {...}
- Két paraméter: double hatvany(double alap, double kitevo) {...}
- ullet Aktuális paraméterek o hozzárendelési konverzió o formális paraméterek
- Tömb átadása speciális eset

Függvény teste tartalmazhat mindent, ami a main-ben is megengedett volt, azaz

- Változók deklarációit
- A blokkon kívül deklarált tételekre történő hivatkozásokat
- Tevékenységet meghatározó utasításokat

Visszatérés a függvényből

- a függvény végén
- return utasítással (a fv. tartalmazhat több return-t is)

keres.cpp — Karakter első előfordulásának keresése string-ben

```
int keres(string miben, char mit) {
  for(unsigned i=0; i<miben.length(); i++) {
 if(miben[i] == mit) return i;
  }
  return -1;
}</pre>
```

Függvények definíciói nem ágyazhatóak egymásba!

```
int main() {
  double abszolut(double szam) {
 return szam < 0. ? -szam : szam;
  }
  cout << abszolut(-1) << endl;
  return 0;
}</pre>
```

Fordítási hiba

```
beagyazas.cpp: In function 'int main()': beagyazas.cpp:2:32: error: a function-definition is not allowed here before '{' token double abszolut(double szam) {
```

Előfordulások: változónak történő értékadáskor, pl.

fv. visszatérési értékének átalakításakor

```
keres.cpp unsigned int → signed int

4 int keres(string miben, char mit) {
5 for(unsigned i=0; i<miben.length(); i++) {
6 if(miben[i] == mit) return i;
7 }
8 return -1;
9 }</pre>
```

Előfordulások: változónak történő értékadáskor, pl.

• ?: operátor használatakor

```
nagybetu.cpp int \rightarrow char
 int main() {
5
 char k:
6
 cout << "Karakter: "; cin >> k;
 k = k \ge a' and k \le z'? k - a' + A' : k:
 cout << "Nagybetus alak: " << k;</pre>
8
 return 0:
10
```

Előfordulások: változónak történő értékadáskor, pl.

• fv. aktuális paraméterének konverziójakor

```
abszolut3.cpp int → double

double abszolut(double szam) {
 return szam < 0. ? -szam : szam;
}
```

```
12 \ll \| \setminus \text{nabszolut}(-3) == \| \ll \text{abszolut}(-3) \|
```

Részletek: cppreference.com

Néhány példa:

	Miről?	Mire?	Kimenetel
•	signed+	unsigned	✓
	signed-	unsigned	előjel funkcióvesztése
	long int	int	értékvesztés veszélye
	int	double	értékvesztés veszélye
	float	double	\checkmark
	double	float	pontosságvesztés veszélye
	double	int	törtrész levágás

Megvalósítandó szolgáltatások (függvények):

Kombináció Adott n különböző elem. Ha n elem közül $k(0 < k \le n)$ elemet úgy választunk ki, hogy mindegyik csak egyszer kerül sorra, és a kiválasztás sorrendje nem számít, akkor az n elem egy k-ad osztályú ismétlés nélküli kombinációját kapjuk. Jele: C_n^k

$$C_n^k = \frac{n!}{(n-k)!k!} = \binom{n}{k}$$

Példa: hányféleképpen tudunk *három* gyümölcs (mondjuk alma, körte, barack) közül *kettőt* kiválasztani?

- 1 alma, körte
- alma, barack
- körte, barack

Megvalósítandó szolgáltatások (függvények):

Faktoriális Egy n nemnegatív egész szám faktoriálisa az n-nél kisebb vagy egyenlő pozitív egész számok szorzata. Jele: n! $n! = \prod_{k=1}^n k$ minden $n \geq 0$ számra. Megállapodás szerint 0! = 1 n elemet n! sorrendbe lehet állítani (permutációk) Példa: hányféleképpen tudunk három gyümölcsöt (mondjuk alma, körte, barack) sorba állítani?

- alma, körte, barack
- 2 alma, barack, körte
- körte, alma, barack
- körte, barack, alma
- barack, alma, körte
- o barack, körte, alma

Megvalósítandó szolgáltatások (függvények):

Beolvasás Beolvasandó n és k értéke Főprogram Adatok beolvasása, $\binom{n}{k}$ megjelenítése


```
nk1.cpp
 #include <iostream>
 #include <climits>
 using namespace std;
4
5
 int beker(int max) {
6
 int szam;
 bool hibas;
8
 do {
9
 cout << "Szam: ";
10
 cin >> szam;
11
 hibas = szam < 1 or szam > max;
12
 if(hibas) cout << "Hibas adat!\n";</pre>
13
 } while(hibas);
14
 return szam;
15
```

```
17
 unsigned long faktorialis(int n) {
 if (n < 2) return 1;
18
 unsigned long f = 1ul;
19
20
 for (int i=1; i <= n; i++) {
21
 f *= i:
22
23
 return f
24
25
26
 unsigned long kombinacio (unsigned long n, unsigned long k) {
27
 return faktorialis(n) / (faktorialis(k)*faktorialis(n-k));
28
29
30
 int main() {
 int n = beker(INT MAX);
31
32
 int k = beker(n);
33
 cout << kombinacio(n, k);
34
 return 0:
35
 }
```

Függvények felültöltése (overloading):

a függvényt a neve és paramétereinek száma, típusa együttesen azonosítja. A fordító híváskor az aktuális paraméterek alapján választ az azonos nevűek közül.

```
nk2.cpp - beker()
 int beker() {
 int szam;
 bool hibas;
 do {
 cout << "Szam: ";
 cin >> szam;
10
 hibas = szam < 1;
 if (hibas)
11
 cout << "Hibas adat!\n";
12
13
 } while(hibas);
14
 return szam;
15
```

```
nk2.cpp - beker(int)
int beker(int max) {
 17
 18
  int szam;
  bool hibas;
 19
  do ₹
 20
 cout << "Szam: ";
 21
 22
 cin >> szam:
 23
 hibas = szam < 1 or szam > max;
 if (hibas)
 24
 cout << "Hibas adat!\n":
 25
  } while(hibas);
 26
 27
  return szam;
 28
```

Alapértelmezett függvényparaméterek:

- Ha egy paraméternek alapértelmezett értéket adunk, minden tőle jobbra esőnek is adni kell!
- Ha híváskor elhagyunk egy alapértelmezett paramétert, minden tőle jobbra levőt is el kell hagyni!

```
nk3.cpp
 int beker(int max=INT MAX) {
6
 int szam;
 bool hibas;
8
 do {
 cout << "Szam: ";
10
 cin >> szam;
11
 hibas = szam < 1 or szam > max;
12
 if(hibas) cout << "Hibas adat!\n";</pre>
 } while(hibas);
13
14
 return szam:
15
```

Fogalmak – élettartam

Élettartam (lifetime, duration): az a periódus a futásidő alatt, amíg a változó/függvény létezik, memóriát foglal. Típusai:

- Statikus
 - Futás kezdetétől végéig foglal memóriát
 - Összes függvény, és globális (függvényeken kívül deklarált) változó ilyen
 - Globális változók implicit inicializálása: minden bit zérus értékű
 - Lehetőleg kerülni kell a globális változók használatát
 - + Paraméter-átadás költsége megtakarítható
 - Nehézkes újrahasznosíthatóság, rugalmatlan, környezetfüggő kód, névütközések veszélye, . . .

Fogalmak – élettartam

- Lokális
 - blokkba belépéstől annak elhagyásáig rendelnek memóriát hozzájuk
 - függvényparaméterek, vezérlési szerkezetek definíciói is ilyenek
 - csak explicit inicializáció történhet

```
nk1.cpp

unsigned long faktorialis(int n) {
 if (n < 2) return 1;
 unsigned long f = 1ul;
 for (int i = 1; i <= n; i++) {
 f *= i;
 }
 return f;
}
```

Élettartamok:

faktorialis program teljes futásideje alatt létezik

- n 3 fv. hívás miatt 3x létrejön a fv. hívásakor/megszűnik visszatéréskor (18 v. 23. sor)
- f létrejön a függvény hívását követően és megszűnik amikor a végrehajtás a 23. sorhoz ér
- i a 20. sor elérése pillanatában jön létre, és a ciklusból kilépéskor felszabadul

Fogalmak – hatáskör

Hatáskör (érvényességi tartomány, hatókör, scope): meghatározza, hogy az objektumot a program *mely részén* lehet elérni; deklarációtól és annak helyétől függően:

- Blokk (lokális, belső)
 - Deklarációtól a tartalmazó blokk végéig, beleértve a beágyazott blokkokat is
 - Pl. függvény formális paraméterei, lokális változói
- Fájl (globális, külső)
 - minden függvény testén kívül deklarált azonosítók; deklarációs ponttól a fájl végéig
 - Pl. függvények, globális változók

Fogalmak – láthatóság

Láthatóság (visibility):

- A forráskód területe, melyben az azonosító elérhető, hivatkozható
- Hatáskör és láthatóság általában fedik egymást, de a beágyazott blokkban deklarált azonosító ideiglenesen elrejtheti a befoglaló blokkban lévő azonosítót → rossz programozói gyakorlat, kerülendő!

Rekurzió

Rekurzív függvényhívás

- Minden fv. hívhatja magát közvetlenül vagy közvetve
- Minden hívásnál új területet foglalnak a formális paramétereknek, lokális változóknak
- A globális változók mindig ugyanazon a területen maradnak!
- El kell kerülni a végtelen mélységű rekurziót!

```
nk4.cpp

17 unsigned long faktorialis(int n) {
 if(n < 2) return 1;
 return n * faktorialis(n-1);
 }

20 }</pre>
```

hatvany1.cpp Hatványozás szorzásokra visszavezetve

```
4 long hatvany(int alap, unsigned kitevo) {
5 long eredmeny = 1;
6 unsigned i;
7 for(i=0; i<kitevo; i++) {
8 eredmeny *= alap; }
9 return eredmeny; }</pre>
```

```
hatvany2 cpp Rekurzív hatványozás, pl. -3^5 = -3^{2^2} \times -3^1 = -243

4 long hatvany(int alap, unsigned kitevo) {
5 long eredmeny;
6 if (kitevo == 0) return 1;
7 if (kitevo == 1) return alap;
8 eredmeny = hatvany(alap, kitevo/2);
9 eredmeny *= eredmeny; // nem hivjuk 2x!
10 if (kitevo%2 == 1) eredmeny *= alap;
11 return eredmeny; }
```

Rekurzió

Fibonacci-sorozat: másodrendben rekurzív sorozat. Képzeletbeli nyúlcsalád növekedése: hány pár nyúl lesz *n* hónap múlva, ha

- az első hónapban csak egyetlen újszülött nyúl-pár van,
- az újszülött nyúl-párok két hónap alatt válnak termékennyé,
- minden termékeny nyúl-pár minden hónapban egy újabb párt szül,
- és a nyulak örökké élnek.

$$F_n = \begin{cases} 0, & \text{ha } n = 0 \\ 1, & \text{ha } n = 1 \\ F_{n-1} + F_{n-2} & \text{ha } n > 1 \end{cases}$$

Rekurzió

```
fibonacci1.cpp Iterativ változat

4 unsigned long fibonacci (unsigned ho) {
5 unsigned long i = 0, j = 1, k;
6 if (ho < 2) return ho;
7 for (unsigned n = 1; n < ho; n++) {
8 k = i+j;
9 i = j;
10 j = k;
11 }
12 return k;
13 }</pre>
```

```
fibonacci2.cpp Rekurzív változat

unsigned long fibonacci (unsigned ho) {
  if (ho < 2) return ho;
  return fibonacci (ho-1)+fibonacci (ho-2);
}</pre>
```