

Programação de Computadores

MODULARIDADE E FUNÇÕES

Introdução

O que é uma função?

Visão matemática

$$f: D \rightarrow I$$

 É uma lei que associa elementos do conjunto D (domínio) a elementos do conjunto I (imagem)

$$f(x) = 2x+1$$

f: →

O domínio e a imagem definem uma interface para a função

Introdução

O que é uma função?

Visão computacional

Uma caixa preta que recebe uma entrada e retorna uma saída

sqrt calcula a raiz quadrada de um número

Introdução

Como na matemática, toda função em C++ tem uma interface

A interface da função computacional é definida através de tipos computacionais ao invés de conjuntos numéricos

```
// exemplo do uso de funções
#include <iostream>
#include <cmath>
using namespace std;
int main()
 cout << "Digite a área da sua casa em metros quadrados: ";</pre>
 double area;
 cin >> area;
 double lado;
 lado = sqrt(area); // chamada da função sqrt
 cout << "Isso é o equivalente a um quadrado com " << lado</pre>
 << "metros de lado." << endl;</pre>
 system("pause"); // chamada da função system
```


A interface de uma função é chamada de protótipo da função

 Em C++ toda função deve ter seu protótipo definido por uma instrução de declaração

```
double sqrt(double); // protótipo da função sqrt
```


O protótipo da função sqrt está definido no arquivo de inclusão cmath
 #include <cmath>

- Para utilizar a função sqrt foi preciso:
 - Incluir o arquivo de cabeçalho cmath
 - Chamar a função dentro do programa:

Uma chamada de função provoca um desvio no programa

```
// retorna o valor 2.5 e o atribui para x
x = sqrt(6.25);
```


Além de um protótipo toda função precisa ter uma definição

- Para a função sqrt:
 - O protótipo da função está em um arquivo de inclusão

```
#include <cmath>
```


A definição da função está em um arquivo objeto (DLL), previamente compilado e instalado* no sistema

```
msvcr100d.dll
```

 Ao contrário das funções matemáticas, em C++ as funções podem não retornar valor

 Uma função que não retorna valor executa uma tarefa sem retornar resultado

 Uma função que não retorna valor possui tipo de retorno void no seu protótipo

```
void system(const char*); // protótipo da função system
```


 Uma função com tipo de retorno void não pode ser atribuída a uma variável

- Para que servem as funções?
 - Dividir o código em blocos
 - Reaproveitar código existente
- A modularização de programas é a principal característica da programação estruturada
 - Facilita a manutenção
 - Encapsula a solução
 - Cria uma interface

```
Saída ← ☐ Entrada

double sqrt(double);
```


 Os programas em C++ são construídos a partir desses blocos, chamados de funções

- Muitas funções já vem prontas em bibliotecas fornecidas pela linguagem
 - iostream: contém funções relacionadas a entrada e saída de dados como cout, cin e system*
 - cmath: contém funções matemáticas como sqrt (raiz quadrada), pow (potência), sin (seno), cos (cosseno), tan (tangente), etc.

Outras funções podem ser criadas pelo programador

- De uma forma geral, para usar uma função é preciso:
 - Fornecer um protótipo, uma definição e chamar a função

Bibliotecas de Funções

- Ao usar uma função de biblioteca:
 - O protótipo é obtido incluindo-se um arquivo de cabeçalho

```
#include <iostream>
#include <cmath>
```

- A definição já foi pré-compilada em um arquivo objeto/DLL
 msvcr100d.dll
- Resta apenas chamar a função

```
lado = sqrt(area);
system("pause");
```

Bibliotecas de Funções

- A biblioteca padrão da linguagem C/C++ é extensa
 - Possui mais de 140 funções predefinidas
 - Prefira utilizar as funções existentes
- Mesmo assim, o programador precisa escrever suas funções
 - Uma função definida pelo programador funciona da mesma forma que uma função de biblioteca
 - A diferença:
 - É preciso escrever o protótipo
 - É preciso escrever a definição da função

- Para criar uma função é preciso:
 - ✓ Fornecer um protótipo para a função
 - Definir a função (fornecer um corpo)
 - Chamar a função
 - Protótipo: define que informações a função recebe e que informações a função retorna

```
void simples(); // protótipo da função
```

- Para criar uma função é preciso:
 - Fornecer um protótipo para a função
 - ✓ Definir a função (fornecer um corpo)
 - Chamar a função
 - Definição: contém um conjunto de instruções que realiza a tarefa para a qual a função foi criada

```
// definição da função simples
void simples()
{
 cout << "Eu sou uma função simples" << endl;
}</pre>
```

- Para criar uma função é preciso:
 - Fornecer um protótipo para a função
 - Definir a função (fornecer um corpo)
 - **✓** Chamar a função

 Chamada: invoca a função a partir do programa principal, ou a partir de uma outra função

```
simples(); // chamada da função
```

```
// declarando, definindo e chamando uma função
#include <iostream>
using namespace std;
void simples(); // protótipo da função
int main()
 cout << "main() vai chamar a função simples():\n";</pre>
 simples(); // chamada da função
 return 0;
void simples() // definição da função
 cout << "Eu sou uma função simples" << endl;</pre>
```

Depurando Funções

- A depuração de um programa com funções pode ser feita:
 - Menu Depurar > Pular método (Step Over F10)
 - Executa a função em um único passo
 - O erro não está na função

- Menu Depurar > Intervir (Step Into F11)
 - Entra na função para executar cada instrução
 - Inspeção das instruções da função

Depurando Funções

```
#include <iostream>
using namespace std;
void feliz(void);
void natal(void);
void anonovo(void);
int main()
 cout << "Eu desejo a todos um ";</pre>
 feliz();
 natal();
 cout << "e um ";</pre>
 feliz();
 anonovo();
 cout << endl;</pre>
 return 0;
```

```
void feliz(void)
 cout << "Feliz ";</pre>
void natal(void)
 cout << "Natal ";</pre>
void anonovo(void)
 cout << "Ano Novo ";</pre>
```

Depurando Funções

```
#include <iostream>
using namespace std;
void auxiliar(void);
void outra(void);
int main(void)
 cout << "Um programa em C++, "</pre>
 << "sempre começa pela "
 << "função main.\n";</pre>
 outra();
 auxiliar();
 cout << "mais de uma vez.\n";</pre>
 return 0;
```

```
void auxiliar(void)
 cout << "Funções também podem "</pre>
 << "ser invocadas ";</pre>
void outra(void)
 cout << "Funções podem ser"</pre>
 << "invocadas a partir "
 << "da função main.\n";
 auxiliar();
 cout << "a partir de "</pre>
 << "outras funções.\n";</pre>
```

Resumo

- Um programa C++ consiste de uma ou mais funções
- A execução inicia a partir da função main()

- Uma função consiste em:
 - Um protótipo: define os tipos de valores recebidos e o tipo do valor retornado pela função
 - Uma definição: consiste em uma série de instruções entre um par de chaves ({ })

Resumo

- Em C++ o programador pode:
 - Usar funções pré-definidas de bibliotecas
 Ex.: sqrt e system
 - Criar suas próprias funções Ex.: simples
- O uso de funções
 - Facilita a manutenção de programas grandes
 - Encapsula a solução
 - Cria uma interface