

Bevezetés a programozásba

8. Előadás: Függvények 2.

Helló

```
#include <iostream>
using namespace std;

int main()
{
 cout << "Hello";
 return 0;
}</pre>
```

Függvények írásmódja

 Ha egy C++ kódban ezt látjuk: típusnév bármilyennév(tetszőleges deklarációk)

....
return valami;
}

 Akkor az egy függvény

```
#include <iostream>
using namespace std;

int main()
{
 cout << "Hello";
 return 0;
}</pre>
```

Függvényhívás

```
#include <iostream>
#include <cmath>
using namespace std;
double terulet(double a, double b, double c)
 double s = (a+b+c)/2.0;
 return sqrt((s-a)*(s-b)*(s-c)*s);
}
int main()
 double ha, hb, hc;
 cin >> ha >> hb >> hc;
 double t = terulet(ha, hb, hc);
 cout << "terulet: " << t << endl;</pre>
 return 0;
```

Függvények

double terulet(double a, double b, double c)

- Szignatúra:
 - Visszatérési típus (a függvény típusának is nevezik)
 - Függvény neve
 - Zárójelben
 - Paraméter 1, ha van
 - Paraméter 2, ha van
 - •
- A szignatúrából minden kiderül arról, hogyan kell használni a függvényt

Szimbolikus és aktuális paraméter

```
#include <iostream>
#include <cmath>
using namespace std;
double terulet(double a, double b, double c)
{
 szimbolikus
 double s = (a+b+c)/2.0;
 return sqrt((s-a)*(s-b)*(s-c)*s);
int main()
{
 double ha, hb, hc;
 aktuális
 cin >> ha >> hb >> hc;
 double t = terulet(ha, hb, hc);
 cout << "terulet: " << t << endl;</pre>
 return 0;
```

CMETLES

Változó láthatósága

- Egy változó látható a programkód azon soraiban, ahol a nevének leírásával használható
 - C++ nyelvben a lokális változók nem láthatóak más függvényekben
 - A mindenhol látható változót függvényen kívül kell deklarálni: globális változó
 - A globális változókat ahol lehet, kerüljük. Néhány értelmes használata van, ezekre általában kitérünk majd, minden másnál a jó stratégia az, hogy paraméterben adjuk át a szükséges adatokat
 - Ha mégis használjuk, azokban a függvényekben lesz látható, amelyek a deklaráció alatt vannak

SWETLES

Változó érvényessége

- A változó érvényes a program futásának azon szakaszain, ahol az értékét megtartja
- A lokális változó a függvényben levő deklarálásától számítva addig él, amíg a deklarálásának blokkja be nem fejeződik.
- A paraméterek a függvény végéig élnek
- Ha egy A függvényből egy B függvényt hívunk, az A lokális változói ugyan nem láthatóak Bben, de érvényesek maradnak, mert mikor B befejeződik, A-ban továbbra is használhatóak, és értéküket megtartották ezalatt.

Strukturált programozás

- Programtervezési elv: a feladatot osszuk részfeladatokra, és függvényekben csoportosítsuk azokat
 - "dekompozíció", "redukció"
- int nagyonnehézfeladat(P1 P2 P3 ..) {
 egyikkicsitkönnyebb(P2 P4 ..);
 másikkicsitkönnyebb(P1 P2 ..);
 ...
 }
- Top-down vagy Bottom-up felépítés
- 80-as évekig nagy szoftvereknél egyeduralkodó

Rekurzív függvény

```
int faktor(int p)
 if (p>1) {
 return p*faktor(p-1);
 } else {
 return 1;
int main()
 cout << faktor(5) << endl;</pre>
 return 0;
```

Nyitott kérdések

- Miért nem tudtam tömböt átadni paraméterként?
 - Néztem fórumokat, és ott valami int* volt int[10] helyett..
- Azt írta a PLanG-C++ táblázat, hogy sort tudok beolvasni úgy, hogy getline(cin, s). Ez miért nem úgy van, hogy s=getline(cin)?
- Akkor hogy is lehet több eredményt visszaadni?
- Nem tudtam fájlt sem paraméterként átadni!

Tömb

- Nagy vonalakban kétféle megoldás:
- C nyelv, mutatók, memóriában egymást követő elemek
 - Nincs "mérete" művelet
 - Mutatót kell átadni (int * : egészre mutató mutató) és méretet
- C++ szabványos könyvtár
 - deklaráció: vector<int> tombom(10,0)
 - formális paraméter: vector<int> tomb
 - méret lekérdezése: tomb.size()

"Primitív" tömb

```
• C
PLanG:
 int t[10];

 VÁLTOZÓK :

 t:EGÉSZ[10]
 t[0]=1
t[0] := 1
 int osszeg(int *t, int m){
• [ilyet PLanG-ban
 int sum=0;
 nem lehet csinálni]
 for (int i=0;i<m;i++){
 sum+=t[i];
 return sum;
 ...osszeg(t,10)...
```

STL vector

- PLanG:
- [semmi]
- VÁLTOZÓK : t:EGÉSZ[10]
- t[0] := 1
- [ilyet PLanG-ban nem lehet csinálni]

- C++
- #include <vector>
- vector<int> t(10); vagy vector<int> t(10,0);
- t[0]=1
- int osszeg(vector<int> t){
 int sum=0;
 for (int i=0;i<t.size()
 ;i++){
 sum+=t[i];
 }
 return sum;
 }
 ...osszeg(t)...</pre>

Nyitott kérdések

- Miért nem tudtam tömböt átadni paraméterként?
 - Néztem fórumokat, és ott valami int* volt int[10] helyett..
- Azt írta a PLanG-C++ táblázat, hogy sort tudok beolvasni úgy, hogy getline(cin, s). Ez miért nem úgy van, hogy s=getline(cin)?
- Akkor hogy is lehet több eredményt visszaadni?
- Nem tudtam fájlt sem paraméterként átadni!

Paraméterátadások

```
#include <iostream>
#include <cmath>
using namespace std;
double terulet(double a, double b, double c)
 double s = (a+b+c)/2.0;
 return sqrt((s-a)*(s-b)*(s-c)*s);
}
int main()
 double ha, hb, hc;
 cin >> ha >> hb >> hc;
 double t = terulet(ha, hb, hc);
 cout << "terulet: " << t << endl;</pre>
 return 0;
```

Paraméterátadások

- Azt beszéltük meg, hogy a függvény paraméterei
 - a paraméterlistában vannak deklarálva
 - az értéküket az aktuális paraméterekből kapják
 - érvényességük és láthatóságuk a függvényre szorítkozik
 - tehát az aktuális paraméter másolatáról van szó
- Következésképp a getline(cin, s) nem változtathatja meg s értékét, tehát sort sem olvashatunk bele?

Paraméterátadások

- A különbség a paraméter átadásában és átvételében van
- Lehet úgy átvenni paramétert, hogy csak másolat készül, és így az átadott aktuális paraméter "írásvédett"
- Lehet viszont úgy is, hogy magát a változót adjuk át, és minden, amit a függvény csinál vele, az "maradandó károsodást okoz"
- Ezeket érték szerinti és referencia szerinti paraméterátadásnak hívjuk

Érték szerinti paraméterátadás

```
#include <iostream>
using namespace std;
void fv(double a)
 a=0;
 Az eredmény:
int main()
 double d;
 d=1;
 fv(d);
 cout << "eredmeny: " << d << endl;</pre>
 return 0;
```

Referencia szerinti paraméterátadás

```
#include <iostream>
using namespace std;
void fv(double & a)
 a=0;
 Az eredmény:
int main()
 double d;
 d=1;
 fv(d);
 cout << "eredmeny: " << d << endl;</pre>
 return 0;
```

Referencia szerinti paraméterátadás

- void fv(double & a)
 Érdemes úgy gondolni rá, hogy "a függvényen belül a paraméterként kapott változót így fogjuk hívni"
- Maga a referencia egy önálló fogalom C++-ban, tetszőleges változóra lehet referenciát állítani, és minden amit az egyikkel csinálunk, az a másikra is hatással van
- int a; int &r=a;
 a=0 → r==0 és viszont.
- Paraméter átvétele is így történik

Referencia szerinti paraméterátadás

Következmények:

- ha szeretnénk, hogy egy függvény változtassa a változónkat, akkor lehetséges referencia szerint átvenni a paramétert
- csak változó lehet a paraméter, kifejezés eredménye vagy konstans nem
- gyors, mert nem kell másolatot készíteni, ami nagyobb memóriaigényű változóknál (pl string egymillió karakterrel) lassíthat
- veszélyes lehet, a legtöbb függvényhívásnál nem számítunk arra, hogy megváltozhat a paraméterül átadott változó (pl. matematikai függvények)

Nyitott kérdések

- Miért nem tudtam tömböt átadni paraméterként?
 - Néztem fórumokat, és ott valami int* volt int[10] helyett..
- Azt írta a PLanG-C++ táblázat, hogy sort tudok beolvasni úgy, hogy getline(cin, s). Ez miért nem úgy van, hogy s=getline(cin)?
- Akkor hogy is lehet több eredményt visszaadni?
- Nem tudtam fájlt sem paraméterként átadni!

Több eredmény

- Lesz még egy megoldás, de ez most könnyű:
- Egyszerűen több paramétert átveszünk referencia szerint
 - ezek értékével egyáltalán nem foglalkozunk, csak felülírjuk azokat
 - így a paraméter jelentése az lesz, hogy "ide meg ide kérem az eredményt"
- A jövő héten nézünk majd egy másik megközelítést

Nyitott kérdések

- Miért nem tudtam tömböt átadni paraméterként?
 - Néztem fórumokat, és ott valami int* volt int[10] helyett..
- Azt írta a PLanG-C++ táblázat, hogy sort tudok beolvasni úgy, hogy getline(cin, s). Ez miért nem úgy van, hogy s=getline(cin)?
- Akkor hogy is lehet több eredményt visszaadni?
- Nem tudtam fájlt sem paraméterként átadni!

Fájlok paraméterben

- A fájlokat (ifstream, ofstream) mindig referencia szerint kell átvenni
- Miért? Mert nem készíthető róluk másolat, aminek az az oka, hogy a "hol tartunk" bennevan a fájl típusban:
 - képzeljük el, hogy egy függvény lemásol (érték szerint átvesz) egy ifstream-et, és olvas belőle
 - visszatérés után a következő olvasásnál a fájl előző olvasásainak kéne újra megtörténni, hisz csak a másolatból olvastunk, az átadottból nem, az tehát nem is mehetett odébb
 - ez viszont követhetetlen, és technikailag rémálom

Fájlok paraméterben

```
#include <iostream>
#include <fstream>
using namespace std;
void olvas(ifstream & f, double & a)
 f >> a;
int main()
{
 double d;
 ifstream befile("a.txt");
 olvas(befile, d);
 cout << "eredmeny: " << d << endl;</pre>
 return 0;
```

Összefoglalás

- Paraméterként a fájlok és a tömbök speciálisak
- Paramétert kétféleképpen is át lehet adni
 - Érték szerint: másolat készül lokális változóra
 - Referencia szerint: ugyanaz a változó több néven
- Mivel veszélyes mindent referenciaként átvenni, ezért csak akkor tegyük, ha a specifikációnk szerint eredményt adunk vissza benne