TEMA 5. FUNCIONES

Grado en Ingeniería en Tecnologías Industriales Programación

CONTENIDOS

- 5.1. Programación modular
- 5.2. IMPLEMENTACIÓN DE FUNCIONES
- 5.3. LLAMADA A FUNCIONES
- 5.4. PASO DE PARÁMETROS A UNA FUNCIÓN: POR VALOR Y POR REFERENCIA
- 5.5. ÁMBITO DE DECLARACIÓN DE VARIABLES. VISIBILIDAD
- **5.6.** BIBLIOTECAS DE FUNCIONES
- 5.7. ANEXOS
 - 5.7.1. BIBLIOTECAS ESTÁNDAR DE C
 - 5.7.2. BIBLIOTECAS DE FUNCIONES EN DEV-C++

- 5.1. Programación modular
- **5.2.** IMPLEMENTACIÓN DE FUNCIONES
- **5.3.** LLAMADA A FUNCIONES
- 5.4. PASO DE PARÁMETROS A UNA FUNCIÓN: POR VALOR Y POR REFERENCIA
- 5.5. ÁMBITO DE DECLARACIÓN DE VARIABLES. VISIBILIDAD
- **5.6.** BIBLIOTECAS DE FUNCIONES
- 5.7. ANEXOS
 - 3.7.1. BIBLIOTECAS ESTÁNDAR DE C
 - 3.7.2. BIBLIOTECAS DE FUNCIONES EN DEV-C++

5.1. Programación Modular

Programación modular

- Técnicas de programación para crear buenos programas
 - Programación modular
 - Programación estructurada
- ¿Qué es un buen programa?
 - Funcionalmente correcto: Produce los resultados requeridos
 - Legible: Fácilmente comprensible por cualquier programador
 - Modificable: Diseñado de forma que la incorporación de modificaciones sea sencilla
 - Fácil de depurar: Diseñado de forma que la localización y corrección de errores sea sencilla
 - Bien documentado: Incluye comentarios y documentación suplementaria que permite a otro programador comprender su funcionamiento

Programación estructurada

- Programación convencional:
 - Elabora programas sin seguir ningún método de programación.
 - Resultado: Programas muy largos y muy difíciles de mantener.
- Programación estructurada
 - Todo programa tiene un único punto de inicio y un único punto de fin
 - Uso de un número limitado de estructuras de control: secuenciales, alternativas y repetitivas
 - Prohibidos los <u>saltos</u> de una instrucción a otra

Programación modular

- Programación modular:
 - Se basa en la descomposición del problema en problemas más simples (módulos) que se pueden analizar, programar y depurar independientemente
- Un módulo es:
 - Un conjunto de instrucciones que realizan una tarea concreta y/o proporcionan unos determinados resultados, y que puede ser llamada (invocada) desde el programa principal o desde otros módulos
 - Módulo, subprograma o función son sinónimos
 - En C, los llamamos funciones
 - Ejemplos: funcionOrdenarLista, funcionCalcularMedia

Ventajas de la programación modular

- Ventajas de la Programación Modular:
 - Programas más estructurados y legibles.
 - Programas más cortos y simples, debido a la división del problema complejo en partes
 - Los subprogramas son independientes
 - Se pueden escribir, compilar y probar de forma independiente, por lo que en un programa de gran tamaño pueden trabajar distintos programadores.
 - Se puede modificar un subprograma sin afectar al resto de del programa, por lo que se pueden realizar cambios en un módulo sin que sea necesario modificar (ni volver a probar) el resto
 - Los subprogramas son reutilizables.
 - Los módulos pueden ser utilizados en distintos programas que hagan uso de la misma funcionalidad.

Programación modular

• La adecuada división de un programa en subprogramas constituye un aspecto fundamental en el desarrollo de cualquier programa.

Programación modular

- Un programa consta de:
 - Programa principal: contiene operaciones fundamentales y las llamadas a los subprogramas.

Subprogramas (funciones): programas independientes que resuelven un problema particular

Programación modular en C: Funciones

- C es un lenguaje que orientado a la programación modular
- Todo programa en C se compone de varios módulos denominados funciones
- El programa principal en C es la función main
 - Se puede ver como una función a su vez, llamada desde el sistema operativo
- Las funciones son llamadas desde la función main o desde otras funciones

- 5.1. Programación modular
- **5.2.** IMPLEMENTACIÓN DE FUNCIONES
- **5.3.** LLAMADA A FUNCIONES
- 5.4. PASO DE PARÁMETROS A UNA FUNCIÓN: POR VALOR Y POR REFERENCIA
- 5.5. ÁMBITO DE DECLARACIÓN DE VARIABLES. VISIBILIDAD
- **5.6.** BIBLIOTECAS DE FUNCIONES
- 5.7. ANEXOS
 - 3.7.1. BIBLIOTECAS ESTÁNDAR DE C
 - 3.7.2. BIBLIOTECAS DE FUNCIONES EN DEV-C++

5.2. Implementación de Funciones

Elementos fundamentales

- Los elementos fundamentales de una función son
 - Su nombre, que se usa para llamarla (invocarla)
 - Ejemplo: CalcularMedia
 - El resultado que devuelve
 - Ejemplo: media
 - Los datos que usa para realizar su tarea
 - Ejemplo: num1, num2, num3
 - Llamados parámetros o argumentos
 - Las instrucciones que realizan la tarea

Declaración de una función: Prototipo

Prototipo

- Para poder usar una función, primero hay que declararla, igual que se hace con las variables
- Para ello se usa una forma predefinida denominada prototipo
- El prototipo informa de la existencia de la función, que está implementada más adelante
- Tiene que estar antes de que se utilice por primera vez esa función
 - al comienzo del programa (después de los #define e #include)
- El prototipo de una función siempre termina con el carácter ";".

Prototipo

- En el prototipo se especifica
 - tipo: Tipo de dato que devuelve la función.
 - nombre: Nombre asignado a la función.
 - Autoexplicativo.
 - Debería empezar por una letra minúscula.
 - Si contiene varias palabras se marcarán poniendo la inicial de la segunda y subsiguientes palabras en mayúsculas.
 - lista de parámetros: Datos de entrada con los que trabaja la función
- Sintaxis del prototipo en C

```
tipo nombre (lista de parámetros);
```


Prototipo: Ejemplos

Ejemplos de prototipos de funciones

```
int potencia (int base, int exponente);
float suma (float n1, float n2);
void mostrarDatos (int a, int b);
int leerDato(void);
```


Valor devuelto por una función

- Resultado devuelto por la función
 - Una función realiza una serie de tareas y devuelve un resultado
 - También llamado valor de retorno
 - Al declarar la función hay que definir el tipo de datos de ese resultado
 - Puede ser int, float, double, char
 - No puede devolver un vector ni una matriz
 - Sí puede devolver un puntero a un vector o a una matriz
 - También puede no devolver ningún valor
 - En ese caso se declara que el tipo de dato devuelto es void

Parámetros o argumentos

- Parámetros o argumentos
 - Son los datos que la función recibe desde el programa que la llama
 - Parámetro y argumento son sinónimos
 - Para cada parámetro hay que indicar su nombre y tipo de datos
 - Se puede omitir el nombre (muy desaconsejable)
 - Puede haber uno, ninguno o más de uno
 - Si hay más de uno, se escriben separados por comas
 - Si no hay ninguno se escribe void
 - El valor de los parámetros puede modificarse o no dentro de la función

Estructura de un programa en C

```
#include Directivas para el preprocesador
#define

Declaraciones globales
Prototipos de las funciones
```

```
Función principal main
int main (void)
{
 Declaración de variables y constantes locales
 instrucciones
}
```

```
Implementación de las funciones
tipo1 funci(..)
{
 ...
}
```


Definición de una función

- Además del prototipo de la función hay que escribir la definición de la función
- Es el código de la función propiamente dicho, las instrucciones con las que la función realiza las tareas para las que ha sido diseñada.
- puede ubicarse en cualquier lugar del programa, con dos restricciones:
 - debe hallarse después de su prototipo
 - no puede estar dentro de la definición de otra función (incluida main)
- La definición de una función tiene dos partes
 - cabecera (header)
 - cuerpo (body)

Definición de una función: Cabecera

- Cabecera
 - primera línea
 - Es idéntica al prototipo declarado para la función
 - con dos diferencias:
 - no termina en ";"
 - en la lista de parámetros es obligatorio incluir el tipo y el nombre de los parámetros
 - en el prototipo el nombre se puede omitir (muy desaconsejado)
- Ejemplo

int suma (int a, int b)

Definición de una función: Cuerpo

- Cuerpo
 - conjunto de instrucciones que se ejecutan cada vez que se realiza una llamada a la función
 - entre llaves

Ejemplo

```
int r;
r=a+b;
return r;
}
```


Definición de una función: Setencia return

- Instrucción return
 - El valor devuelto por la función (valor de retorno) se especifica con la instrucción return
 - el tipo de dato de este valor debe coincidir con el definido en la cabecera y el prototipo de la función.
 - si la función no devuelve ningún valor, el tipo del valor de retorno debe ser void
- La instrucción return devuelve el control del programa a la función desde la que se realizó la llamada
 - Si hay otras instrucciones detrás no se ejecutan, finaliza la ejecución de la función

se recomienda incluir siempre una única sentencia *return* y que ésta esté situada al final de la función

Definición de una función: Variables locales

- Una función puede tener sus propias variables
 - Se las denomina variables locales
 - Se declaran al comienzo del cuerpo de la función
 - Son sólo visibles dentro del bloque en el que han sido definidas, ocultas para el resto del programa
 - Se crean cada vez que se ejecuta la función

Definición de una función

Sintaxis de la definición de la función

```
tipo nombre(lista de parámetros)
  {
 declaración de variables locales
 código ejecutable
 return (expresión);
}
```


Definición de una función: Ejemplo

Cabecera de la función

```
int suma (int a, int b)
************
*** Función que devuelve la suma de dos números
***********
 Variable local de
 la función
  int r;
  r=a+b;
  return r;
 Cuerpo de la
 función
```


- 5.1. Programación modular
- **5.2.** IMPLEMENTACIÓN DE FUNCIONES
- **5.3.** LLAMADA A FUNCIONES
- 5.4. PASO DE PARÁMETROS A UNA FUNCIÓN: POR VALOR Y POR REFERENCIA
- 5.5. ÁMBITO DE DECLARACIÓN DE VARIABLES. VISIBILIDAD
- **5.6.** BIBLIOTECAS DE FUNCIONES
- 5.7. ANEXOS
 - 3.7.1. BIBLIOTECAS ESTÁNDAR DE C
 - 3.7.2. BIBLIOTECAS DE FUNCIONES EN DEV-C++

5.3. LLAMADA A FUNCIONES

Invocación de funciones

- La llamada (invocación) a una función se hace incluyendo su nombre en una expresión o instrucción
 - · Ya sea en el programa principal o de otra función.
- El nombre de la función debe ir seguido de la lista de parámetros separados por comas y encerrados entre paréntesis.
 - Si la función no acepta parámetros se utilizan los paréntesis sin nada entre ellos.

```
c=suma(a, b);
printf("%d", suma(3,7);
```


Invocación de funciones

- A los parámetros que aparecen en la llamada se les denomina parámetros reales
 - pueden ser variables, constantes y expresiones.
- A los parámetros que aparecen en la definición se les llama parámetros formales
 - Solo pueden ser variables
- El número de parámetros <u>reales</u> (en la <u>llamada</u> a una función) debe coincidir con el número de parámetros formales (en la <u>definición</u> y en la <u>declaración</u>)
- El tipo de dato de cada parámetro real debe coincidir con el tipo de dato del parámetro formal correspondiente
 - Cuando el programa encuentra el nombre de la función, evalúa los parámetros reales, pasa copia de dichos valores a la función y entrega el control de la ejecución a la función.

Prototipo de la

Ejemplo de función

```
función suma
#include <stdio.h>
int suma(int a, int b);
 Parámetros formales
int main(void)
 //Declaración de variables del programa principal
 Llamada a la
 int n1, n2, resu;
 función suma
 //Leemos dos números
printf ("Dame dos numeros\n");
scanf("%d%d",&n1, &n2);
 //Calculamos su suma llamando a una función:
 resu=suma(n1,n2);
 printf("La suma de
 es %d", n1, n2, resu);
 return (0):
 Parámetros reales
int suma (int a, int b)
 Declaración de
 la función suma
 int r:
 r=a+b;
 return r:
```


- 5.1. Programación modular
- **5.2.** IMPLEMENTACIÓN DE FUNCIONES
- **5.3.** LLAMADA A FUNCIONES
- 5.4. PASO DE PARÁMETROS A UNA FUNCIÓN: POR VALOR Y POR REFERENCIA
- 5.5. ÁMBITO DE DECLARACIÓN DE VARIABLES. VISIBILIDAD
- **5.6.** BIBLIOTECAS DE FUNCIONES
- 5.7. ANEXOS
 - 3.7.1. BIBLIOTECAS ESTÁNDAR DE C
 - 3.7.2. BIBLIOTECAS DE FUNCIONES EN DEV-C++

5.4. PASO DE PARÁMETROS A UNA FUNCIÓN: POR VALOR Y POR REFERENCIA

Paso de parámetros

- En la llamada a una función se pasan datos del programa principal a esa función ¿Cómo?
 - Se establece automáticamente una correspondencia entre los parámetros de la llamada (reales) y los del subprograma (formales).
 - Esta correspondencia está definida por la **posición**:
 - El primer parámetro real se corresponde con el primer parámetro formal; el segundo parámetro real con el segundo formal y así sucesivamente
 - Deben coincidir en número y tipo de datos
- Dos formas de pasar parámetros
 - Por valor se pasa una copia
 - Por variable se pasa un puntero

Paso de parámetros: Ejemplo

```
#include <stdio.h>
int suma(int a, int b);
int main(void)
 int n1, n2, resu; //Declaración de variables del prog. principal
 //Leemos dos números
 printf ("Dame dos numeros\n");
 scanf("%d", &n1);
 scanf("%d", &n2);
 50
 //Calculamos su suma iramando a una función:
 resu=suma(n1,n2);
 53
 50
 printf("La\suma\de %d y %d es %d", n1, n2, resu);
 return 0;
int suma (int a, int b)
 50
 int r;
 r=a+b;
 return r;
```


Paso de parámetros por valor

- La función recibe una copia de los valores de los parámetros reales
 - Esta copia queda almacenada en el parámetro formal (parámetro de la función receptora)
- La función trabaja sobre el parámetro formal.
 - Si se cambia el valor de un parámetro formal, el cambio sólo es visible dentro de la función y no tiene efecto fuera de ella
- Se debe usar el paso de parámetros por valor siempre que los argumentos no se van a modificar dentro de la función
 - ¿Y si se quiere modificar el valor de los parámetros pasados a una función y devolver este valor modificado?
 - Usar entonces paso por referencia

Paso de parámetros por valor: Ejemplo

```
/* Ejemplo: Paso de parámetros por valor*/
#include <stdio.h>
void demo1(int valor);
void main(void)
  int n=10;
  printf("Antes de llamar a Demo1, n=%d\n",n);
  demol(n);
  printf("Despues de llamar a Demo1, n=%d\n",n);
  return ();
void demo1(int valor)
  printf("Dentro de Demo1, valor=%d\n", valor);
  valor=999;
  printf("Dentro de Demo1, valor=%d\n", valor);
  return();
```

Resultado de la ejecución:

Antes de llamar a Demo1, n=10 Dentro de Demo1, valor=10 Dentro de Demo1, valor=999 Despues de llamar a Demo1, n=10;

Paso de parámetros por referencia

- Paso de parámetros por referencia:
 - Se pasa a la función una referencia a la dirección de memoria en la que está almacenado el dato que se quiere modificar (puntero a la variable)
 - Y no una nueva variable con una copia del parámetro real como se hace en el paso por valor
- Después de la llamada a la función, los valores se habrán modificado en el programa principal
 - Decimos que son parámetros de salida, la función devuelve resultados al programa principal a través de esos valores
 - El paso por referencia se usa al escribir funciones que devuelven más de un valor al programa principal
 - Con return se puede devolver un único valor de retorno

Paso de parámetros por referencia: Sintaxis

- En el programa principal (llamada):
 - El parámetro real va precedido por el operador dirección, indicando que pasamos un puntero a ese parámetro:

&var1

- En el prototipo de la función, en el encabezado y en el cuerpo de la función:
 - El parámetro formal va precedido por el operador indirección, indicando que accedemos al contenido de ese parámetro

```
<tipo *param1>
(*param1)
```


Paso de parámetros por referencia: Ejemplo

```
void incrementar (int *a);
int main (void){
 int var1=1;
 incrementar(&var1);
 return 0;
}
void incrementar (int *a){
 *a=*a + 1: ←
 return;
```

Parámetro real: Referencia a la dirección de memoria en la que está almacenado el dato que se quiere modificar (el símbolo & precede al nombre de la variable)

Parámetro formal: Recibe la dirección de memoria en la que está almacenado el parámetro real. El parámetro formal está declarado como puntero al tipo de la variable original: int*)

Para acceder a la variable original se utiliza el operador de indirección (*) sobre el parámetro formal.

Para recordarlo, puede verse como si:

- En la llamada, el nombre del parámetro real comenzara por "&".
- En la función, el nombre del parámetro formal comenzará por "*".

Paso de parámetros por referencia: Ejemplo 2

```
#include <stdio.h>
 Parámetros reales: Referencia a la
void intercambio(int *x, int *y);
 dirección de memoria en la que están
 almacenados los datos que se desean
int main (void)
 modificar (se usa el operador de dirección:
 "&")
 int i=3;
 int j=50;
 printf("i=%d y j= %d\n", i,
 intercambio(&i, &i);
 Parámetros formales: Reciben la dirección
 printf("i=%d y j= %d\n", i, j);
 de memoria en la que están almacenados los
 return 0;
 parámetros reales que se desean modificar.
 (Deben declararse como punteros)
void intercambio(int *x, int *y)
{
 int aux;
 aux=*x; //Paso1. aux toma el valor "apuntado" por x (i)
 *x=*y; //Paso2. *x (i) toma el valor de *y (j)
 *y=aux; //Paso3. *y (i) toma el valor de aux
 return;
 Para acceder a la variable original se usa el
 operador indirección: "*"
```


Resumen:

- Paso de parámetros por valor:
 - El valor del parámetro real se copia en el parámetro formal
 - Los cambios efectuados sobre el parámetro formal (dentro de la función) no quedan reflejados en el parámetro real (fuera de la función)
- Paso de parámetros por referencia:
 - Los parámetros formales se declaran como punteros y reciben la dirección de memoria en la que se almacena el correspondiente parámetro real
 - para ello se usa el operador de dirección &
 - Cualquier modificación sobre el parámetro formal que se realice en la función se mantendrá una vez que termine la función
- El paso de parámetros por referencia permite que una función pueda modificar más de un valor

Parámetros const de una función

 Para garantizar que no se modifica por error el valor de una variable se puede forzar al compilador a que impida cualquier modificación, añadiendo el especificador const a la descripción de un parámetro formal:

```
int sumaDatos(const int x, const int y);
```

- El especificador const indica al compilador que, dentro de la función, el parámetro es de sólo lectura (no se puede modificar).
 - Si se intenta modificar el valor de este parámetro se producirá un mensaje de error en tiempo de compilación.

Parámetros const de una función: Ejemplo

```
#include <stdio.h>
int suma(int a, int b);
int main(void)
 int n1, n2, resu; //Declaración de variables del prog. principal
 //Leemos dos números
 printf ("Dame dos numeros\n");
scanf("%d",&n1);
 scanf("%d",&n2);
 //Calculamos su suma llamando a una función:
 resu=suma(n1,n2);
 printf("La suma de %d y %d es %d", n1, n2, resu);
 return 0;
int suma (const_int a, const int b)
 Indica al compilador que los
 int r:
 r=a+b:
 parámetros son de lectura (no
 return r;
 se pueden modificar)
```


Parámetros const de una función

- 5.1. Programación modular
- **5.2.** IMPLEMENTACIÓN DE FUNCIONES
- **5.3.** LLAMADA A FUNCIONES
- 5.4. PASO DE PARÁMETROS A UNA FUNCIÓN: POR VALOR Y POR REFERENCIA
- 5.5. ÁMBITO DE DECLARACIÓN DE VARIABLES. VISIBILIDAD
- **5.6.** BIBLIOTECAS DE FUNCIONES
- 5.7. ANEXOS
 - 3.7.1. BIBLIOTECAS ESTÁNDAR DE C
 - 3.7.2. BIBLIOTECAS DE FUNCIONES EN DEV-C++

5.5. ÁMBITO DE DECLARACIÓN DE VARIABLES

Ámbito de declaración de una variable

- El ámbito de una variable define desde dónde se puede acceder al valor dicha variable:
 - Variables locales: dentro de una función
 - Variables globales: desde todo el programa
- Variables Locales:
 - Se definen dentro de una función.
 - Sólo son visibles desde la función en la que están definidas.
 - Pueden definirse como:
 - Automáticas: Se crean cuando se llama a la función y se destruyen cuando la función acaba
 - Estáticas: El valor de la variable perdura de una ejecución de la función a otra - No está en el temario de esta asignatura –

Ámbito de declaración de una variable

- Variables Globales:
 - Se definen fuera de las funciones.
 - Son accesibles desde cualquier función
- Hay que <u>evitar el uso de variables globales dentro de las</u> <u>funciones</u> que componen el programa
 - El uso de variables globales en las funciones:
 - Reduce la legibilidad del programa y dificulta su modificación y depuración
 - Hace más difícil seguir los cambios que se producen en los valores de las variables, se cometen más errores
 - Impide que las funciones sean reutilizables en otro programa
 - Siempre que se tenga que compartir información entre funciones las variables se pasarán como parámetros

- 5.1. Programación modular
- **5.2.** IMPLEMENTACIÓN DE FUNCIONES
- **5.3.** LLAMADA A FUNCIONES
- 5.4. PASO DE PARÁMETROS A UNA FUNCIÓN: POR VALOR Y POR REFERENCIA
- 5.5. ÁMBITO DE DECLARACIÓN DE VARIABLES. VISIBILIDAD
- **5.6.** BIBLIOTECAS DE FUNCIONES
- 5.7. ANEXOS
 - 3.7.1. BIBLIOTECAS ESTÁNDAR DE C
 - 3.7.2. BIBLIOTECAS DE FUNCIONES EN DEV-C++

5.6. BIBLIOTECAS DE FUNCIONES

Bibliotecas de funciones

- El programa principal y los subprogramas pueden estar en un mismo fichero de código C o en diferentes
- Agrupar funciones en un fichero independiente facilita su reutilización: Bibliotecas de funciones
- Para ello hay que crear dos ficheros
 - cabecera (*.h)
 - fuente (*.c)
- Y luego incluir el fichero que contiene las funciones en el programa

```
#include "funciones1.h"

int main (void) {
 contiene la declaración de ciertas funciones
 return (0);
}
```


Bibliotecas de funciones:

- El fichero cabecera (.h) incluye:
 - La definición de los tipos de datos asociados a las funciones (estructuras, tema siguiente)
 - Los prototipos de las funciones incluidas en el módulo
- El fichero fuente (.c) incluye:
 - Definición las funciones declaradas en el fichero cabecera.

RESUMEN Y PUNTOS A RECORDAR

Resumen:

- Una función es un fragmento de código independiente que se encarga de resolver una determinada tarea.
- Las funciones siempre devuelven un único valor
 - puede ser del tipo void
- parámetros formales definición de la función
- parámetros reales llamada a la función
- Si una función no acepta parámetros indica con la palabra reservada void en la definición
 - Cuando se llama a la función se utilizan los paréntesis sin nada entre ellos.

Resumen:

- Una función finaliza su ejecución cuando llega al final o cuando se ejecuta dentro de ella la sentencia return.
- es recomendable incluir siempre una sentencia return
 - No es obligatorio
- Mediante return, una función puede devolver un único valor a la función que la llamó.

Puntos a recordar:

- El prototipo de una función incluye el nombre de la función, su tipo y los parámetros que acepta finalizando con un punto y coma.
- Un parámetro que se pasa por valor a una función no resultará modificado una vez terminada la ejecución de la función
- Cuando una función debe modificar el valor del parámetro pasado y devolver este valor modificado se debe utilizar el paso de parámetros por referencia:
 - El parámetro real irá precedido del símbolo &.
 - El parámetro formal será un puntero.
- Una variable local es una variable que sólo puede ser accedida dentro de la función en la que se define.
 - Se deben usar variables locales para los datos que el programa principal no necesita conocer

- 5.1. Programación modular
- **5.2.** IMPLEMENTACIÓN DE FUNCIONES
- **5.3.** LLAMADA A FUNCIONES
- 5.4. PASO DE PARÁMETROS A UNA FUNCIÓN: POR VALOR Y POR REFERENCIA
- 5.5. ÁMBITO DE DECLARACIÓN DE VARIABLES. VISIBILIDAD
- **5.6.** BIBLIOTECAS DE FUNCIONES
- 5.7. ANEXOS
 - 3.7.1. BIBLIOTECAS ESTÁNDAR DE C
 - 3.7.2. BIBLIOTECAS DE FUNCIONES EN DEV-C++

5.7.1 Bibliotecas Estándar de C

Bibliotecas estándar en C

- Todas las versiones de C ofrecen una biblioteca estándar de funciones que proporciona soporte para las operaciones que se realizan con más frecuencia.
- Estas funciones permiten realizar una operación con sólo una llamada a la función (sin necesidad de escribir su código fuente).
- Las funciones estándar o predefinidas se dividen en grupos:
 - Todas las funciones que pertenecen al mismo grupo se declaran en el mismo archivo cabecera.
 - Se pueden incluir tantos archivos de cabecera como sean necesarios.
- Ya hemos visto algunos ejemplos
 - stdio.h, math.h, string.h

Bibliotecas estándar en C: Ejemplos

Las más utilizadas

<complex.h> Funciones relacionadas con la aritmética de complejos

<ctype.h> Manipulación de caracteres

<errno.h> Permite controlar errores

<float.h> Añade funcionalidades a los tipos de coma flotante

<math.h> Funciones numéricas

<stdio.h> Operaciones de Entrada/Salida (standard input output - io)

<string.h> Manipulación de cadenas de caracteres (string)

<time.h> Funciones de fecha y hora

<stdlib.h> Funciones de valor absoluto, generación de números aleatorios,

búsqueda y ordenación, conversión de cadenas, gestión de memoria y

comunicación con el entorno de ejecución

<stdio.h>

- stdio define varios tipos, macros y funciones necesarias para leer e imprimir valores.
- Las funciones y macros más utilizadas son:
 - Macro getchar
 - Prototipo: int getchar (void);
 - Descripción: Devuelve el carácter introducido por teclado.
 - Función gets
 - Prototipo: int *gets (char *cadena);
 - Descripción: Devuelve la cadena de caracteres introducida por teclado.
 - Macro putchar
 - Prototipo: int putchar(int c);
 - Descripción: Muestra por pantalla el carácter pasado como parámetro.
 - Función puts
 - Prototipo: int puts (const char *cadena);
 - Descripción: Muestra por pantalla una cadena de caracteres
 - Función printf
 - Prototipo: int printf(const char *formato, ...);
 - Descripción: Imprime por **pantalla** según el formato pasado como parámetro.
 - Función scanf
 - Prototipo: int scanf(const char *formato, ...);
 - Descripción: Lee de teclado los elementos indicados en el formato y los almacena en los siguientes parámetros (que deberán ser pasados por referencia)

<stdio.h>

- Funciones relacionadas con la E/S de ficheros:
 - Función fprintf
 - Prototipo: int fprintf(FILE *stream, const char *formato,
 ...);
 - Descripción: Imprime en fichero según el formato pasado como parámetro.
 - Función fscanf
 - Prototipo: int fscanf(FILE *stream, const char *formato,
 ...);
 - Descripción: Lee de *fichero* los elementos indicados en el formato y los almacena en los siguientes parámetros.
 - Función fopen
 - Prototipo: FILE *fopen(const char *nombre, const char *modo);
 - Descripción: Abre un nuevo archivo y devuelve un stream asociado. El primer parámetro representa el nombre del archivo y el segundo el modo de apertura.
 - Función fclose
 - Prototipo: int *fclose(FILE *stream);
 - Descripción: Realiza todas las escrituras pendientes y cierra el archivo asociado al stream.

<stdlib.h>

- stdlib define varios tipos, macros y funciones relacionadas con:
 - Conversión de cadenas de caracteres
 - Generación de números aleatorios
 - Gestión de memoria
 - Comunicación con el entorno de ejecución
 - Búsqueda y ordenación
- Algunas de las funciones más utilizadas son:
 - Función atof
 - Prototipo: double atof (const char *nprt);
 - Descripción: Transforma la cadena de caracteres pasada como parámetro a su valor double correspondiente
 - Función atoi
 - Prototipo: int atoi (const char *nprt);
 - Descripción: Transforma la cadena de caracteres pasada como parámetro a su valor entero correspondiente

<stdlib.h>

- Función rand
 - Prototipo: int rand (void);
 - Descripción: Devuelve un número aleatorio entre 0 y RAND_MAX
- Función srand
 - Prototipo: void srand (unsigned int seed);
 - Descripción: Indica la semilla inicial para la secuencia de números aleatorios generados al llamar a la función rand.
- Función malloc
 - Prototipo: void *malloc (size t size);
 - Descripción: Reserva una zona de memoria de un tamaño de bytes indicado como parámetro y devuelve la dirección de comienzo de la misma.
- Función realloc
 - Prototipo: void *realloc (void *prt, size t size);
 - Descripción: Cambia el tamaño de la zona apuntada por el puntero pasado como parámetro para pasar a ser del tamaño indicado en el segundo parámetro.
- Función free
 - Prototipo: void free (void *prt);
 - Descripción: Libera la memoria dinámica apuntada por prt

<string.h>

- string.h define las funciones utilizadas en el manejo de cadenas de caracters (string).
- Algunas de las funciones más utilizadas son:
 - Función strlen
 - Prototipo: usigned strlen (const char *s);
 - Utilidad: Contar el número de caracteres de una cadena.
 - Función strcat
 - Prototipo: char *strcat (char *s1, const char *s2);
 - Utilidad: Unir dos cadenas de caracteres poniendo s2 a continuación de s1.
 La cadena resultante se almacena en s1.
 - Función strcmp
 - Prototipo: int strcmp (const char *s1, const char *s2)
 - Utilidad: Compara dos cadenas de caracteres. Devuelve 0 si las cadenas son iguales, un valor <0 si s1 es menor (en orden alfabético) que s2, y un valor >0 si s1 es mayor que s2.
 - Función strcpy
 - Prototipo: char *strcpy (char *s1, const char *s2)
 - Utilidad: Copia en s1, la cadena almaceada en s2

<math.h>

- math define diferentes macros y funciones matemáticas.
- Las funciones más utilizadas son:
 - Funciones ceil y floor
 - Prototipo: double ceil (double x);
 - Descripción: Redondea por exceso (por defecto) al entero más próximo.
 - Función fabs
 - Prototipo: double fabs (double x);
 - Descripción: Calcula el valor absoluto de un número.
 - Función fmod
 - Prototipo: double fmod (double x, double y);
 - Descripción: Devuelve el resto de la división de x entre y.
 - Función sqrt
 - Prototipo: double sqrt (double x);
 - Descripción: Calcula la raíz cuadrada de un número.
 - Función pow
 - Prototipo: double pow (double x, double y);
 - Descripción: Devuelve el resultado de elevar x a y.

<ctype.h>

- ctype incluye funciones que permiten la clasificación y conversión de caracteres:
- Las funciones más utilizadas son:
 - Función isalnum
 - Prototipo: int isalnum (int c);
 - Descripción: Devuelve verdadero (valor numérico distinto de cero) si el parámetro es una letra o un dígito.
 - Función iscntrl
 - Prototipo: int iscntrl (int c);
 - Descripción: Devuelve *verdadero* si c es un carácter de control.
 - Función isdigit
 - Prototipo: int isdigit (int c);
 - Descripción: Devuelve verdadero si c es un dígito.
 - Función tolower
 - Prototipo: int tolower (int c);
 - Descripción: Devuelve el carácter en minúscula correspondiente al carácter pasado por parámetro.
 - Función toupper
 - Prototipo: int toupper (int c);
 - Descripción: Devuelve el carácter en mayúscula correspondiente al carácter pasado por parámetro.

<complex.h>

- complex define las macros y funciones necesarias para implementar la aritmética de números complejos.
- Las funciones más utilizadas son:
 - Función cabs
 - Prototipo: double cabs (double complex z);
 - Utilidad: Calcula el valor absoluto de un número complejo.
 - Función cimag
 - Prototipo: double cimag (double complex z);
 - Utilidad: Devuelve la parte imaginaria de un número complejo.
 - Función creal
 - Prototipo: double creal (double complex z);
 - Utilidad: Devuelve la parte real de un número complejo
 - Función csqrt
 - Prototipo: double complex csqrt (double complex z);
 - Utilidad: Calcula la raíz cuadrad de un complejo.
 - Funciones ccos y csin
 - Prototipo: double complex ccos (double complex z);
 - Utilidad: Calcula el coseno (seno) complejo de z

Funciones de biblioteca: Ejemplo de uso

```
Archivo de cabecera
#include <stdio.h>
#include <stdlib.h>
 para operaciones E/S
#include <string.h>
 80
#define TAM CADENA
 Archivo de
int main (void)
 cabecera para
 trabajar con
  //Declaración de Variables:
 cadenas
  char nombre[TAM CADENA];
  char apellidos[TAM CADENA];
  char nombreCompleto[TAM CADENA*2];
 printf ("Introduzca su nombre: \n");
  gets (nombre);
 printf ("Introduzca sus apellidos: \n");
  gets (apellidos);
  /* Se almacena en nombreCompleto el nombre y los apellidos*/
```


Funciones de biblioteca: Ejemplo de uso

```
/* inicia nombreCompleto a la cadena vacía */
strcpy (nombreCompleto, "");
/*concatena el nombre*/
strcat(nombreCompleto, nombre);
/*concatena un espacio en blanco*/
strcat(nombreCompleto, " ");
/*concatena los apellidos*/
strcat(nombreCompleto, apellidos);
/*Se imprime el nombre completo*/
printf("Su nombre es: %s\n", nombreCompleto);
return 0;
```


Funciones de biblioteca: Resumen

Función	Tipo	Propósito	lib
abs(i)	int	Devuelve el valor absoluto de i	stdlib.h
fmod(d1, d2)	double	Devuelve el resto de la división d1/d2 (con el signo de d1)	math.h
sqrt(d)	double	Devuelve la raíz cuadrada de d	math.h
atoi(s)	long	Convierte la cadena s en un entero	stdlib.h
atof(s)	double	Convierte la cadena s en un número de doble precisión	stdlib.h
floor(d)	double	Devuelve el valor entero equivalente al redondeo por defecto de d	math.h
ceil(d)	double	Devuelve el valor entero equivalente al redondeo por exceso de d	math.h
exp(d)	double	Función exponencial: e elevado a d	math.h
log(d)	double	Devuelve el logaritmo natural de d	math.h
rand(void)	int	Devuelve un valor aleatorio positivo	math.h
sin(d)	double	Seno de d (en radianes)	math.h
cos(d)	double	Coseno de d (en radianes)	math.h
tan(d)	double	Tangente de d (en radianes)	math.h
asin(x)	double	Arco seno de x	math.h
acos(x)	double	Arco coseno de x	math.h
printf()	int	Escribe datos en pantalla	stdio.h
scanf()	int	Lee datos de teclado	stdio.h
strcpy(s1,s2)	char*	Copia la cadena s2 en la cadena s1	string.h
strlen(s1)	int	Devuelve el número de caracteres de la cadena s1	string.h

- 5.1. Programación modular
- **5.2.** IMPLEMENTACIÓN DE FUNCIONES
- **5.3.** LLAMADA A FUNCIONES
- 5.4. PASO DE PARÁMETROS A UNA FUNCIÓN: POR VALOR Y POR REFERENCIA
- 5.5. ÁMBITO DE DECLARACIÓN DE VARIABLES. VISIBILIDAD
- **5.6.** BIBLIOTECAS DE FUNCIONES
- 5.7. ANEXOS
 - 3.7.1. BIBLIOTECAS ESTÁNDAR DE C
 - 3.7.2. BIBLIOTECAS DE FUNCIONES EN DEV-C++

5.7.2 BIBLIOTECAS DE FUNCIONES EN DEV-C++

Aplicaciones modulares en el entorno Dev-C++

- Crear un nuevo Proyecto
- Añadir ficheros fuente a un proyecto:
 - Proyecto -> Nuevo Código Fuente (si el fichero fuente no existe)
 - Proyecto -> Añadir a Proyecto (si el fichero existe)

68

Aplicaciones modulares en el entorno Dev-C++

3. Seleccionar los ficheros fuente que componen el módulo

Después de añadir los ficheros, aparecerá una pestaña por cada uno de ellos

Aplicaciones modulares en el entorno Dev-C++

- 4. Escribir el código del módulo principal (sólo extensión .c)
 - Incluir la directiva #INCLUDE "fichero.h"

5. Compilar:

- ✓ Ejecutar -> Compilar: Compila sólo aquellos ficheros que han sido modificados tras la última compilación.
- ✓ **Ejecutar -> Compila el archivo actual**: Compila sólo el fichero actual
- ✓ Ejecutar -> Reconstruir todo: Realiza una compilación completa del proyecto:

Si no se dispone de los ficheros fuente, el paso 2 (con la opción "Nuevo Código Fuente") se repetirá dos veces: una para el fichero .c

- Guardamos los ficheros en el directorio de trabajo
- Compilamos el proyecto

TEMA 5. FUNCIONES

Grado en Ingeniería en Tecnologías Industriales Programación

