

Universidade de São Paulo – São Carlos Instituto de Ciências Matemáticas e de Computação

Funções em C

Material preparado pela profa Silvana Maria Affonso de Lara

2° semestre de 2010

Roteiro da Aula

- o Definição de Função
- Argumentos, retornos e protótipos
- o Funcionamento de uma chamada
- o Passagem de Informações
- Passagem de parâmetros por valor e por referência
- o Pilha de inteiros em C
- o Número de parâmetros variáveis
- Acesso aos parâmetros
- Parâmetros para main()

Função - Definição

- Agrupa um conjunto de comandos e associa a ele um nome
 - o O uso deste nome é uma chamada da função
- Após sua execução, programa volta ao ponto do programa situado imediatamente após a chamada
 - A volta ao programa que chamou a função é chamada de retorno

Função

- A chamada de uma função pode passar informações (argumentos) para o processamento da função
 - Argumentos = lista de expressões
 - o Lista pode ser vazia
 - o Lista aparece entre parênteses após o nome da função
 - Ex.

```
int Soma (int x, int y) {
}
```

O RETORNO DA FUNÇÃO

 No seu retorno, uma função pode retornar resultados ao programa que a chamou

```
return (resultados);
```

- O valor da variável local *resultados* é passado de volta como o valor da função
- Valores de qualquer tipo podem ser retornados
 - Funções predicado: funções que retornam valores
 - Procedimentos: funções que não retornam valores

Exemplo: void function (int x)

- Definições de funções
 - Funções são definidas de acordo com a seguinte sintaxe:

```
tipo_de resultado nome (lista de parâmetros)
{
 corpo de função
}
```

Funções - Exemplo

```
int MDC (int a, int b) {
 int aux;
 if (a < b) {
 aux = a;
 a = b;
 b = aux;
 while (b != 0) {
 aux = b;
 b = a \% b;
 a = aux;
 return (a);
```

uma <u>função</u> C para calcular o máximo divisor comum entre dois números

- o Definições de funções
 - Tipo de resultado
 - Quando a função é um procedimento, usa-se a palavra chave
 Void
 - o Procedimento não retorna valor
 - Lista de parâmetros
 - o Funcionam como variáveis locais com valores iniciais
 - Quando função não recebe parâmetros, a lista de parâmetros é substituída pela palavra void

- o Funcionamento de uma chamada:
 - Cada expressão na lista de argumentos é avaliada
 - O valor da expressão é convertido, se necessário, para o tipo de parâmetro formal
 - Este tipo é atribuído ao parâmetro formal correspondente no início do corpo da função
 - O corpo da função é executado

FUNÇÕES

- Funcionamento de uma chamada:
 - Se um comando return é executado, o controle é passado de volta para o trecho que chamou a função
 - Se um comando return inclui uma expressão, o valor da expressão é convertido, se necessário, pelo tipo do valor que a função retorna
 - o O valor então é retornado para o trecho que chamou a função
 - Se um comando return não inclui uma expressão nenhum valor é retornado ao trecho que chamou a função
 - Se não existir um comando return, o controle é passado de volta para o trecho que chamou a função após o corpo da função ser executado

Passagem de Informações

• Exemplo:

```
double mesada (double notas, int idade) {
 double total;
 if (idade > 10)
 return (idade * 20.0);
 else{
 total = notas*idade*20;
 return total;
```

Passagem de Informações

- Argumentos são passados **por valor**
 - Quando chamada, a função recebe o valor da variável passada
 - Quando argumento é do tipo atômico, a passagem por valor significa que a função não pode mudar seu valor
 - Os argumentos deixam de existir após a execução do método

- o Protótipos ou Declaração de funções
 - Antes de usar uma função em C, é aconselhável declará-la especificando seu protótipo
 - o Tem a mesma forma que a função, só que substitui o corpo por um (;)
 - o Nomes das variáveis de um parâmetro são opcionais
 - o Fornecê-los ajuda a leitura do programa
 - A declaração apenas indica a assinatura ou protótipo da função:
 - valor_retornadonome_função(declaração_parâmetros);

FUNÇÕES

- o Mecanismo do processo de chamada de função
 - 1. Valor dos argumentos é calculado pelo programa que está chamando a função
 - 2. Sistema cria novo espaço para todas as variáveis locais da função (estrutura de pilha)
 - 3. Valor de cada argumento é copiado na variável parâmetro correspondente na ordem em que aparecem
 - 3.1 Realiza conversões de tipo necessárias

- o Mecanismo do processo de chamada de função
 - 4. Comandos do corpo da função são executados até:
 - 4.1 Encontrar comando return
 - 4.2 Não existirem mais comandos para serem executados
 - 5. O valor da expressão return, se ele existe, é avaliado e retornado como valor da função
 - 6. Pilha criada é liberada
 - 7. Programa que chamou continua sua execução

- 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*)
- o 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

- Projeto top-down
 - Procedimentos e funções permitem dividir um programa em pedaços menores
 - Facilita sua leitura
 - É chamado de processo de decomposição
 - o Estratégia de programação fundamental
 - o Encontrar a decomposição certa não é fácil
 - Requer experiência

FUNÇÕES

- Projeto top-down
 - Melhor estratégia para escrever programas é começar com o programa principal
 - Pensar no programa como um todo
 - Identificar as principais partes da tarefa completa:
 - Maiores pedaços são candidatos a funções
 - o Mesmo essas funções podem ser decompostas em funções menores
 - Continuar até cada pedaço ser simples o suficiente para ser resolvido por si só

EXERCÍCIO

```
int MDC (int a, b) {
 int aux;
 if (a < b) {
 aux = a;
 a = b;
 b = aux;
 while (b != 0){
 aux = b
 b = a \% b;
 a = aux
 return (a);
```

 Escrever um programa completo em C para calcular o máximo divisor comum entre dois números desmembrando o programa em pelo menos <u>três funções</u>

FUNÇÕES

• Menor função possível:

ovoid faz_nada(void) { }

• Em C os argumentos para uma função são sempre 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 = 2 3 4 5 6 7 8 9
void main() {
 int i = 2;
 loop_count( i );
 printf("\nEm main, i = \%d.\n", i); ==> i = 2.
```

o Como, então, mudar o valor de uma variável?

passagem de parâmetro por referência

enviar o <u>endereço</u> 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 = 2 3 4 5 6 7 8 9
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

o 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

o 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 <= n; ++i)
 p *= base;
  return p;
}</pre>
```

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

VETORES COMO ARGUMENTOS DE FUNÇÕES

Quando vamos passar um vetor como argumento de uma função, podemos declarar a função de três maneiras equivalentes. Seja o vetor:

```
int matrx [50];
```

e que queiramos passá-la como argumento de uma função func(). Podemos declarar func() de três maneiras:

```
void func (int matrx[50]);
void func (int matrx[]);
void func (int *matrx);
```

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)

o Ex:

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


EXEMPLO: PILHA

 Um pilha é definida como uma estrutura onde os dados são inseridos em uma ordem e retirados em ordem inversa. Operações básicas:

PILHA COM ARRAY

• Uma pilha pode ser implementada como um array onde o topo é indicado com um índice


```
Topo(): index aponta para a posição vazia:
 retorna pilha[index-1];

Vazia: retorna index == 0

Push(d): pilha[index] = d;
 incrementa index;

Pop(): decrementa index;
 retorna pilha[index];

Cheia(): retorna index == MAXPIL+1
```

Pilha de Inteiros em C

Número de Parâmetros Variável

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

```
função ( arg1, arg2, ... );
```

- o 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, arg_def) inicia o ponteiro ap fazendo-o apontar para o primeiro argumento da lista, ou seja, o primeiro argumento depois de arg_def.
 - arg_def é o nome do último argumento especificado na 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>
#include <stdlib.h>
#include <stdarg.h>
int sum( int nro_args, ... ) {
 va_list ap; int result = 0, i;
 va_start( ap, nro_args );
 for( i = 1; i <= nro_args; i++ ) {
  result += va_arg( ap, int );
  va_end(ap);
 return result;
```

```
sum(5, 3, 5, 18, 57, 66) ==> 149
sum(2, 3, 5) ==> 8
```

Parâmetros para main()

- ao executar programas a partir de linha de comando, é possível passar parâmetros diretamente para a função main()
- o 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()

o por convenção, o primeiro argumento argv[0] é o nome do programa e o último é θ (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>
```

EXERCÍCIO

- Fazer um programa em C que lê um array de caracteres e cria um outro array em que os caracteres estão totalmente invertidos, por exemplo, ler "MARCONI" e retornar "INOCRAM"
 - Usar ponteiros
 - Usar uma função que recebe um array e retorna o outro invertido