Estruturas de Dados I

Funções e Procedimentos

UNICID - 2016

- Por que usar funções?
- Evita escrita repetida de código (uma certa seqüência de comando deve ser repetida em vários lugares de um programa).
- Economiza o tempo gasto com o trabalho de copiar estas sequências;
- Evitar a necessidade de mudar em múltiplos lugares caso deseje alter o seu funcionamento;
- Dividir grandes tarefas de computação em tarefas menores:
- Facilita o gerenciamento de grandes sistemas e
- Aumenta a confiabilidade dos mesmos.
- Resumo: Principais motivações para uso das funções!
- Evitar repetição de código
- Modularização (divide em pequenos subprogramas o subalgoritmos).

main()

Funções em "C"

Em "C", todo programa é composto por funções;

Já utilizamos muitas funções, mesmo sem saber que eram funções (printf, scanf, sqrt, e até a famosa função "main"...)

Formato de declaração de funções:

include (stdio h)

(ipo_de_retorno nome_da_função) (tipo1 param1, tipo2 param2,..., tipoNparamN)

/* corpo da função */

return valor_de_retorno;

/* fim da função */

return n1+n2;

 - tipo_de_retorno especifica o tipo do valor que será retornado para quem chamou a função (int, float, double, char, void).

- Se o tipo_de_retorno for void significa que se trata de uma função que se comporta como uma subrotina; ou seja, a função não necessita retornar nenhum valor (exemplo: printf)

Função Principal

main() variouris globais

int x, y;

scanf("/od", ax ay);

printf("/od + 1/od = 1/od", x, y, soma(x,y));

getch();

Definição

Conjunto de comandos agrupados em um bloco que recebe um nome e através deste pode ser ativado.

Por que usar funções?

- Para permitir o reaproveitamento de código já construído(por você ou por outros programadores),
- Para evitar que um trecho de código que seja repetido várias vezes dentro de um mesmo programa;
- Para permitir a alteração de um trecho de código de uma forma mais rápida. Com o uso de uma função é preciso alterar apenas dentro da função que se deseja;
- Para que os blocos do programa n\u00e3o fiquem grandes demais e, por conseq\u00fc\u00e3ncia, mais dif\u00edceis de entender;
- Para facilitar a leitura do programa-fonte de uma forma mais fácil;
- Para separar o programa em partes(blocos) que possam ser logicamente compreendidos de forma isolada.

Parâmetros

A fim de tornar mais amplo o uso de uma função, a linguagem C permite o uso de parâmetros.

Estes parâmetros possibilitam que se definida sobre quais dados a função deve operar.

Para definir os parâmetros de uma função o programador deve explicitá-los como se estivesse declarando uma variável, entre os parênteses do cabeçalho da função. Caso precise declarar mais de um parâmetro, basta separá-los por vírgulas.

No exemplo a seguir temos a função SOMA que possui dois parâmetros, sendo o primeiro um float e o segundo um int.

Os parâmetros da função na sua declaração são chamados parâmetros formais. Na chamada da função os parâmetros são chamados parâmetros atuais.

Os parâmetros são passados para uma função de acordo com a sua posição.

Ou seja, o primeiro parâmetro atual(da chamada) define o valor o primeiro parâmetro formal (na definição da função, o segundo parâmetro atual define o valor do segundo parâmetro formal e assim por diante.

Os nomes dos parâmetros na chamada não tem relação com os nomes dos parâmetros na definição da função.

No código a seguir, por exemplo, a função SOMA é chamada recebendo como parâmetros as variáveis "b" e "a",nesta ordem.

return b-a,

>> procedimentos

Funções sem Passagem de Parâmetros e sem retorno

São o tipo mais simples de função que não recebe nenhuma informação no momento de sua chamada e que também não recebe nenhum valor para quem a chamou:

```
#include <stdio.h>
void soma() {
 int a,b,soma;
 printf("\nDigite o 1o. numero: ");
 scanf("%d",&a);
 printf("\nDigite o 2o. numero: ");
 scanf("%d",&b);
 soma = a + b;
 printf("\n\n%d + %d = %d",a,b,soma);
 getch();
}
main()
{
 soma();
}
```

Funções com Passagem de Parâmetros e sem retorno

É representado por aquelas que recebem valores no momento em que são chamadas (parâmetros), mas que, no final, não devolvem valor para quem as chamou (retorno)

```
#include <stdio.h>
void calcula_media(float numero1, float numero2){
 float media;
 media = (numero1+numero2)/2;
 printf("\n\nMedia = %.lf",media);
 getch();
}
main()
{
 float n1,n2;
 printf("\nDigite o lo. numero: ");
 scanf("%f",&n1);
 printf("\nDigite o 2o. numero: ");
 scanf("%f",&n2);
 calcula_media(n1,n2);
}
```

Funções sem Passagem de Parâmetros e com retorno

Este tipo de função é representado por aquelas que não recebem valores no momento em que são chamadas (parâmetros), mas que, no final, devolvem um valor para quem as chamou (retorno).

Funções com Passagem de Parâmetros e com retorno

São aquelas funções que recebem valores no momento em que são chamadas (parâmetros) e que, no final, devolvem um valor para quem as chamou (retorno)

```
#include <stdlo.h>
float divisao(float dividendo, float divisor){
 float q;
 = dividendo / divisor;
  return q
void main
  float n1, 2, resposta;
  printf("\nDigite o lo
 numero
  scanf("%f", &n1
  printf("\nDigite
 o 2d. num@ro: ");
 divisao(n1
  resposta =
  printf("\n\n.1f / %.1f = %.2f",n1,n2,resposta);
  getch();
}
```

EXERCÍCIOS:

- 1) Crie uma função em C, que possa entrar com 3 números e, para cada um, imprimir o dobro de cada um de les.
- 2) Crie uma função em C, que loia trêo (3) notas de um aluno e calcule asua média aritmética.

```
Dev-C++ 4.9.9.2
File Edit Search View Project Execute Debug Tools CVS Window Help
 _15 X
 ## ☐ ## ## Ø | P @ | ☐ New Ø Insert Ø Toggle ■ Goto
[4] I [1] Urritled1
 #include <stdio.h>
 int dobro(int x)
 return 2*x;
 }
 main()
 {
 int num, i;
for(i=1;i<=3;i++){
  printf("\n\nDigite o %do. numero: ",i);
  scanf("%d",&num);
  printf("\nO dobro de %d vale: %d",num,dobro(num));</pre>
 }
 return 24 num;
 }
🔐 Compiler | 🍓 Resources | 🕼 Compile Log | 🤣 Debug | 💁 Find Results |
14:55 Modified Insert 16 Lines in file
```

```
#include <stdio.h>
#include <conio.h>
main()
{
 int num, cont;
 printf("Funcao que dobra 3 numeros\n\n");
 for(cont=1;cont<=3;cont++) {
 printf("\n\nDigite um numero inteiro: ");
 scanf("%d",&num);
 printf("\nO dobro do numero vale: %d",dobro(num));
 }
 getch();
}
int dobro(int x)//x é variável local
{
 return (2*x);
}</pre>
```

- 3 Crie uma função que imprima o maior número, entre dois números inteiros.
- 4) Crie uma hunção que retorne I se ovalor digitado hor positivo ou Ø se for nepativo.
- (5) Crie uma hunção o m C que converta um ângulo em graus, para radianos.

Trad-180 Arad = (Agrans xT)/180; Arad - Agrans #define pi 3.14

```
Per-C++ 4.992

File Edit Seerch View Project Execute Debug Tools CVS Window Help

State Tools of Tools
 #include <stdio.h>
 int maior(int num1,int num2){
 if (nun1 >= num2)
 return num1;
 else
 return num2;
 }
 main()
 {
 int n1,n2;
 printf("Digite o 1o. numero:
 scanf("%d", &n1);
 printf("\n\nDigite o 2o. nume
 scanf("%d", &n2);
 printf("\n\nMaior numero = %d", maior (n1)
 getch();
Compiler | The Resources | The Compile Log | Debug | The Results |
7. 2 | Modified | Insert | 18 Lines in Se
```

```
#include <stdio.h>
int posneg(int num){
  if(num >= 0)
 return 1;
  else
 return 0;
}
main()
{
  int n;
  printf("POSITIVO OU NEGATIVO \n\n");
  printf("Digite um no. inteiro: ");
  scanf("%i",&n);
  printf("\n\n%d ",posneg(n));
  printf("\n1- Positivo | 0 - Negativo");
  getch();
}
```

```
#include <stdio.h>
#define pi 3.14
float conv_a_rad(float graus){
  return (graus * pi)/180;
}
main()
{
  float g;
  printf("CONVERSAO DE GRAUS A RADIANOS\n\n");
  printf("Digite um angulo, em graus: ");
  scanf("%f",&g);
  printf("\n\n%.1f graus = %.3f rad",g,conv_a_rad(g));
  getch();
}
```