LINGUAGEM C: FUNÇÕES

FUNÇÃO

- Funções são blocos de código que podem ser nomeados e chamados de dentro de um programa.
 - **printf()**: função que escreve na tela
 - scanf(): função que lê o teclado

FUNÇÃO

- Facilitam a estruturação e reutilização do código.
 - Estruturação: programas grandes e complexos são construídos bloco a bloco.
 - Reutilização: o uso de funções evita a cópia desnecessária de trechos de código que realizam a mesma tarefa, diminuindo assim o tamanho do programa e a ocorrência de erros

Função — Ordem de Execução

 Ao chamar uma função, o programa que a chamou é pausado até que a função termine a sua execução

```
int a = n1
 int quadrado(int a)
 return a*a;
 int main() {
 int n1, n2;
 printf("Entre com um numero: ");
 scanf("%d", &n1);
 = quadrado(n1);
n2 = a*a
 printf("O seu quadrado vale: %d\n", n2);
 return 0;
```

Função - Estrutura

• Forma geral de uma função:

Função - Corpo

- O corpo da função é a sua alma.
 - É formado pelos comandos que a função deve executar
 - Ele processa os parâmetros (se houver), realiza outras tarefas e gera saídas (se necessário)
 - Similar a cláusula main()

```
int main() {
 //conjunto de declarações e comandos
 return 0;
}
```

Função - Corpo

- De modo geral, evita-se fazer operações de leitura e escrita dentro de uma função.
 - Uma função é construída com o intuito de realizar uma tarefa específica e bem-definida.
 - As operações de entrada e saída de dados (funções scanf() e printf()) devem ser feitas em quem chamou a função (por exemplo, na main()).
 - Isso assegura que a função construída possa ser utilizada nas mais diversas aplicações, garantindo a sua generalidade.

Função - Parâmetros

- A declaração de parâmetros é uma lista de variáveis juntamente com seus tipos:
 - tipo1 nome1, tipo2 nome2, ..., tipoN nomeN
 - Pode-se definir quantos parâmetros achar necessários

```
//Declaração CORRETA de parâmetros
int soma(int x, int y) {
 return x + y;
}

//Declaração ERRADA de parâmetros
int soma(int x, y) {
 return x + y;
}
```

Função - Parâmetros

- É por meio dos parâmetros que uma função recebe informação do programa principal (isto é, de quem a chamou)
 - Não é preciso fazer a leitura das variáveis dos parâmetros dentro da função

```
int x = 2;
int y = 3;
int soma(int x, int y) {
 return x + y;
}

int main() {
 int z = soma(2,3);
}

return 0;
int soma(int x, int y) {
 scanf("%d", &x);
 scanf("%d", &y);
}

return x + y;
}
```

Função - Parâmetros

- Podemos criar uma função que não recebe nenhum parâmetro de entrada
- Isso pode ser feito de duas formas
 - Podemos deixar a lista de parâmetros vazia
 - Podemos colocar **void** entre os parênteses

```
void imprime() {
 printf("Teste\n");
}

void imprime(void) {
 printf("Teste\n");
}
```

Função - Retorno

- o Uma função pode ou não retornar um valor
 - Se ela retornar um valor, alguém deverá receber este valor
 - Uma função que retorna nada é definida colocando-se o tipo void como valor retornado
- o Podemos retornar qualquer valor válido em C
 - tipos pré-definidos: int, char, float e double
 - tipos definidos pelo usuário: struct

COMANDO RETURN

- O valor retornado pela função é dado pelo comando return
- Forma geral:
 - return valor ou expressão;
 - return;
 - o Usada para terminar uma função que não retorna valor
- É importante lembrar que o valor de retorno fornecido tem que ser compatível com o tipo de retorno declarado para a função.

COMANDO RETURN

Função com retorno de valor

```
int soma(int x, int y) {
 return x + y;
}
int main() {
 int z = soma(2,3);
 return 0;
}
```

Função sem retorno de valor

```
void imprime() {
 printf("Teste\n");
}
int main() {
 imprime();
 return 0;
}
```

COMANDO RETURN

- o Uma função pode ter mais de uma declaração return.
 - Quando o comando **return** é executado, a função termina imediatamente.
 - Todos os comandos restantes são ignorados.

```
int maior(int x, int y) {
 if(x > y)
 return x;
 else
 return y;
 printf("Esse texto nao sera impresso\n");
}
```

Declaração de Funções

- Funções devem declaradas antes de serem utilizadas, ou seja, antes da cláusula **main**.
 - Uma função criada pelo programador pode utilizar qualquer outra função, inclusive as que foram criadas

```
int quadrado(int a) {
 return a*a;
int main(){
 int n1, n2;
 printf("Entre com um numero: ");
 scanf("%d", &n1);
 n2 = quadrado(n1);
 printf("O seu quadrado vale: %d\n", n2);
 return 0;
```

Declaração de Funções

- Podemos definir apenas o protótipo da função antes da cláusula **main**.
 - O protótipo apenas indica a existência da função
 - Desse modo ela pode ser declarada após a cláusula main().

```
tipo_retornado nome_função(parâmetros);
```

DECLARAÇÃO DE FUNÇÕES

Exemplo de protótipo

```
int quadrado(int a);
int main() {
 int n1, n2;
 printf("Entre com um numero: ");
 scanf("%d", &n1);
 n2 = quadrado(n1);
 printf("0 seu quadrado vale: %d\n", n2);
 return 0;
int quadrado(int a) {
 return a*a;
```

- Funções também estão sujeitas ao escopo das variáveis
- O escopo é o conjunto de regras que determinam o uso e a validade de variáveis nas diversas partes do programa.
 - Variáveis Locais
 - Variáveis Globais
 - Parâmetros formais

- Variáveis locais são aquelas que só têm validade dentro do bloco no qual são declaradas.
 - Um bloco começa quando abrimos uma chave e termina quando fechamos a chave.
 - Ex.: variáveis declaradas dentro da função.

```
int fatorial (int n) {
 if (n == 0)
 return 1;
 else{
 int i;
 int f = 1;
 for (i = 1; i <= n; i++)
 f = f * i;
 return f;
}</pre>
```

- Parâmetros formais são declarados como sendo as entradas de uma função.
 - O parâmetro formal é uma variável local da função.
 - Ex.:
 - o x é um parâmetro formal

```
float quadrado(float x);
```

- Variáveis globais são declaradas fora de todas as funções do programa.
- Elas são conhecidas e podem ser alteradas por todas as funções do programa.
 - Quando uma função tem uma variável local com o mesmo nome de uma variável global a função dará preferência à variável local.
- Evite variáveis globais!

Passagem de Parâmetros

- Na linguagem C, os parâmetros de uma função são sempre passados por *valor*, ou seja, uma cópia do valor do parâmetro é feita e passada para a função.
- o Mesmo que esse valor mude dentro da função, nada acontece com o valor de fora da função.

Passagem por valor

```
int n = x;
void incrementa(int n) {
 n = n + 1;
 printf("Dentro da funcao: x = %d\n", n);
int main() {
 int x = 5;
 printf("Antes da funcao: x = %d\n", x);
 incrementa(x);
 printf("Depois da funcao: x = %d\n", x);
 return 0;
 Saída:
 Antes da funcao: x = 5
 Dentro da funcao: x = 6
 Depois da funcao: x = 5
```

- Quando se quer que o valor da variável mude dentro da função, usa-se passagem de parâmetros por *referência*.
- Neste tipo de chamada, não se passa para a função o valor da variável, mas a sua *referência* (seu endereço na memória);

- Utilizando o endereço da variável, qualquer alteração que a variável sofra dentro da função será refletida fora da função.
- Ex: função scanf()

- Ex: função scanf()
 - Sempre que desejamos ler algo do teclado, passamos para a função **scanf()** o nome da variável onde o dado será armazenado.
 - Essa variável tem seu valor modificado dentro da função **scanf()**, e seu valor pode ser acessado no programa principal

```
int main() {
 int x = 5;
 printf("Antes do scanf: x = %d\n",x);
 printf("Digite um numero: ");
 scanf("%d",&x);
 printf("Depois do scanf: x = %d\n",x);
 return 0;
}
```

• Para passar um parâmetro por referência, coloca-se um asterisco "*" na frente do nome do parâmetro na declaração da função:

```
//passagem de parâmetro por valor
void incrementa(int n);

//passagem de parâmetro por referência
void incrementa(int *n);
```

• Ao se chamar a função, é necessário agora utilizar o operador "&", igual como é feito com a função

```
scanf()://passagem de parâmetro por valor
 int x = 10;
 incrementa(x);

//passagem de parâmetro por referência
 int x = 10;
 incrementa(&x);
```

 No corpo da função, é necessário usar colocar um asterisco "*" sempre que se desejar acessar o conteúdo do parâmetro passado por referência.

```
//passagem de parâmetro por valor
void incrementa(int n) {
 n = n + 1;
}
//passagem de parâmetro por referência
void incrementa(int *n) {
 *n = *n + 1;
}
```

```
int *n = &x;
void incrementa (int *n)
 *n = *n + 1;
 printf("Dentro da funcao: x = %d\n", n);
int main(){
 int x = 5;
 printf("Antes da funcao: x = %d\n", x);
 incrementa(&x)
 printf("Depois da funcao: x = %d\n", x);
 return 0;
 Saída:
 Antes da funcao: x = 5
 Dentro da funcao: x = 6
 Depois da funcao: x = 6
```

EXERCÍCIO

• Crie uma função que troque o valor de dois números inteiros passados por referência.

EXERCÍCIO

• Crie uma função que troque o valor de dois números inteiros passados por referência.

```
void Troca (int*a,int*b) {
 int temp;
 temp = *a;
 *a = *b;
 *b = temp;
}
```

- Para utilizar arrays como parâmetros de funções alguns cuidados simples são necessários.
- Arrays são sempre passados por referência para uma função;
 - A passagem de arrays *por referência* evita a cópia desnecessária de grandes quantidades de dados para outras áreas de memória durante a chamada da função, o que afetaria o desempenho do programa.

- É necessário declarar um segundo parâmetro (em geral uma variável inteira) para passar para a função o tamanho do array separadamente.
 - Quando passamos um array por parâmetro, independente do seu tipo, o que é de fato passado é o endereço do primeiro elemento do array.

 Na passagem de um array como parâmetro de uma função podemos declarar a função de diferentes maneiras, todas equivalentes:

```
void imprime(int *m, int n);
void imprime(int m[], int n);
void imprime(int m[5], int n);
```

• Exemplo:

• Função que imprime um array

```
void imprime(int *m, int n) {
 int i;
 for (i=0; i< n;i++)
 printf ("%d \n", m[i]);
}
int main () {
 int vet[5] = {1,2,3,4,5};
 imprime(vet,5);

 return 0;
}</pre>
```

Memória		
posição	variável	conteúdo
119		
120		
121	int vet[5]	123
122		
123	vet[0]	1 🗲
124	vet[1]	2
125	vet[2]	3
126	vet[3]	4
127	vet[4]	5
128		

• Vimos que para arrays, não é necessário especificar o número de elementos para a função.

```
void imprime (int*m, int n);
void imprime (int m[], int n);
```

 No entanto, para arrays com mais de uma dimensão, é necessário especificar o tamanho de todas as dimensões, exceto a primeira

```
void imprime (int m[][5], int n);
```

ARRAYS COMO PARÂMETROS

- Na passagem de um array para uma função, o compilador precisar saber o tamanho de cada elemento, não o número de elementos.
- Uma matriz pode ser interpretada como um array de arrays.
 - int m[4][5]: array de 4 elementos onde cada elemento é um array de 5 posições inteiras.

ARRAYS COMO PARÂMETROS

• Logo, o compilador precisa saber o tamanho de cada elemento do array.

```
int m[4][5]

void imprime (int m[][5], int n);
```

• Na notação acima, informamos ao compilador que estamos passando um array, onde cada elemento dele é outro array de 5 posições inteiras.

ARRAYS COMO PARÂMETROS

- Isso é necessário para que o programa saiba que o array possui mais de uma dimensão e mantenha a notação de um conjunto de colchetes por dimensão.
- As notações abaixo funcionam para arrays com mais de uma dimensão. Mas o array é tratado como se tivesse apenas uma dimensão dentro da função

```
void imprime (int*m, int n);
void imprime (int m[], int n);
```

- Podemos passar uma struct por parâmetro ou por referência
- Temos duas possibilidades
 - Passar por parâmetro toda a struct
 - Passar por parâmetro apenas um campo específico da struct

- Passar por parâmetro apenas um campo específico da struct
 - Valem as mesmas regras vistas até o momento
 - Cada campo da struct é como uma variável independente. Ela pode, portanto, ser passada individualmente por *valor* ou por *referência*

- Passar por parâmetro toda a struct
- Passagem por valor
 - Valem as mesmas regras vistas até o momento
 - A struct é tratada com uma variável qualquer e seu valor é copiado para dentro da função
- Passagem por referência
 - Valem as regras de uso do asterisco "*" e operador de endereço "&"
 - Devemos acessar o conteúdo da struct para somente depois acessar os seus campos e modificá-los.
 - Uma alternativa é usar o operador seta "->"

Usando "*"

```
struct ponto {
 int x, y;
};

void atribui(struct ponto *p) {
 (*p).x = 10;
 (*p).y = 20;
}

struct ponto p1;
atribui(&p1);
```

Usando "->"

```
struct ponto {
 int x, y;
};

void atribui(struct ponto *p) {
 p->x = 10;
 p->y = 20;
}

struct ponto p1;
atribui(&p1);
```

- Na linguagem C, uma função pode chamar outra função.
 - A função main() pode chamar qualquer função, seja ela da biblioteca da linguagem (como a função printf()) ou definida pelo programador (função imprime()).
- Uma função também pode chamar a si própria
 - A qual chamamos de *função recursiva*.

- A recursão também é chamada de definição circular. Ela ocorre quando algo é definido em termos de si mesmo.
- Um exemplo clássico de função que usa recursão é o cálculo do fatorial de um número:
 - 3! = 3 * 2!
 - 4! = 4 * 3!
 - n! = n * (n 1)!

```
0! = 1
```

$$1! = 1 * 0!$$

$$3! = 3 * 2!$$

$$4! = 4 * 3!$$

n! = n * (n - 1)! : fórmula geral

0! = 1 : caso-base

Com Recursão

```
int fatorial(int n) {
 if (n == 0)
 return 1;
 else
 return n * fatorial(n-1);
}
```

Sem Recursão

```
int fatorial (int n) {
 if (n == 0)
 return 1;
 else{
 int i;
 int f = 1;
 for(i = 1; i <= n; i++)
 f = f * i;
 return f;
 }
}</pre>
```


- Em geral, formulações recursivas de algoritmos são frequentemente consideradas "mais enxutas" ou "mais elegantes" do que formulações iterativas.
- o Porém, algoritmos recursivos tendem a necessitar de mais espaço do que algoritmos iterativos.

- Todo cuidado é pouco ao se fazer funções recursivas.
 - Critério de parada: determina quando a função deverá parar de chamar a si mesma.
 - O parâmetro da chamada recursiva deve ser sempre modificado, de forma que a recursão chegue a um término.

```
int fatorial (int n) {
 if (n == 0)//critério de parada
 return 1;
 else /*parâmetro de fatorial sempre muda*/
 return n*fatorial(n-1);
}
```


 O que acontece na chamada da função fatorial com um valor como n = 4?

```
int x = fatorial(4);
```


CHAMADA DA FUNÇÃO

• Uma vez que chegamos ao caso-base, é hora de fazer o caminho de volta da recursão.

FIBONACCI

- o Essa seqüência é um clássico da recursão
 - 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, ...
- A sequência de Fibonacci é definida como uma função recursiva utilizando a fórmula a seguir

$$F(n) = \begin{cases} 0, & \text{se n} = 0 \\ 1, & \text{se n} = 1 \\ F(n-1) + F(n-2), & \text{outros casos} \end{cases}$$

o Sua solução recursiva é muito elegante ...

Sem Recursão


```
int fibo(int n) {
 int i, t, c, a = 0, b = 1;
 for(i = 0; i < n; i++) {
 c = a + b;
 a = b;
 b = c;
 }
 return a;
}</pre>
```

Com Recursão

```
int fiboR(int n) {
 if (n == 0 || n == 1)
 return n;
 else
 return fiboR(n-1) + fiboR(n-2);
}
```

FIBONACCI

 ... mas como se verifica na imagem, elegância não significa eficiência

FIBONACCI

• Aumentando para fibo(5)

