

Programiranje i programsko inženjerstvo

Predavanja 2014. / 2015.

8. Funkcije - Dodatak

Zašto se ulazni argumenti i rezultati funkcija **ne smiju** prenositi preko eksternih ili statičkih varijabli

Funkcija pow (i ostale funkcije) iz math.h ispravno se realiziraju otprilike ovako

```
/* deklaracija funkcije pow */
double pow (double x, double y);
math.h
```

```
math.c
/* definicija funkcije pow */
double pow (double x, double y) {
 /* programski kod za izracunavanje "x na y" */
 ...
 return konacniRezultat;
}
```

Kako pomoću ispravne funkcije pow izračunati $\mathbf{x}^{(\mathbf{y}^{\mathbf{z}})}$

Potpuno neprihvatljiv način realizacije funkcije pow iz math.h

```
math.h
/* deklaracije eksternih varijabli potrebnih za prijenos
 argumenata i rezultata */
extern double powResult, xPow, yPow;

/* deklaracija funkcije pow */
void pow (void);
```

```
math.c
/* definicije eksternih varijabli potrebnih za prijenos
 argumenata i rezultata */
double powResult, xPow, yPow;

/* definicija funkcije pow */
void pow (void) {
 /* programski kod za izracunavanje "xPow na yPow" */
 ...
 powResult = ...; /* konacni rezultat spremi u powResult */
 return;
}
```

Kako pomoću takve funkcije izračunati **x**^(yz)

```
glavni.c
#include <stdio.h>
#include <math.h>
int main (void) {
 double x, y, z;
 scanf("%lf %lf %lf", &x, &y, &z);
 xPow = y;
 Mora se paziti čak i na to da se niti jedna
 yPow = z;
 lokalna ili statička varijable ne nazove
 pow();
 xPow, yPow ili powResult, jer su ta imena
 "rezervirana" isključivo za prijenos
 yPow = powResult;
 argumenata i rezultata funkcije pow.
 xPow = x;
 pow();
 printf("%f na (%f na %f) = %f\n", x, y, z, powResult);
 return 0;
```

 upotreba statičkih umjesto eksternih varijabli dovela bi do još većih teškoća. Uz sve navedeno, funkciju pow bi trebalo definirati u svakom modulu u kojem se koristi i pri tom ju u svakom modulu drugačije nazvati jer imena funkcija na razini cijelog programa moraju biti jedinstvena.

Zašto se podatak o dimenziji polja u funkciju **ne smije** "prenijeti" preko simboličke konstante

Napisati funkciju za ispis cjelobrojne matrice na zaslon - ispravno rješenje

```
woid ispisMatrice(int *mat, int m, int n, int maxStup);
```

```
#include <stdio.h>
#include "matr.h"

void ispisMatrice (int *mat, int m, int n, int maxStup) {
 int i, j;
 for (i = 0; i < m; ++i) {
 for (j = 0; j < n; ++j)
 printf("%6d", *(mat + i*maxStup + j));
 printf("\n");
 }
 return;
}</pre>
```

Kako koristiti funkciju ispisMatrice

```
#include <stdio.h>
 glavni1.c
#include "matr.h"
#define MAXBRRED 10
#define MAXBRSTUP 20
int main (void) {
 int nekaMatrica[MAXBRRED][MAXBRSTUP];
 int brred, brstup;
 scanf("%d %d", &brred, &brstup);
 /* ovdje treba procitati elemente matrice */
 ispisMatrice(&nekaMatrica[0][0],
 brred,
 brstup,
 MAXBRSTUP);
 return 0;
```

Istu funkciju moći će koristiti i neki drugi glavni program

```
glavni2.c
#include <stdio.h>
#include "matr.h"
#define NAJVISE REDAKA 512
#define NAJVISE STUPACA 853
int main (void) {
 int nekaDrugaMatrica[NAJVISE REDAKA][NAJVISE STUPACA];
 int stvarnoRedaka, stvarnoStupaca;
 scanf("%d %d", &stvarnoRedaka, &stvarnoStupaca);
 /* ovdje treba procitati elemente matrice */
 ispisMatrice(&nekaDrugaMatrica[0][0],
 stvarnoRedaka,
 stvarnoStupaca,
 NAJVISE STUPACA);
 return 0:
```

Potpuno neprihvatljiv način realizacije funkcije za ispis cjelobrojne matrice na zaslon

```
void ispisMatrice(int *mat, int m, int n);
```

```
#include <stdio.h>
#include "matr.h"
#define MAXBRSTUP 20

void ispisMatrice (int *mat, int m, int n) {
 int i, j;
 for (i = 0; i < m; ++i) {
 for (j = 0; j < n; ++j)
 printf("%6d", *(mat + i*MAXBRSTUP + j));
 printf("\n");
 }
 return;
}</pre>
```

Funkcija se može koristiti samo za ispis matrica od točno 20 stupaca

```
glavni1.c
#include <stdio.h>
#include "matr.h"
#define MAXBRRED 10
#define MAXBRSTUP 20
int main (void) {
 int nekaMatrica[MAXBRRED][MAXBRSTUP];
 int brred, brstup;
 scanf("%d %d", &brred, &brstup);
 /* ovdje treba procitati elemente matrice */
 ispisMatrice(&nekaMatrica[0][0], brred, brstup);
 /* ispis ce u ovom primjeru dobro raditi, ali samo zato
 jer saljemo matricu koja ima tocno 20 stupaca */
 return 0;
```

Istu funkciju ne može koristiti glavni program koji koristi matricu drugačijih dimenzija

```
glavni2.c
#include <stdio.h>
#include "matr.h"
#define NAJVISE REDAKA 512
#define NAJVISE STUPACA 853
int main (void) {
 int nekaDrugaMatrica[NAJVISE REDAKA][NAJVISE STUPACA];
 int stvarnoRedaka, stvarnoStupaca;
 scanf("%d %d", &stvarnoRedaka, &stvarnoStupaca);
 /* ovdje treba procitati elemente matrice */
 ispisMatrice(&nekaDrugaMatrica[0][0],
 stvarnoRedaka,
 stvarnoStupaca);
 /* ispis nece dobro raditi jer se u funkciji
 pretpostavlja da matrica ima 20 stupaca */
 return 0;
```