

TÉCNICAS DE PROGRAMAÇÃO

Aula 05 – Conceitos e Características de uma Função

Objetivos de Aprendizagem

- Identificar os princípios básicos para a construção de programas usando funções;
- 2. Desenvolver programas tradicionais usando funções;
- 3. Identificar os princípios básicos para a construção de programas usando funções.
- 4. Desenvolver programas tradicionais usando funções com e sem retorno de um valor.

Prova 1 (A1 - Unidade 1 - N1)

- Lista de Revisão: entrega até dia **15/10**:
 - Valor de até 4,0 (quatro) pontos
 - Grupos de 6 (seis) integrantes
 - Enviar nomes até 10/10 para o(a) embaixador(a) da turma
 - Enviar o arquivo zip com o código fonte para o embaixador
- Revisão dia 17/10 (sábado) das 8h às 9h30
 - Resolução de questões da lista de Revisão
- Prova dia 22/10
 - Todo o conteúdo visto até dia 08/10/2020
 - Valor: 6,0 (seis) pontos
 - Individual
 - Questões abertas e de múltipla escolha

- A linguagem C, como qualquer linguagem, permite dividir um programa grande em pedaços pequenos e simples, ou módulos (tradicionalmente chamadas de funções).
- Essa técnica é chamada de dividir para conquistar.

Situação

Problema

Solução

Solução

- A solução do problema original é implementada através da composição dos subprogramas.
- Subprogramas podem ser vistos como blocos de construção com os quais montamos um programa.
- Esta técnica de construção de programas é chamada de MODULARIZAÇÃO.

Modularização: Bloco

- Um bloco consiste em um conjunto de declarações e um conjunto de comandos delimitados por indicadores de início e fim de bloco.
- Em C, os delimitadores de bloco são { e }.

- Um subprograma é um bloco de programa constituído por um conjunto de declarações e por um conjunto de comandos e identificado por um nome.
- Exemplo:

- Observação: Embora os programas não modularizados possam resolver a maioria dos problemas, fazer a modularização facilita a vida do programador.
- Um programa pode conter uma ou mais funções, sendo que uma delas deve ser main().

- Observação: A execução do programa sempre começa na função *main()*, e quando o controle do programa encontra uma instrução que inclui o nome de uma função, a função é chamada.
- Já escrevemos programas que chamam função.
 Como exemplo:

```
printf("Meu primeiro programa");
// Chamando a função printf
```

Porque Usar Modularização

- Para permitir o reaproveitamento de código já construído;
- 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;

Porque Usar Modularização

- Para que os blocos do programa não fiquem grandes demais e, por consequência, mais difíceis 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.

- Existem dois tipos de subprograma:
 - Procedimentos
 - Executam tarefas
 - Funções
 - Calculam Valores

- Funções e Procedimentos
 - Toda função ou procedimento deve ser pelo menos declarada antes da função principal main().
 - Declara a função/procedimento antes da main() e a implementa depois.
 - Implementa a função/procedimento diretamente antes da main().

- Funções e Procedimentos
 - Exemplo: Procedimento que não recebe parâmetros e não retorna valor.

```
#include <stdio.h>

void desenha();

main()
{
 printf("Usando procedimento.");
 desenha();
}
Assinatura ou protótipo do procedimento
```

Implementacao do procedimento

```
void desenha()
{
 int i;
 for (i = 0; i <= 10; i++)
 printf("--\n");
}</pre>
```

Protótipo de Procedimento/Função

- Uma função não pode ser chamada sem antes ter sido declarada.
- A declaração de uma função é dita protótipo da função e é uma instrução, em geral colocada no início do programa, que estabelece o tipo da função e os argumentos que ela recebe.

Protótipo de Procedimento/Função

- O protótipo da função permite que o compilador verifique a sintaxe de sua chamada.
- Observação: O protótipo de uma função deve preceder sua definição e sua chamada.
- O protótipo de uma função tem a mesma forma da primeira linha da definição da função, exceto por terminar com ponto-e-virgula após o fechamento do parêntese.

Exemplo

- Suponha que queiramos escrever um programa para calcular a média de um determinado aluno.
 Para isso, vamos escrever uma função que calcule a média.
- Protótipo de função

```
float media (float nota1, float nota2);
```

• Sintaxe:

```
void nome_procedimento(lista_parâmetros)
{
 declarações_de_variáveis_do_procedimento;
 lista_de_comandos_do_procedimento;
}
```

- Exemplo:
 - Exibir na tela uma linha com 20 asteriscos.

```
void linha(){
  int i;
  for (i = 1; i <= 20; i++)
 printf('*');
  printf('\n');
}</pre>
```

 A definição de um procedimento associa um nome a um bloco de declarações e comandos.

 Os comandos que compõem o bloco do procedimento têm a "missão" de executar uma determinada tarefa para o programa.

Exemplo de chamada a um procedimento void main(){ int i; linha(); /* escreve uma linha de asteriscos */ puts("Numeros entre 1 e 5"); linha(); /* escreve outra linha de asteriscos */ for(i = 1; i <= 5; i++) printf("%d\n", i); linha(); /* escreve outra linha de asteriscos */

- Chamada (Execução) de um Procedimento
 - Uma referência a um nome de procedimento dentro de um programa provoca a execução do bloco de comandos do procedimento.
 - Ao término da execução do procedimento, a execução do programa continua a partir do ponto onde este foi chamado.

Chamada (Execução) de um Procedimento

```
void main(){
int i;
linha();
puts("Numeros entre 1 e
5");
  linha();
  for(i = 1; i <= 5; i++)
 printf("%d\n", i);
  linha();
```

```
 void linha(){
 int i;
 for (i = 1; i <= 20; i++</li>
 printf('*');
 printf('\n');
}
```

Exercício - Procedimentos

- 1. Escreva um programa que receba o nome e o sobrenome do usuário (armazene em strings).
 - Crie um procedimento chamado void imprimir() que imprime o nome e sobrenome do usuário.
- 2. Escreva um procedimento **void menu()** que represente o menu de uma calculadora mostrando ao usuário as opções a serem escolhidas.

Função: estrutura

- A estrutura de uma função em C é semelhante à da função *main*. A diferença é que a função *main* possui um nome especial.
- O código que descreve o que a função faz é chamado de definição da função. Sua forma geral é a seguinte:

```
<tipo> <identificador>(<parâmetros>) {
return <valor>;
}
```

Função

▶ Sintaxe:

```
tipo_retorno nome_função (lista_parâmetros)
{
 declarações_de_variáveis_da_função;
 lista_de_comandos_da_função;
}
```

Exemplo:

Calcular o valor da soma de dois números reais.

```
float soma(float a, float b) {
 float aux;
 aux = a + b;
 return aux;
}
```

Tipos de Função

- Os tipos de uma função é definido pelo valor que ela retorna por meio do comando *return*. Uma função é do tipo *int* quando retorna um valor do tipo *int*.
- Os tipos de funções C são os mesmos de variáveis, exceto quando a função não retorna nada. Nesse caso, ela é do tipo void.

Definição de Função

Definição da Função

```
float media(float nota1, float nota2) {
  float med;
  med = (nota1 + nota2)/2;
  return med;
}
```

Definição de Função

- O cabeçalho da função: *float media (float nota1, float nota2)* inicia com o tipo de retorno (*float*).
- Depois vem o nome da função e finalmente os tipos e nomes dos argumentos (parâmetros).

Exemplo

```
#include<stdio.h>
#include<stdlib.h>
// Protótipo da função media
float media (float nota1, float nota2);
int main() {
  float n1, n2;
  scanf("%f", &n1);
  scanf("%f", &n2);
  // Imprime a média do aluno na saída padrao
  printf("A média do aluno é: %f\n", media(n1,n2));
  system("PAUSE");
  return0;
```

Exemplo

```
// Definição da função media
float media (float nota1, float nota2) {
  float med;
  med = (nota1 + nota2)/2;
  return med;
}
```

Função: chamada

```
float soma(float a, float b) {
  float aux;
  aux = a + b;
  return aux;
void main () {
  float x,y,z;
  printf("Digite X:");
  scanf ("%f", &x);
  printf("Digite Y:");
  scanf ("%f", &y);
  z = soma(x,y);
  printf("Soma: %f",z);
```

Parâmetros da Função

- Parâmetros são valores passados para as funções para que as mesmas possam realizar a sua lógica dependendo do valor dos mesmos.
- Existem dois tipos de passagem de parâmetros: passagem por valore passagem por referência.

Parâmetros da Função

- As variáveis que receberão as informações enviadas a uma função são chamadas de parâmetros (argumentos).
- A função deve declarar essas variáveis entre parênteses, no cabeçalho de sua definição.

Parâmetros

float media(float nota1, float nota2)

Função

- Definição:
 - A definição de uma função associa um nome a um bloco de declarações e comandos.
 - Os comandos que compõem o bloco da função têm a "missão" de calcular um valor que deve ser informado pela função.

Função

- Chamada (execução) de Função:
 - Uma referência a um nome de função dentro de um programa provoca a execução do bloco de comandos da função.
 - Ao término da execução da função, a execução do programa continua a partir do ponto onde a função foi chamada.

Observações

- O protótipo de uma função deve preceder sua definição e sua chamada.
- As funções definidas antes de serem chamadas não necessitam de protótipo.
- O tipo de uma função é determinado pelo valor que ela retorna via comando *return*, e não pelo tipo de argumento que ela recebe.

Observações

- Uma função pode não retornar nenhum tipo, essa função é do tipo void e não precisar o comando return.
- O comando return termina a execução da função e retorna o controle para a instrução seguinte do código de chamada.
- O comando return pode retornar somente um único valor para a função que chama.

Exercício - Funções

- Modifique o Exercício 2 para criar uma calculadora.
 - O programa deve executar **menu()** e mostrar as opções ao usuário.
 - O programa deve pedir para o usuário entrar com dois números reais.
 - Por fim, o programa deve chamar a função escolhida pelo usuário:
 - float somar(float a, float b), float subtrair(float a, float b), float multiplicar(float a, float b) ou float dividir(float a, float b).
 - O retorno da função deve ser impresso na função main().