

Programação de Computadores II

Funções

Gil Eduardo de Andrade

Função

Definição

- É conjunto de comandos (linhas de código) agrupado num bloco devidamente nomeado, que ao ser invocado executa todas as instruções nele contidas;

Motivos – Utilização

- Permite reaproveitamento do código construído;
- Evita que um trecho de código seja repetido várias vezes dentro de um mesmo programa;

Função

Motivos - Utilização

- Permite a alteração de código de uma forma mais rápida – é preciso alterar apenas dentro da função;
- Blocos do programa não ficam muito grandes sendo mais fáceis de se entender;
- Facilita leitura do código-fonte;
- Separar a lógica do programa em “blocos” que podem ser compreendidos de forma isolada;

Funções

Sintaxe:

- **tipo** nome_da_funcao (**tipo** parametro);
 - **tipo**: indica o tipo de retorno da função (*int*, *char*), ou seja, o valor retornado como resultado da execução da função;
 - *nome_da_funcao*: indica o nome pelo qual a função deve ser chamada (invocada);
 - **tipo** parametro: indica o **tipo** e *nome* do parâmetro (valor) que será passado a função;

Função

Implementação / Utilização

- Divide-se em três etapas:
 - **Declaração ou protótipo:** efetuada antes função *main()* para indicar que uma nova função está sendo criada adicionalmente as já disponibilizadas pela linguagem;
 - **Chamada ou invocação:** efetuada dentro do fluxo de código com intuito de executar a codificação definida para função
 - **Implementação:** efetuada após a função *main()* para especificar o código que será executado quando a função for chamada / invocada;

Função

SINTAXE

// Protótipo da Função

tipo_da_funcao nome_da_função(parametros);

// Chamada da Função

nome_da_função(parametros);

// Implementação da Função

tipo_da_funcao nome_da_função(parametros) {

// Implementação

}

Função

Exemplo de implementação (sem retorno e sem parâmetro)

```
#include <stdio.h>

// variáveis globais
int soma, valor_a, valor_b;
// protótipo da função – declaração
void somar();

int main()
{
 printf("Entre com valor a: ");
 scanf("%i", &valor_a);
 printf("Entre com valor b: ");
 scanf("%i", &valor_b);
 // Chamada ou invocação da função
 somar();

 return 0;
}

// implementação da função
void somar() {
 soma = valor_a + valor_b;
 printf("Soma: %i\n", soma);
}
```

Declara as variáveis globais “*valor_a*” e “*valor_b*” que podem ser acessadas por qualquer função (*main()*, *somar()*, etc.)

Declara (protótipo) a função *void somar()* que não possui parâmetros () e não retorna valor algum (*void*);

Chama (invoca) a função *somar()* dentro da função *main()*, neste momento fluxo de código é direcionado para implementação da função *somar()* logo abaixo da *main()*;

Implementação da função *somar()*, código executado quando ela é chamada. Ao término da execução o fluxo de código retorna para linha logo abaixo da chamada da função (*return 0*);

Função

Exemplo de implementação (sem retorno e sem parâmetro)

```
g1l3du4rd0@asus-ultrabook-g1l:/run/media/g1l3du4rd0/GEA/VirtualBox/Compartilhada/IFPR/... x
Arquivo Editar Ver Pesquisar Terminal Ajuda
[g1l3du4rd0@asus-ultrabook-g1l pc_exdoc13]$ ./a.out
Entre com valor a: 10
Entre com valor b: 2
Soma: 12
[g1l3du4rd0@asus-ultrabook-g1l pc_exdoc13]$ ./a.out
Entre com valor a: -1
Entre com valor b: -4
Soma: -5
[g1l3du4rd0@asus-ultrabook-g1l pc_exdoc13]$
```

Função

Exemplo de implementação (sem retorno e com parâmetro)

```
// protótipo da função – declaração
void somar(int a, int b);

int main()
{
 // variáveis locais
 int valor_a, valor_b;

 printf("Entre com valor a: ");
 scanf("%i", &valor_a);
 printf("Entre com valor b: ");
 scanf("%i", &valor_b);
 // Chamada ou invocação da função
 somar(valor_a, valor_b);

 return 0;
}

// implementação da função
void somar(int a, int b) {
 // variável local
 int soma = a + b;
 printf("Soma: %i\n", soma);
}
```

Declara a função **void somar(int a, int b)** que agora possui os parâmetros inteiros “a” e “b” mas continua sem *retorno*;

Declara as variáveis locais “**valor_a**” e “**valor_b**” que serão passadas a função **somar()**, já que não podem ser acessadas pela mesma;

Invoca a função **somar()** passando os valores armazenados em “**valor_a**” e “**valor_b**” que serão copiados para dentro dos parâmetros “**a**” e “**b**” *respectivamente*;

Implementação da função **somar()**, ela recebe os valores “**a**” e “**b**” utilizados na execução do código. Ao término da sua execução o fluxo de código volta a linha logo abaixo da chamada da função (*return 0*);

Função

Exemplo de implementação (sem retorno e com parâmetro)

```
g1l3du4rd0@asus-ultrabook-g1l:/run/media/g1l3du4rd0/GEA/VirtualBox/Compartilhada/IFPR/2015/... x
Arquivo Editar Ver Pesquisar Terminal Ajuda
[g1l3du4rd0@asus-ultrabook-g1l pc_exdoc13]$ ./a.out
Entre com valor a: 10
Entre com valor b: 12
Soma: 22
[g1l3du4rd0@asus-ultrabook-g1l pc_exdoc13]$ ./a.out
Entre com valor a: -1
Entre com valor b: -4
Soma: -5
[g1l3du4rd0@asus-ultrabook-g1l pc_exdoc13]$
```


Função

Exemplo de implementação (com retorno e com parâmetro)

```
// protótipo da função – declaração
int somar(int a, int b); ←

int main()
{
 // variáveis locais
 int soma, valor_a, valor_b; ←

 printf("Entre com valor a: ");
 scanf("%i", &valor_a);
 printf("Entre com valor b: ");
 scanf("%i", &valor_b);
 // Chamada ou invocação da função
 soma = somar(valor_a, valor_b); ←
 printf("Soma: %i\n", soma);

 return 0;
}

// implementação da função
int somar(int a, int b) {
 // retorna a soma dos valores
 return a + b;
} ←
```

Declara a função *int somar(int a, int b)* que além de possuir os parâmetros inteiros “a” e “b” agora também retorna um valor *inteiro*;

Declara as variáveis locais “*valor_a*” e “*valor_b*” que serão passadas a função *somar()*, já que não podem ser acessadas pela mesma;

Invoca a função *somar()* passando os valores armazenados em “*valor_a*” e “*valor_b*” e armazena o valor retornado por ela dentro da variável local *soma*;

Implementação da função *somar()*, ela recebe os valores “a” e “b” utilizados na execução do código. Ela retorna a soma dos valores armazenados em “a” e “b”. Toda vez que o operador *return* é chamado a execução da função é finalizada mesmo que ainda existam outras linhas de código abaixo dela.

Função

Exemplo de implementação (com retorno e com parâmetro)

```
g1l3du4rd0@asus-ultrabook-g1l:/run/media/g1l3du4rd0/GEA/VirtualBox/Compartilhada/IFPR/2015/... x
Arquivo Editar Ver Pesquisar Terminal Ajuda
[g1l3du4rd0@asus-ultrabook-g1l pc_exdoc13]$ ./a.out
Entre com valor a: 1
Entre com valor b: 5
Soma: 6
[g1l3du4rd0@asus-ultrabook-g1l pc_exdoc13]$ ./a.out
Entre com valor a: -3
Entre com valor b: 7
Soma: 4
[g1l3du4rd0@asus-ultrabook-g1l pc_exdoc13]$ █
```


Operadores de Condição

Exemplos Utilizados no Documento

http://www.gileduardo.com.br/ifpr/pcii/downloads/pc_exdoc13.zip

Mais Exemplos sobre o Conteúdo

http://www.gileduardo.com.br/ifpr/pcii/downloads/pc_ex13.zip

Exercícios sobre o Conteúdo

http://www.gileduardo.com.br/ifpr/pcii/downloads/pc_pratica13.pdf

