

Módulo 7

Funções

Algoritmos e Estruturas de Dados I

C++

(Rone Ilídio)

Funções

- Conjunto de instruções acessadas através de um nome
- Implementadas uma única vez e executadas quantas necessárias
- Importantes para dividir o programa em partes, cada uma resolvendo um problema menor.
- Organização do código

Funções

- Todo programa tem pelo menos uma função, denominada *main*
- É sempre a primeira a ser executada
- Dentro dela pode haver a chamada de outras funções, como a `getche()` foi chamada no exemplo anterior

Funções

- Sintaxe

```
TipoRetorno nome(TipoParametro p1, TipoParametro p2, ...){  
 ... Instruções ...  
 return Valor_TipoRetorno  
}
```

```
#include <iostream>
#include <conio.h>
using namespace std;
int calculaMaior(int a, int b, int c){
 if ((a>=b) && (a>=c)){
 return a;
 }
 else if ((b>=a) && (b>=c)){
 return b;
 }
 else {
 return c;
 }
}
int main(){
 int n1, n2, n3;
 cout << "Insire 3 numero separados por espacio: ";
 cin >> n1 >> n2 >> n3;
 int maior;
 maior = calculaMaior(n1, n2, n3);
 cout << "O maior e " << maior;
 getch();
}
```

Funções

- A função *main* é a primeira a ser executado
- *main* possui uma chamada para a função *calculaMaior*
- Essa função recebe 3 valores inteiro e retorna um valor inteiro, que corresponde ao maior entre os 3.
- O valor retornado é guardado na variável *maior*

Funções

- O tipo do retorno da função deve ser o mesmo da variável que o recebe, ou seja, a variável *maior* deve ser do mesmo tipo do retorno da função
- Dentro da função, o retorno é executado com a instrução *return*
- O valor ou variável contido na frente do *return* deve ser do mesmo tipo do retorno da função
- *return* finaliza a execução da função


```
#include <iostream>
#include <conio.h>
using namespace std;
float celsius(float fahr){
 float celsius;
 celsius = (fahr - 32) * 5/9;
 return celsius;
}
int main()
{
 float c, f;
 cout << "Digite a temperatura em Fahrenheit: ";
 cin >> f;
 c = celsius(f);
 cout << "O valor informado, convertido para Celsius e " << c;
 getch();
}
```

Funções

- O programa possui duas funções: *main* e *celsius*.
- A função *celsius* recebe como parâmetro um valor *float* e retorna outro valor *float*
- O retorno da função é salvo dentro da variável *c*, que também é *float*

Protótipo de Funções

- A chamada de uma função deve ocorrer depois da criação dessa função ou depois da declaração do protótipo da função
- O protótipo é a declaração do cabeçalho da função
- Pode ser interno (dentro de uma função) ou externo (fora de um função)

```
#include <iostream>
#include <conio.h>
using namespace std;
int main()
{
 //Prototipo interno
 float celsius(float fahr);
 float c, f;
 cout << "Digite a temperatura em Fahrenheit: ";
 cin >> f;
 c = celsius(f);
 cout << "O valor informado, convertido para Celsius e " << c;
 getch();
}
float celsius(float fahr){
 float celsius;
 celsius = (fahr - 32) * 5/9;
 return celsius;
```

```
#include <iostream>
#include <conio.h>
using namespace std;
//Prototipo externo
float celsius(float fahr);
int main()
{
 float c, f;
 cout << "Digite a temperatura em Fahrenheit: ";
 cin >> f;
 c = celsius(f);
 cout << "O valor informado, convertido para Celsius e " << c;
 getch();
}
float celsius(float fahr){
 float celsius;
 celsius = (fahr - 32) * 5/9;
 return celsius;
}
```

Funções Sem Retorno e/ou Sem Parâmetros

- O tipo de retorno da função é declarado como *void*
- Sua chamada não precisa de uma variável para receber um valor
- Funções podem não ter parâmetros
- Os dois tipos de função podem ser usadas em conjunto

```
#include <iostream>
#include <conio.h>
using namespace std;
void imprimeLinha(char a){
 cout << "\n";
 for(int i=0; i<30; i++)
 cout << a;
}
int main(){
 imprimeLinha('=');
 cout << "\nUFSJ";
 char b = '-';
 imprimeLinha(b);
 getch();
}
```

```
#include <iostream>
#include <conio.h>
using namespace std;
void imprimeLinha(){
 cout << "\n";
 for(int i=0; i<30; i++)
 cout << "-";
}
int main(){
 imprimeLinha();
 cout << "\nUFSJ";
 imprimeLinha();
 getch();
}
```

O Comando Return

- Finaliza a execução da função
- Em funções com retorno, é responsável em fazer o retorno
- Em funções sem retorno, somente termina a função
- O problema desse comando é que ele só retorna um único valor


```
#include <iostream>
#include <conio.h>
using namespace std;
void dezVezes(char texto[30]){
 int i=0;
 while(1){
 cout << texto << " ";
 i++ ;
 if (i==10) return;
 }
}
int main()
{
 char n[3];
 cout << "Digite seu nome: ";
 gets(n) ;
 dezVezes(n);
 getche();
}
```

Escopo de Variável

- Escopo de variável é o espaço no programa onde uma variável é válida
- Regra:
“Uma variável pode ser utilizada a partir de sua criação até o final do do bloco onde foi declarada”
- Variável global: pode ser utilizada em qualquer parte do programa

```
#include <iostream>
```

```
#include <conio.h>
```

```
using namespace std;
```

```
int x = 10;
```

```
void meuMetodo(int x){
```

```
 cout << "\n" << x;
```

```
}
```

```
int main(){
```

```
 cout << "\n" << x;
```

```
 int x = 20;
```

```
 cout << "\n" << x;
```

```
 meuMetodo(30);
```

```
 getche();
```

```
}
```

Passagem por valor

- Na chamada de uma função, uma determinada variável é passada como parâmetro
- Dentro da função, seu valor sobre alteração
- A variável utilizada na chamada não sobre alteração
- O convencional é a passagem por valor (utilizada até agora)
- Veja exemplo

```
#include <iostream>
#include <conio.h>
using namespace std;
```

```
void meuMetodo(int y){
 y=y*2;
 cout << "\nDentro da funcao: " << y;
}
```

```
int main(){
 int x = 10;
 cout << "\nAntes da chamada da funcao: " << x;
 meuMetodo(x);
 cout << "\nDepois da Chamada:" << x;
 getche();
}
```

Resultado:

Antes da chamada da funcao: 10

Dentro da funcao: 20

Depois da chamada: 10

Passagem por Referência

- A mesma situação anterior, só que a variável é passada por referência
- Se dentro da função ela sofre alteração, a variável utilizada na chamada também sofre
- Utiliza-se o operador “&” antes do nome do parâmetro, na declaração da função
- Passagem por referência é útil para:
 - Retorno de mais de um valor
 - Economia de memória

```
#include <iostream>
#include <conio.h>
using namespace std;
```

```
void meuMetodo(int& y){
 y=y*2;
 cout << "\nDentro da funcao: " << y;
}
```

```
int main(){
 int x = 10;
 cout << "\nAntes da chamada da funcao: " << x;
 meuMetodo(x);
 cout << "\nDepois da chamada" << x;
 getch();
}
```

Resultado:

Antes da chamada da funcao: 10

Dentro da funcao: 20

Depois da chamada: 20

Matrizes como Parâmetros de Funções

- Passagem por referência SEMPRE
- Não precisa de definir o valor na declaração do parâmetro.
- Na chamada, coloca-se somente o nome da variável


```
void preenche(int x[], int t){
 for(int i=0; i<t; i++){
 cout << "\nDigite um número:";
 cin >> x[i];
 }
}

void imprime(int x[], int t){
 cout << "\n\n";
 for(int i=0; i<t; i++){
 cout << " " << x[i];
 }
 cout << "\n\n";
}

int main(){
 int const t = 10;
 int v[t];
 preenche(v,t);
 imprime(v,t);
 getche();
}
```

Pilha de Execução

- Quando uma função é chamada, cria-se uma área de memória para receber os valores de suas variáveis
- A função main é sempre a primeira
- As outras são empilhadas umas sobre as outras
- A superior sempre é a primeira a ser executada

```
#include <iostream>
#include <conio.h>
using namespace std;
int G (int a, int b) {
 int x;
 x = a + b;
 return x;
}
int F (int i, int j, int k) {
 int x;
 x = G (i, j);
 x = x + k;
 return x;
}
int main () {
 int i, j, k, y;
 i = 111; j = 222; k = 444;
 y = F (i, j, k);
 cout << endl << y;
 getch();
}
```

Pilha de Execução

3° G → a=111 b=222 x= a+b return x

2° F → i=111 j=222 k=444 x = G() return x

1° Main → i=111 j=222 k=444 y = F()

Recursividade

- Funções recursivas são aquelas que chamam a se próprias
- Importante definir um critério de parada para evitar

```
#include <iostream>
#include <conio.h>
using namespace std;
long fat(long n){
 if (n==0)
 return 1;
 return n * fat(n-1);
}
int main(){
 long num;
 cout << "Informe um numero:";
 cin >> num;
 long fatorial = fat(num);
 cout << "\nO fatorial de" << num << " e " << fatorial;
 getch();
}
```

Pilha de Execução

5° fat(0) → n=1 return 1

4° fat(1) → n=1 return 1*fat(0)

3° fat(2) → n=2 return 2*fat(1)

2° fat(3) → n=3 return 3*fat(2)

1° main → num=3 fatorial=fat(3)

Função Recursiva Para Série Harmônica

- $H(n) = 1 + 1/2 + 1/3 + \dots + 1/n$
- Critério de parada: $H(1) = 1$

```
double harmonica(double n){  
 if(n == 1) return 1;  
 else return 1/n + harmonica(n-1);  
}
```


```
#include <iostream>
#include <conio.h>
using namespace std;
double harmonica(double n){
 if(n == 1) return 1;
 else return 1/n + harmonica(n-1);
}
int main(){
 double n;
 cout << "Digite um numero:";
 cin >> n;
 double h = harmonica(n);
 cout << "Soma dos " << n << " primeiros elemento da serie harmonica: " <<
 h;
 cout << endl;
 system("pause");
}
```

```
#include <iostream>
#include <conio.h>
using namespace std;
int fib(int n){
 if (n==0)
 return 0;
 if (n==1)
 return 1;
 return fib(n-1)+ fib(n-2);
}
int main(){
 int n;
 cout << "Informe um numero:";
 cin >> n;
 int f = fib(n);
 cout << "\nO " << n <<"o numero da serie de fibonacci e " << f;
 getch();
}
```

Pilha de execução

- $\text{fib}(1) \rightarrow n=1$ return 1
- $\text{fib}(2) \rightarrow n=2$ return 1
- $\text{Fib}(3) \rightarrow n=3$ return $\text{fib}(2)+\text{fib}(1)$
- $\text{Fib}(4) \rightarrow n=4$ return $\text{fib}(3)+\text{fib}(2)$
- $1^\circ \text{ main} \rightarrow n=4$ $\text{fib}(4)$

```
#include <iostream>
#include <conio.h>
using namespace std;
int maior(int v[], int n){
 if (n==1) return v[0];
 else{
 int x;
 int y = maior(v,n-1);
 if(y > v[n-1])
 x = y;
 else
 x = v[n-1];
 return x;
 }
}
int main(){
 int v[4] = {4,5,9,3};
 int m = maior(v,4);
 cout << "m:" << m;
 getch();
}
```

Pilha de execução

- 5º maior $\rightarrow n=1$ return $v[0]=4$
- 4º maior $\rightarrow n=2$ return (maior(v,1) ou $v[1]=5$)
- 3º maior $\rightarrow n=3$ return (maior(v,2) ou $v[2]=9$)
- 2º maior $\rightarrow n=4$ return (maior(v,3) ou $v[3]=3$)
- 1º main $\rightarrow v=\{4,5,9,3\}$ $m=\text{maior}(v,4)$

Math.h

- Contem funções matemáticas

ceil	tecto
cos	co-seno
floor	chão
log10	logaritmo base 10
pow(x,y)	retorna o resultado de x elevado a y
sin	seno
sqrt	raiz quadrada
tan	tangente
cbt	raiz cúbica
exp2(x)	calcula 2 elevado à x, 2^x
fmax(x,y)	maior valor de x e y
fmin(x,y)	menor valor de x e y
hypot(x,y)	hipotenusa, $\sqrt{x^2 + y^2}$
round	arredonda para inteiro (retorna double), arredonda casa mais distante de zero

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
cout<<"\nteto de 9.36:"<< ceil(9.36);
cout<<"\ncosseno de 90:"<< cos(3.14/2);
cout<<"\n piso de 9.75:"<< floor(9.75);
cout<<"\nlog de 100 na base 10:"<< log10(100);
cout<<"\n 2 ^ 10: "<< pow(2,10);
cout<<"\nseno(90):"<< sin(3.14/2);
cout<<"\nraiz quadrada de 9:"<< sqrt(9);
cout<<"\n tangente de 90:"<< tan(3.14/2);
cout<<"\nraiz cubica de 27:"<< cbrt(3);
cout<<"\n2 elevado a 5:"<< exp2(5);
cout<<"\nmaior entre 10 e 20:"<< fmax(10,20);
cout<<"\nmenor entre 10 e 20:"<< fmin(10,20);
cout<<"\nhipotenusa 3 e 4:"<< hypot(3,4);
cout<<"\narredonda 5.5:"<< round(5.5);
cout << "\n\n";
system("pause");
}
```