

Programación I

Funciones

Iván Cantador

Escuela Politécnica Superior
Universidad Autónoma de Madrid

Contenidos

1

- Funciones: definición, sintaxis, ejemplos
- Alcance de variables
- Paso de argumentos de entrada (I)
 - Paso de argumentos de entrada por valor
 - Paso de argumentos de entrada por referencia
- Paso de argumentos de entrada (II)
 - Paso de arrays de entrada
 - Paso de estructuras de entrada

Contenidos

2

- **Funciones: definición, sintaxis, ejemplos**
- Alcance de variables
- Paso de argumentos de entrada (I)
 - Paso de argumentos de entrada por valor
 - Paso de argumentos de entrada por referencia
- Paso de argumentos de entrada (II)
 - Paso de arrays de entrada
 - Paso de estructuras de entrada

Funciones: definición, sintaxis, ejemplos (I)

3

- Una **función** es un bloque de sentencias identificado con un nombre que se ejecutan de manera secuencial ofreciendo una “funcionalidad” dada

- Ejemplo de definición de función

```
// Función que devuelve la suma de dos números enteros: a, b
int sumarEnteros(int a, int b) {
 int suma;
 suma = a + b;
 return suma;
}
```


- Una función es como un programa, al poseer argumentos de entrada, sentencias (algoritmo), y retorno de salida
 - De hecho, en C todo programa está constituido por una función principal: **main**

Funciones: definición, sintaxis, ejemplos (II) 4

- En C la **declaración de una función** es:

```
tipoRetorno nombreFuncion(tipoArg1 arg1, tipoArg2 arg2, ...)
```

- En C una función puede:

- devolver 0 ó 1 **variable de retorno**
 - En caso de 0, la declaración de la función es con retorno void:

```
void funcion(...)
```

- recibir 0 ó más **argumentos de entrada**

```
void main(int argc, char *argv[])
int rand()
double sqrt(double x)
int strlen(char *s)
int strcmp(char *s1, char *s2)
char *strcat(char *s1, char *s2)

int sumarEnteros(int a, int b)
char *tituloLibro(Libro l)
```

Funciones: definición, sintaxis, ejemplos (III) 5

- A la ejecución de una función también se le denomina **invocación de la función**

- Ejemplo de definición e invocación de función

```
#include <stdio.h>

// Definición de función
int sumarEnteros(int a, int b) {
 int suma;
 suma = a + b;
 return suma;
}

void main() {
 int n1, n2, r;

 printf("Introduce el primer numero: ");
 scanf("%d", &n1);
 printf("Introduce el primer numero: ");
 scanf("%d", &n2);

 r = sumarEnteros(n1, n2); // Invocación de función
 printf("La suma de %d y %d es %d.\n", n1, n2, r);
}
```

Funciones: definición, sintaxis, ejemplos (IV) 6

- En definitiva, un programa es una serie de funciones que se invocan unas a otras

```
#include <stdio.h>

int sumarEnteros(int a, int b) {
 int suma;
 suma = a + b;
 return suma;
}
```

Funciones: definición, sintaxis, ejemplos (IV) 7

- En definitiva, un programa es una serie de funciones que se invocan unas a otras

```
#include <stdio.h>

int sumarEnteros(int a, int b) {
 int suma;
 suma = a + b;
 return suma;
}

int multiplicarEnteros(int x, int y) {
 int i, producto = 0;
 for ( i = 0; i < y; i++ ) {
 producto = sumarEnteros(producto, x);
 }
 return producto;
}
```

Funciones: definición, sintaxis, ejemplos (IV) 8

- En definitiva, un programa es una serie de funciones que se invocan unas a otras

```
#include <stdio.h>

int sumarEnteros(int a, int b) {
 int suma;
 suma = a + b;
 return suma;
}

int multiplicarEnteros(int x, int y) {
 int i, producto = 0;
 for ( i = 0; i < y; i++ ) {
 producto = sumarEnteros(producto, x);
 }
 return producto;
}

void main() {
 int n1, n2, r;

 printf("Introduce el primer numero: ");
 scanf("%d", &n1);
 printf("Introduce el primer numero: ");
 scanf("%d", &n2);

 r = multiplicarEnteros(n1, n2);

 printf("El producto entre %d y %d es %d.\n", n1, n2, r);
}
```

Funciones: definición, sintaxis, ejemplos (IV) 9

- En definitiva, un programa es una serie de funciones que se invocan unas a otras

```
#include <stdio.h>

int sumarEnteros(int a, int b) {
 int suma;
 suma = a + b;
 return suma;
}


int multiplicarEnteros(int x, int y) {
 int i, producto = 0;
 for ( i = 0; i < y; i++ ) {
 producto = sumarEnteros(producto, x);
 }
 return producto;
}

void main() {
 int n1, n2, r;

 printf("Introduce el primer numero: ");
 scanf("%d", &n1);
 printf("Introduce el primer numero: ");
 scanf("%d", &n2);

 r = multiplicarEnteros(n1, n2);

 printf("El producto entre %d y %d es %d.\n", n1, n2, r);
}
```


Funciones: definición, sintaxis, ejemplos (V) 10

- Un programa C está constituido por una función principal, llamada **main**, que es la que se invoca al ejecutar el programa
 - El **valor de retorno** de main puede ser:
 - ninguno**, indicado como void
 - un entero**, normalmente usado para devolver un código de ejecución correcta o incorrecta del programa
 - Los **argumentos de entrada** de main pueden ser:
 - ninguno**
 - un entero **argc** que es el número de parámetros del programa + 1, y un array de cadenas de caracteres **argv** que contiene en argv[0] el nombre del programa, en argv[1] el primer parámetro del programa, en argv[2] el segundo parámetro de entrada, ..., en argv[argc-1] el último parámetro de entrada
- ```
void main(int argc, char *argv[])
```

## Funciones: definición, sintaxis, ejemplos (VI) 11

- Un programa C está constituido por una función principal, llamada **main**, que es la que se invoca al ejecutar el programa

```
#include <stdio.h>
#include <stdlib.h>

void main(int argc, char *argv[]) {
 int i, n;

 printf("Los argumentos del programa %s se listan abajo.\n", argv[0]);

 for (i = 1; i < argc; i++) {
 printf("Argumento %d: %s.\n", i, argv[i]);
 }

 // Asumiendo que el 1er parámetro es un entero hacemos su conversión a int
 if (argc >= 2) {
 n = atoi(argv[1]);
 printf("Primer parámetro: %d.\n", n);
 }
}
```

- Funciones: definición, sintaxis, ejemplos
- **Alcance de variables**
- Paso de argumentos de entrada (I)
  - Paso de argumentos de entrada por valor
  - Paso de argumentos de entrada por referencia
- Paso de argumentos de entrada (II)
  - Paso de arrays de entrada
  - Paso de estructuras de entrada

- En C los argumentos de entrada y las variables (internas) de una función son **locales**, esto es, son accesibles sólo dentro de la función

```
#include <stdio.h>

int sumarEnteros(int a, int b) {
 int suma; // Variable "suma" sólo accesible en sumarEnteros
 suma = a + b;
 return suma;
}

void main() {
 int n1, n2;

 printf("Introduce el primer numero: ");
 scanf("%d", &n1);
 printf("Introduce el primer numero: ");
 scanf("%d", &n2);

 suma = sumarEnteros(n1, n2); // ERROR! Variable "suma" NO declarada en main
 printf("La suma de %d y %d es %d.\n", n1, n2, suma);
}
```

- En C los argumentos de entrada y las variables (internas) de una función son **locales**, esto es, son accesibles sólo dentro de la función

```
#include <stdio.h>

int sumarEnteros(int a, int b) {
 int suma; // Variable "suma" sólo accesible en sumarEnteros
 suma = a + b;
 return suma;
}

void main() {
 int n1, n2, suma; // Variable "suma" sólo accesible en main

 printf("Introduce el primer numero: ");
 scanf("%d", &n1);
 printf("Introduce el primer numero: ");
 scanf("%d", &n2);

 suma = sumarEnteros(n1, n2); // Variable "suma" de main, no de sumarEnteros
 printf("La suma de %d y %d es %d.\n", n1, n2, suma);
}
```

- En C se pueden usar variables **globales**, que se declaran fuera de las funciones de un programa y que pueden ser accesibles desde cualquiera de estas últimas
  - **¡¡¡NO SE RECOMIENDA EL USO DE VARIABLES GLOBALES!!!**

```
#include <stdio.h>

int suma; // Variable "suma" global, accesible desde todas las funciones

void sumarEnteros(int a, int b) {
 suma = a + b;
}

void main() {
 int n1, n2;

 printf("Introduce el primer numero: ");
 scanf("%d", &n1);
 printf("Introduce el primer numero: ");
 scanf("%d", &n2);

 sumarEnteros(n1, n2);

 printf("La suma de %d y %d es %d.\n", n1, n2, suma);
}
```

- Funciones: definición, sintaxis, ejemplos
- Alcance de variables
- **Paso de argumentos de entrada (I)**
  - Paso de argumentos de entrada por valor
  - Paso de argumentos de entrada por referencia
- Paso de argumentos de entrada (II)
  - Paso de arrays de entrada
  - Paso de estructuras de entrada

- En C los argumentos de entrada de las funciones se pasan **por valor**; esto es, al invocar una función ésta:
  - **recibe los valores** de las variables con los que tiene que ejecutarse
  - **no modifica las variables** cuyos valores se le pasaron como entrada

```
#include <stdio.h>
void incrementar(int x) { // Se recibe valor 2
 x = x + 1;
 printf("El valor de x en incrementar es %d.\n", x); // x es 3
}

void main() {
 int x = 2; // x es 2
 incrementar(x); // Se pasa el valor 2
 printf("El valor de a en main es %d.\n", x); // x es 2
}
```

- Funciones: definición, sintaxis, ejemplos
- Alcance de variables
- **Paso de argumentos de entrada (I)**
  - Paso de argumentos de entrada por valor
  - **Paso de argumentos de entrada por referencia**
- Paso de argumentos de entrada (II)
  - Paso de arrays de entrada
  - Paso de estructuras de entrada

- En C se pueden pasar los argumentos de entrada de una función **por referencia**: esto es, al invocar una función ésta:
  - recibe las direcciones (referencias, **punteros**) a las variables con los que tiene que ejecutarse
  - modifica las variables cuyos punteros se le pasaron como entrada

```
#include <stdio.h>
void incrementar(int *x) { // Se recibe la dirección de x (la del main)
 *x = *x + 1; // *x = "el contenido de x"
 printf("El valor de x en incrementar es %d.\n", *x); // x es 3
}

void main() {
 int x = 2; // x es 2
 incrementar(&x); // Se pasa &x, la "direccion" (puntero) de x
 printf("El valor de a en main es %d.\n", x); // x es 3
}
```

## Paso de argumentos de entrada por referencia (II)

- Ejemplo: paso de argumentos de entrada por valor y por referencia

```
int sumarEnterosPorValor(int a, int b) {
 int r;
 r = a + b;
 return r;
}

void sumarEnterosPorReferencia(int a, int b, int *r) {
 *r = a + b;
}

void main() {
 int n1 = 2, n2 = 6; s;

 // Llamadas a función equivalentes
 s = sumarEnterosPorValor(n1, n2);

 sumarEnterosPorReferencia(n1, n2, &s);
}
```

## Paso de argumentos de entrada por referencia (III)

- Al comienzo de una función se deben **comprobar que los argumentos de entrada** son correctos, especialmente si son punteros

```
int sumarEnterosPorReferencia(int a, int b, int *r) {
 // Control de argumentos de entrada
 if (r == NULL) {
 return -1;
 }

 *r = a + b;

 return 0;
}

void main() {
 int n1 = 2, n2 = 6; s;

 sumarEnterosPorReferencia(n1, n2, &s);
}
```


## Contenidos

22

- Funciones: definición, sintaxis, ejemplos
- Alcance de variables
- Paso de argumentos de entrada (I)
  - Paso de argumentos de entrada por valor
  - Paso de argumentos de entrada por referencia
- Paso de argumentos de entrada (II)**
  - Paso de arrays de entrada**
  - Paso de estructuras de entrada

## Paso de arrays de entrada (I)

23

- En C una variable array [] es equivalente a un puntero
  - Por ello, las variables array se pasan por referencia sin precederlas con &

```
int mediaListaEnteros(int *lista, int longitud) {
 int m, i;

 // Control de argumentos de entrada
 if (lista == NULL) {
 return -1;
 }

 m = 0;
 for (i=0; i<longitud; i++) {
 m += lista[i];
 }
 m /= longitud;

 return m;
}

void main() {
 int l1[] = {1, 2, 3};
 int *l2 = {4, 5, 6, 7, 8}; // Declaraciones de l1 y l2 analogas
 int m1, m2;

 m1 = mediaListaEnteros(l1, 3); // No se pasa &l1
 m2 = mediaListaEnteros(l2, 5); // No se pasa &l2
}
```

- En C una variable array [] es equivalente a un puntero
  - Por ello, las cadenas de caracteres (es decir, char[] o char\*) se pasan por referencia sin precederlas con &

```
int longitudCadena(char *cadena) {
 int longitud;

 // Control de argumentos de entrada
 if (cadena == NULL) {
 return -1;
 }

 longitud = 0;
 while (cadena[i] != '\0') {
 longitud++;
 }

 return longitud;
}

void main() {
 char s1[] = "Hola"; // Declaraciones de s1 y s2 analogas
 char *s2 = "mundo";
 int l1, l2;

 l1 = longitudCadena(s1); // No se pasa &s1
 l2 = longitudCadena(s2); // No se pasa &s2
}
```

- Funciones: definición, sintaxis, ejemplos
- Alcance de variables
- Paso de argumentos de entrada (I)
  - Paso de argumentos de entrada por valor
  - Paso de argumentos de entrada por referencia
- **Paso de argumentos de entrada (II)**
  - Paso de arrays de entrada
  - Paso de estructuras de entrada

- Paso de estructuras por valor y por referencia
  - Los atributos de una estructura se acceden mediante '.' cuando se pasa por valor y mediante '->' cuando se pasa por referencia

```
typedef struct {
 char titulo[256];
 char autor[256];
 int anio;
} Libro;

void imprimirLibroPorValor(Libro libro) {
 printf("Título: %s\n", libro.titulo);
 printf("Autor: %s\n", libro.autor);
 printf("Año: %d\n", libro.anio);
}

void imprimirLibroPorReferencia(Libro *libro) { // Ésta es la forma que se suele usar
 printf("Título: %s\n", libro->titulo);
 printf("Autor: %s\n", libro->autor);
 printf("Año: %d\n", libro->anio);
}

void leerLibro(Libro *libro) { // Se pasa por referencia para modificar la variable
 scanf("%s", libro->titulo);
 scanf("%s", libro->autor);
 scanf("%d", &libro->anio); // Atención al uso de & por leer un int
}

void main() {
 Libro l;

 leerLibro(&l);

 imprimirLibroPorValor(l);
 imprimirLibroPorReferencia(&l);
}
```