

BME **KJIT**
Budapesti Műszaki és Gazdaságtudományi Egyetem
Közlekedés- és Járműirányítási Tanszék

Programozás C- és Matlab nyelven

C programozás kurzus

BMEKOKAM603

Függvények

Dr. Bécsi Tamás

6. Előadás

4. Függvények

Bevezetés

- Egy idő után az egyetlen `main () { }` függvénnyel megírt programunk túl nagy méretű lesz.
- Vannak programrészek, amelyekre több helyen is szükségünk lehet.
- A túl bonyolult algoritmusok a teljes program átláthatóságát csökkentik.
- A fentiek miatt célszerű a program tagolása, ahol az egyes alfeladatokat el tudjuk különíteni, így strukturálva a programot.

4. Függvények

Forma:

visszatérési-típus függvénynév(argumentum
deklarációk)

{

 deklarációk és utasítások

}

4. Függvények

//függvény deklaráció (prototípus)

```
void szamkiri(int szam);
```

//A main fv

```
int main(void) {
```

```
 szamkiri(10);
```

```
 return 0;
```

```
}
```

//függvény definíció

```
void szamkiri(int szam) {
```

```
 printf("%d", szam);
```

```
}
```


4. Függvények visszatérés

- A hívott függvény a hívó függvénynek a return utasítással adhat vissza értéket, melyet tetszőleges kifejezés követhet:
- Formája: **return kifejezés;**
- Ha szükséges, a kifejezés típusa a visszatérési típusra konvertálódik.
- A return utáni kifejezés opcionális. Adott esetben a return is elhagyható.
- A return utasítás a meghívásának pontján tér vissza a hívott függvényből, akkor is ha utána még más kódrészletek találhatóak.

4. Függvények példa

```
int add(int a, int b)
{
 return a+b;
}

int main(int argc, char *argv[])
{
 int x=1, y=2;
 printf("x+y=%d", add(x, y));
 return 0;
}
```


4. Függvények

return példa (Szignumfüggvény)

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

```
int signum(int szam) {  
 if (szam>0) return +1;  
 if (szam<0) return -1;  
 return 0;  
}
```

```
int main(void) {  
 printf("%2d\n", signum(10));  
 printf("%2d\n", signum(-10));  
 printf("%2d\n", signum(0));  
 return 0;  
}
```

$$\operatorname{sgn} x = \begin{cases} -1, & \text{ha } x < 0 \\ 0, & \text{ha } x = 0 \\ 1, & \text{ha } x > 0 \end{cases}$$

```
1  
-1  
0  
-----  
Process exited with return  
value 0  
Press any key to continue . . .
```

4. Függvények

Paraméterátadás

Budapesti Műszaki és Gazdaságtudományi Egyetem *Közlekedés- és Járműirányítási Tanszék*

- A függvények a paramétereket érték szerint veszik át, azaz amennyiben a paraméter értéke a függvényen belül változik, ez nincs hatással az átadott változó értékére.

4. Függvények

Érték szerinti paraméterátadás példa

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

```
void swap(int a, int b)
{
 int c;
 c=a; a=b; b=c;
 return;
}
```

1 2

a=2, b=1, de csak a függvényen „belül”

```
int main(int argc, char *argv[])
{
 int x=1, y=2;
 swap(x, y);
 printf("x:%d y:%d", x, y);
 return 0;
}
```

1 2

„x:1 y:2” Tehát nem cserélődött fel
A két változó értéke

4. Függvények

Paraméterátadás (tömb típus)

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

Az érték szerinti paraméterátadás „máshogy működőnek tűnik” tömb típusok esetén, erre magyarázatot a következő előadás ad.

```
void confuse(char s[]) {
 s[0]='m'; return; „mamu”
}

int main(int argc, char *argv[]) {
 char s[]="hamu";
 printf("%s\n", s); „hamu”
 confuse(s);
 printf("%s\n", s); „mamu”
 return;
}
```

4.4. Az érvényességi tartomány szabályai

- Egy név érvényességi tartománya az a programrész, amiben a nevet definiálták.
- **Lokális változók:** Egy függvényen belül definiált változók. A helyi változók neve, értéke más függvényekben ismeretlen. Ide tartoznak a függvények argumentumai is.
- **Külső változók:** (globális változók) A függvényeken kívül definiált változók, hatókörük a deklarációjuk végén kezdődik, és az aktuálisan fordított fájl végéig tart. (beleértve a függvényeket.)

4.3. A külső változók példa

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

```
int kulso=0; //Külső változó deklarációja

void inckulso () {
 kulso++;
 return;
}

int main(void) {
 int i;
 for (i=1;i<5;i++)
 {
 inckulso ();
 printf("kulso: %d\n",kulso);
 }
 return 0;
}
```

```
kulso: 1
kulso: 2
kulso: 3
kulso: 4
```

```
-----
Process exited with return value 0
Press any key to continue ...
```

4.6. Statikus változók

- A belső változók a függvény minden egyes meghívásakor újra létrejönnek, és értéket kapnak.
- A statikus változók ezzel szemben a függvényre nézve lokálisak, de állandóan megtartják az értéküket két függvényhívás között is.

4.6. Statikus változók példa

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

```
int counter () {  
 static int i=0;  
 return ++i;  
}  
  
int main () {  
 int i;  
 for (i=5; i>0; i--)  
 printf("main: %d counter: %d\n",  
 i, counter());  
 return 0;  
}
```

```
main: 5 counter: 1  
main: 4 counter: 2  
main: 3 counter: 3  
main: 2 counter: 4  
main: 1 counter: 5
```

```
-----  
Process exited with return value 0  
Press any key to continue . . .
```

4. Függvények

Rekurzív hívás (megemlítés)

```
int fakt (int i)
{
 return (i<2)?1:i*fakt(i-1);
}
```