

ΕΠΛ 033: ΕΙΣΑΓΩΓΗ ΣΤΟΝ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟ ΓΙΑ ΜΗΧΑΝΙΚΟΥΣ

Μάριος Belk, Τμήμα Πληροφορικής, Πανεπιστήμιο Κύπρου

Email: belk@cs.ucy.ac.cy

ΣΥΝΑΡΤΗΣΕΙΣ

Θέμα Διάλεξης: Συναρτήσεις

- *Χρησιμότητα Συναρτήσεων*
- *Σύνταξη και Σημασία Συναρτήσεων*
- *Συναρτήσεις Βιβλιοθήκης*

Βήμα προς βήμα

- Κάθε πρόγραμμα στη γλώσσα προγραμματισμού C ξεκινά από την κύρια συνάρτηση που ονομάζεται `main`. Μια συνάρτηση είναι απλά μια συλλογή εντολών που κάνουν "κάτι".
- Μία συνάρτηση προτού χρησιμοποιηθεί σε κάποιο πρόγραμμα:
 - ▣ Ή θα οριστεί μέσα στο ίδιο αρχείο που θα κληθεί
 - ▣ Ή, εάν θα οριστεί σε άλλο αρχείο βιβλιοθήκης, θα πρέπει το αρχείο αυτό να εισαχθεί με την εντολή `#include` στο αρχείο μέσα στο οποίο θα κληθεί.

Παράδειγμα

- Γράψτε ένα πρόγραμμα που να τυπώνει το πιο κατω σχημα:

```
* * * *
* *
* *
* * * *
* * * *
* *
* *
* * * *
* * * *
* *
* *
* * * *
```

Παράδειγμα – Λύση 1

```
int main(){  
 printf("****\n");  
 printf("* *\n");  
 printf("* *\n");  
 printf("****\n");  
  
 printf("****\n");  
 printf("* *\n");  
 printf("* *\n");  
 printf("****\n");  
  
 printf("****\n");  
 printf("* *\n");  
 printf("* *\n");  
 printf("****\n");  
 return 0;  
}
```

Ροή Ελέγχου

**Εκτέλεση ίδιων εντολών σημαίνει
ξαναγράψιμο ίδιων εντολών!**

Παράδειγμα – Λύση 2

```
void display_square(){  
 printf("****\n");  
 printf("* *\n");  
 printf("* *\n");  
 printf("****\n");  
}
```

Ίδιο πρόγραμμα με συνάρτηση

Επαναχρησιμοποίηση ίδιου κώδικα

```
int main(){  
 display_square();  
  
 display_square();  
  
 display_square();  
  
 return 0;  
}
```

Ροή Ελέγχου

→ **display_square**

← → **display_square**

← → **display_square**

```
*****
```

```
* *
```

```
* *
```

```
*****
```

```
*****
```

```
* *
```

```
* *
```

```
*****
```

```
*****
```

```
* *
```

```
* *
```

```
*****
```

```
-----
```

```
Process exited with return value 0
```

```
Press any key to continue . . .
```


Συναρτήσεις (Functions)

- Τι είναι;
 - ▣ Ένα “μαύρο κουτί” στο οποίο δίνουμε πληροφορίες και μας επιστρέφει απαντήσεις
 - ▣ Στην ουσία είναι τμήμα κώδικα που εκτελεί συγκεκριμένη διεργασία
- Γιατί μας ενδιαφέρουν;
 - ▣ Αφαιρετικότητα (abstraction): διαχωρισμός ανάμεσα στο τι και το πώς
 - ▣ Αρθρωτός σχεδιασμός (modular design)
 - Διευκολύνει ανάπτυξη, κατανόηση και τροποποίηση κυρίως μεγάλων προγραμμάτων
 - ▣ Επαναχρησιμοποίηση (reuse)

Είδη Συναρτήσεων

- Συναρτήσεις Βιβλιοθήκης
 - ▣ Εγγενείς συναρτήσεις – δεν ορίζονται από τον χρήστη, π.χ. printf, scanf, rand
 - ▣ ενσωμάτωση με την εντολή #include της κατάλληλης βιβλιοθήκης όπου η συνάρτηση είναι ορισμένη (π.χ. stdio.h, stdlib.h)
- Συναρτήσεις που ορίζονται από τον προγραμματιστή (**user defined functions**)

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

```
void display_square()
```

```
{
```

```
 printf("\n");
```

```
 printf("*****\n");
```

```
 printf("*****\n");
```

```
 printf(" * *\n");
```

```
 printf(" * *\n");
```

```
 printf("*****\n");
```

```
 printf("*****\n");
```

```
 printf("\n");
```

```
 printf("\n");
```

```
}
```

```
int main()
```

```
{
```

```
 display_square();
```

```
 display_square();
```

```
 display_square();
```

```
 return 0;
```

```
}
```

```
xxxxxxx
```

```
xxxxxxx
```

```
x x
```

```
x x
```

```
xxxxxxx
```

```
xxxxxxx
```

```
xxxxxxx
```

```
xxxxxxx
```

```
x x
```

```
x x
```

```
xxxxxxx
```

```
xxxxxxx
```

```
xxxxxxx
```

```
xxxxxxx
```

```
x x
```

```
x x
```

```
xxxxxxx
```

```
xxxxxxx
```

```
-----  
Process exited with return value 0
```

```
Press any key to continue . . . _
```

Παραδείγματα Εγγενών Συναρτήσεων

Συνάρτηση	Βιβλιοθήκη	Χρήση	T. Εισόδου	T. Εξόδου
abs(x)	stdlib.h	Απόλυτη τιμή του x	int	int
fabs(x)	math.h	Απόλυτη τιμή του x	double	double
ceil(x)	math.h	Μικρότερος ακέραιος που είναι μεγαλύτερος του x	double	double
floor(x)	math.h	Μεγαλύτερος ακέραιος που είναι μικρότερος του x	double	double
sin(x)	math.h	Ημίτονο της γωνιάς x	double	double
cos(x)	math.h	Συνημίτονο της γωνιάς x	double	double
tan(x)	math.h	Εφαπτόμενη της γωνιάς x	double	double
exp(x)	math.h	e^x , όπου $e = 2.71828$	double	double
log(x)	math.h	Φυσικός λογάριθμος του x ($\ln(x)$)	double	double
log10(x)	math.h	Λογάριθμος βάσεως 10 του x ($\log_{10}(x)$)	double	double
pow(x,y)	math.h	x υψωμένο στη δύναμη του y (x^y)	double, double	double

Σύνταξη Συναρτήσεων

- Κάθε πρόγραμμα στη C αποτελείται από μια ή περισσότερες συναρτήσεις
 - ▣ Κάθε πρόγραμμα έχει μια συνάρτηση `main`
- Κάθε συνάρτηση πρέπει να ορίζεται
- Μια συνάρτηση πριν αναφερθεί πρέπει να έχει ήδη **ορισθεί** (defined) ή **δηλωθεί** (declared)
- Δεν μπορούμε να ορίσουμε μια συνάρτηση μέσα σε άλλη συνάρτηση

Σύνταξη Ορισμού Συνάρτησης

Διεπαφή

<τύπος επιστροφής> <όνομα συνάρτησης> (<λίστα παραμέτρων>)

{ αρχή της συνάρτησης

[δηλώσεις μεταβλητών]

[εντολές]

[return <έκφραση>;]

} τέλος της συνάρτησης

Σώμα συνάρτησης

Σύνταξη (συνέχεια)

- <Τύπος τιμής εξόδου>:
int, char, float, double, void, *σύνθετος...*
- <Όνομα Συνάρτησης>:
συντακτικά ορθό όνομα
- <Λίστα Παραμετρων>:
 - ▣ *άδεια ή*
 - ▣ *τύπος μεταβλητή, τύπος μεταβλητή, ...*

Σύνταξη Ορισμού Συνάρτησης – Παράδειγμα

Διεπαφή

```
int addition (int a, int b) {
```

```
 int result;
```

```
 result = a + b;
```

```
 return result;
```

```
} τέλος της συνάρτησης
```

Σώμα συνάρτησης

Κλήση συνάρτησης

....

```
int main() {
```

```
 int a = 10;
```

```
 int b = 25;
```

```
 int c = addition(a, b);
```

...

```
 return (0);
```

```
} τέλος της main
```


Συνάρτηση main χωρίς παραμέτρους


```
void main(){  
  
 printf("Hello out there!\n");  
  
}
```

Συνάρτηση χωρίς παραμέτρους

```
#include <stdio.h>

void display_six_stars()
{
 printf("*****\n");
 return;
}

int main()
{
 display_six_stars();
 display_six_stars();
 return 0;
}
```


Συνάρτηση χωρίς παραμέτρους (συνέχεια)

```
void display_six_stars()  
{  
 printf("*****\n");  
}
```

← **Επιστροφή**

```
int main(){  
 display_six_stars();  
 display_six_stars();  
 return 0;  
}
```

← **Κλήση**


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

Συνάρτηση με 1 Παράμετρο χωρίς τιμή εξόδου (1/2)


```
void display_area (float area)
{
 printf("The area is %f square meters\n", area);
}
```

Συνάρτηση με 1 Παράμετρο χωρίς τιμή εξόδου (2/2)

```
void compute_and_display_mod3(int number)
{
 printf("%dmod3 is %d\n",number, number%3);
}
```

```
void compute_and_display_mod3(int number)
{
 int mod3; /* τοπική μεταβλητή */
 mod3 = number%3;  /* υπολογισμός */

 printf("%dmod3 is %d\n", number, mod3);
}
```

Συνάρτηση με πολλαπλές παραμέτρους χωρίς τιμή εξόδου

```
void display_area(float length, float width, float area)
{

printf("The area of a rectangle with length %f m and width %f m
is %f sq. m\n", length, width, area);

}
```

Συναρτήσεις με παραμέτρους και τιμή εξόδου

Συνάρτηση παίρνει δυο παραμέτρους

```
float compute_area(float a, float b)
```

```
{
```

```
 float area; ← τοπική μεταβλητή
```

```
 area = a * b; /* υπολογισμός */
```

```
 return area;
```

```
}
```

Επιστρέφει την τιμή της area που είναι τύπου float

Εναλλακτικά


```
float compute_area(float a, float b)
{
 return a * b;
}
```

Επιστρέφει την τιμή της έκφρασης $a*b$
που είναι τύπου float

Παραμέτροι

- Επιτρέπουν την επικοινωνιά (διασύνδεση) μεταξύ συναρτήσεων (είσοδο και έξοδο δεδομένων)
- Λίστα παραμέτρων ορίζει τον αριθμό, σειρά και τύπο τιμών που δέχεται μια συνάρτηση
 - ▣ Για είσοδο: πέρασμα δια τιμής (τιμή)
 - ▣ Για είσοδο/έξοδο: πέρασμα δια αναφοράς (διεύθυνση)- αργότερα

Σημασία Κλήσης

- Δέσμευση μνήμης για παραμέτρους και τοπικές μεταβλητές της συνάρτησης (εάν υπάρχουν)
- Αντιγραφή των τιμών των ορισμάτων (πραγματικοί παραμέτροι) στις τυπικές παραμέτρους (εάν υπάρχουν παραμέτροι)
 - ▣ αριθμός, σειρά και τύποι ορισμάτων να ταιριάζουν με τον αριθμό, σειρά και τύπους τυπικών παραμέτρων
- Ξεκινά εκτέλεση από την πρώτη εντολή της συνάρτησης

Σημασία Επιστροφής

- Αποτίμηση της έκφρασης που ακολουθεί το return και αντιγραφή της τιμής εξόδου στο σημείο κλήσης (εάν επιστρέφεται τιμή).
- Συνέχιση εκτέλεσης με την εντολή που ακολουθεί την κλήση
- Αποδέσμευση μνήμης που δεσμεύθηκε όταν έγινε η κλήση. Οι αντίστοιχες μεταβλητές δεν υφίστανται πλέον

Δήλωση Συνάρτησης (Πρωτότυπο)

- Σύνταξη Πρωτότυπου Συνάρτησης:

<τύπος επιστροφής> <όνομα συνάρτησης> (<λίστα παραμέτρων>);

- Σημασία: επιτρέπει χρήση μιας συνάρτησης *πριν* ακόμα ορισθεί
- Καλός προγραμματισμός: λίστα με πρωτότυπα όλων των συναρτήσεων σε ένα πρόγραμμα

Πρωτότυπα Συναρτήσεων

```
/* σχολια */
```

```
/* #include */
```

**Δήλωση συναρτήσεων
(Πρωτότυπων)**


```
/* πρωτότυπα συναρτήσεων */
```

```
float compute_area(float length, float width);
```

```
void error_message_for_negative_input();
```

```
int get_grade(int student_id);
```

```
/* σταθερες*/
```

**Υλοποίηση
συναρτήσεων**


```
/* ορισμός συναρτήσεων - μια είναι η main*/
```

Παράδειγμα

```
#include <stdio.h>
int compute_sum(int x, int y);
int compute_sum(int a, int b)
{
 int sum;
 sum = a + b;
 return sum;
}

int main()
{
 int sum=0;
 sum = compute_sum(5, 4);

 printf("The sum of %d and %d is %d\n",4, 5, sum);
 return(0);
}
```

τυπικοί
παραμέτροι

πρωτότυπο συνάρτησης

ορισμός συνάρτησης

Ορίσματα/
πραγματικοί
παραμέτροι

κλήση
συνάρτησης

Παράδειγμα – (συν.)

```
#include <stdio.h>
int compute_sum(int x, int y);
```

```
int compute_sum(int a, int b)
{
 int sum;
 sum = a + b;
 return sum;
}
```


```
int main()
{
 int sum=0;
 sum = compute_sum(5, 4);
 printf("The sum of %d and %d is %d\n",4, 5, sum);
 return(0);
}
```

sum

a

b

sum

Παράδειγμα – (συν.)

```
#include <stdio.h>
int compute_sum(int x, int y);
```

```
int compute_sum(int a, int b)
{
 int sum;
 sum = a + b;
 return sum;
}
```

```
int main()
{
 int sum=0;

 sum = compute_sum(5, 4);
```

```
printf("The sum of %d and %d is %d\n",4, 5, sum);
return(0);
```

```
}
```

sum

9

Παράδειγμα – (συν.)

```
#include <stdio.h>
int compute_sum(int x, int y);
```

```
int compute_sum(int a, int b)
{
 int sum;
 sum = a + b;
 return sum;
}
```

```
int main()
{
 int sum=0;
 int a=4, c=6;
 sum = compute_sum(a, c);

 printf("The sum of %d and %d is %d\n",a, c, sum);
 return(0);
}
```


Εμβέλεια Μεταβλητής (scope)

- Το τμήμα του προγράμματος που μπορεί μια μεταβλητή να χρησιμοποιηθεί
 - local (τοπικές):
 - Δηλώνονται στην αρχή ενός “programming block” {..}
 - Χρήση οπουδήποτε μετά τον ορισμό μέσα στο block
 - global (σφαιρικές/καθολικές): **ΑΠΑΓΟΡΕΥΟΝΤΑΙ ΣΤΟ ΕΠΛ033**
 - Δηλώνονται έξω από συναρτήσεις
 - Χρήση οπουδήποτε μετά τον ορισμό

Παράδειγμα

- Γράψετε μια συνάρτηση με την ακόλουθη διεπαφή:

`void display_time (int time);`

- Η διαδικασία παίρνει μια παράμετρο, την ώρα (`time`), σε 24ωρη μορφή και τυπώνει την ώρα και τα λεπτά χωρισμένα με `:` π.χ. εάν η τιμή της παραμέτρου εισόδου είναι 1256, η έξοδος θα είναι
The time is 12:56

Παράδειγμα – Λύση

```
void display_time(int time)
{
 /* compute hours */
 /* compute minutes */
 /* display hours:minutes*/
}
void display_time(int time)
{
 int hours,minutes;
 /* compute hours */
 hours = time / 100;
 /* compute minutes */
 minutes = time % 100;
 /* display hours:minutes*/
 printf("The time is %02d: %02d\n", hours, minutes);
}
```

Περίληψη

- Χρησιμότητα Συναρτήσεων
 - ▣ Αφαιρετικότητα
 - ▣ Άρθρωση
 - ▣ Επαναχρησιμοποίηση
- Συναρτήσεις Βιβλιοθήκης
- (User defined) Συναρτήσεις
 - ▣ Σύνταξη και Σημασία
 - ▣ Ορισμός, Δήλωση, Κλήση Συνάρτησης
 - ▣ Παράμετροι
 - ▣ Επιστροφή τιμής
 - ▣ Εμβέλεια Μεταβλητών