

BCC701 – Programação de Computadores I
Universidade Federal de Ouro Preto
Departamento de Ciência da Computação

www.decom.ufop.br/bcc701
2014-1

Aula Teórica 09

Funções

Material Didático Proposto.

Propósitos do Uso de Funções

- Modularizar um programa em partes menores;
- Executar uma tarefa que é frequentemente solicitada;
- Aumentar a legibilidade e manutenibilidade do programa;
- Implementar as chamadas UDF (**U**ser **D**efined **F**unctions), para complementar as necessidades do programador na execução de tarefas não suportadas pelo ambiente de programação.

Exemplo de Uso de Funções

- Ler dois valores inteiros;
- Calcular o maior valor desses dois números;
- Imprimir o maior valor.

```
x1 = input("Primeiro Valor = ");  
x2 = input("Segundo Valor = ");  
Maior = maior2val(x1, x2);  
Printf("O MAIOR VALOR É: %g", Maior);
```

Exemplo de Uso de Funções

```
clear; clc;
```

```
// Definição da função
```

```
function Retorno = maior2val(a, b)
```

```
 if a > b then
```

```
 Retorno = a;
```

```
 else
```

```
 Retorno = b;
```

```
 end
```

```
endfunction
```

```
// Programa Principal
```

```
x1 = input("Primeiro Valor = ");
```

```
x2 = input("Segundo Valor = ");
```

```
Maior = maior2val(x1, x2);
```

```
printf("\nO MAIOR VALOR É: %g", Maior);
```

Sintaxe de Função

Parâmetro de Saída:
calculado pela função

```
function Retorno = maior2val(a,b)
 if a > b then
 Retorno = a;
 else
 Retorno = b;
endfunction
```

Parâmetro de Entrada: fornecido
na chamada da função

Exemplo de Uso de Funções

- Fazer a leitura de seis valores numéricos positivos, não nulos e inteiros;
- Realizar a validação da entrada;
- Encontrar o primeiro menor, e o segundo menor, valores lidos;

SOLUÇÃO:

- 1) Sem usar funções;
- 2) Usando funções.

Solução 1

```
1 clc; clear;
2 n1 =input("DIGITE UM NÚMERO POSITIVO E INTEIRO: ")
3 while (n1 <= 0) | (n1 <> int(n1))
4 printf("ERRO: O NÚMERO DEVE SER INTEIRO E > QUE 0 !");
5 n1 =input("DIGITE UM NÚMERO POSITIVO E INTEIRO: ")
6 end // n1 válido !
7 n2 =input("DIGITE UM NÚMERO POSITIVO E INTEIRO: ")
8 while (n2 <= 0) | (n2 <> int(n2))
9 printf("ERRO: O NÚMERO DEVE SER INTEIRO E > QUE 0 !");
10 n2 =input("DIGITE UM NÚMERO POSITIVO E INTEIRO: ")
11 end // n2 válido !
12 if n1 <= n2 then
13 menor1 = n1;
14 menor2 = n2;
15 else
16 menor1 = n2;
17 menor2 = n1;
18 end
```


Solução 1

```
19 for i = 3:6
20 n = input("DIGITE UM NÚMERO POSITIVO E INTEIRO: ");
21 while (n <= 0) | (n <> int(n))
22 printf("ERRO: O NÚMERO DEVE SER INTEIRO E > QUE 0 !");
23 n = input("DIGITE UM NÚMERO POSITIVO E INTEIRO: ");
24 end // n válido !
25 if (n <> menor1) & (n <> menor2) then
26 if n < menor1 then
27 menor2 = menor1;
28 menor1 = n;
29 elseif n < menor2 // menor1 <= n <= menor2
30 menor2 = n;
31 end
32 end
33 end
34 printf("\n\nPRIMEIRO MENOR NÚMERO: %g", menor1);
35 printf("\nSEGUNDO MENOR NÚMERO: %g", menor2);
```

Solução 2


```
1 clc; clear;
2 // Função que devolve um valor lido pelo teclado;
3 // valor positivo, não nulo e maior que zero.
4 //-----
5 function R = entradaValida()
6 x = input("DIGITE UM NÚMERO POSITIVO E INTEIRO: ");
7 while (x <= 0) | (x <> int(x))
8 printf("ERRO: O NÚMERO DEVE SER INTEIRO E > QUE 0 !");
9 x = input("DIGITE UM NÚMERO POSITIVO E INTEIRO: ");
10 end // x válido !
11 R = x;
12 endfunction
13 //-----
14 n1 = entradaValida(); // n1 válido !
15 n2 = entradaValida(); // n2 válido
16 if n1 <= n2 then
17 menor1 = n1;
18 menor2 = n2;
19 else
20 menor1 = n2;
21 menor2 = n1;
22 end
```

Solução 2

```
23 for i = 3:6
24 n = entradaValida(); ... // n válido !
25 if (n <> menor1) & (n <> menor2) then
26 if n < menor1 then
27 menor2 = menor1;
28 menor1 = n;
29 elseif n < menor2 ... // menor1 <= n <= menor2
30 menor2 = n;
31 end
32 end
33 end
34 printf("\n\nPRIMEIRO MENOR NÚMERO: %g", menor1);
35 printf("\nSEGUNDO MENOR NÚMERO: %g", menor2);
```

Exemplo de Uso de Funções

- Cálculo do número de combinações de n tomados k a k ;
- Observe que o cálculo do fatorial é repetido três vezes.

$$\binom{n}{k} = \frac{n!}{(n - k)! k!}$$

Exemplo de Uso de Funções

- Para calcular o fatorial de um número inteiro n pode-se usar o seguinte trecho de programa:

```
fat = 1;  
for i = 1:n  
 fat = fat * i;  
end
```

- Entretanto é necessário adaptar este código para obter o cálculo do número de combinações:

Introdução

Exemplo de Uso de Funções

```
n = input("n="); k = input("k=");
```

```
fat_n = 1;  
for i = 2:n  
 fat_n = fat_n * i  
end
```

```
fat_n_k = 1;  
for i = 2:(n - k)  
 fat_n_k = fat_n_k * i  
end
```

```
fat_k = 1;  
for i = 2:k  
 fat_k = fat_k * i  
end
```

```
nComb = fat_n / (fat_n_k * fat_k);
```

- Agora o programa anterior será dividido em duas partes: o programa principal e a função;
- O programa principal será codificado da seguinte forma:

```
n = input("n="); k = input("k=");  
nComb = fatorial(n) / ...  
 fatorial(n - k) * fatorial(k);
```

A função será codificada da seguinte forma:

```
function fat = fatorial(n)
 fat = 1;
 for i = 1:n
 fat = fat * i;
 end
endfunction
```


- Um programa é designado principal quando ele faz chamadas as funções.
- A execução de um programa com funções se inicia pelo programa principal.
- A execução de uma chamada transfere o controle de execução para a função.
- Ao término da execução da função, o controle é devolvido ao ponto de chamada, em uma operação chamada de retorno da função.

Sintaxe de Função

Parâmetro de Saída:
calculado pela função

```
function fat = fatorial(n)
 fat = 1;
 for i = 1:n
 fat = fat * i;
 end
endfunction
```

Parâmetro de Entrada: fornecido
na chamada da função

Sintaxe de Função: Vários Parâmetros

```
function [x1, x2] = eq2g(a, b, c)
 delta = b^2 - 4 * a * c;
 x1 = (-b + sqrt(delta)) / (2 * a);
 x2 = (-b - sqrt(delta)) / (2 * a);
endfunction
```

```
// Programa Principal;
```

```
x = 2; y = 4; z = 6;
```

```
[raiz_1, raiz_2] = eq2g(x, y, z);
```

Observações: Funções

- Uma função cria um espaço novo para as variáveis, que podem ter nomes iguais aos de variáveis já definidas no programa principal.
- As variáveis definidas por uma função são denominadas variáveis locais.
- As variáveis definidas no programa principal são denominadas variáveis globais.
- Mais sobre funções: Introdução à Organização e à Programação de Computadores – Prof. Oswaldo Carvalho.

Exemplo 1

Codifique um programa que faça a leitura de n valores através do teclado.

Para cada valor lido no teclado deve ser aplicada a função $f(x) = x - \text{sqrt}(x)$. O resultado da aplicação da função deve ser acumulado em um somatório.

O cálculo de $f(x)$ deve ser codificado em uma função definida pelo usuário.

Ao final o programa imprime o valor do somatório calculado.

Exemplo 1

```
function f = minhaF(x)
```

```
 f = x - sqrt(x);
```

```
endfunction
```

```
n = input("QUANTIDADE DE LEITURAS: ");
```

```
soma = 0;
```

```
for i = 1:n
```

```
 x = input("DIGITE UM VALOR: ");
```

```
 soma = soma + minhaF(x);
```

```
end
```

```
printf("\nSOMATÓRIO CALCULADO: %7.3f",  
 soma);
```

Exemplo 2

Codifique um programa que calcule a série a seguir, onde n é o número de parcelas.

Cada parcela contém um numerador e um denominador. O Cálculo de ambos deve ser feito por funções definidas pelo usuário.

Ao final o programa imprime o valor da série.

$$\sum_{i=1}^n \frac{i - \text{sen}(i)}{i^3 - \text{cos}(2i)}$$

Exemplo 2

```
function resposta = numerador(x)
```

```
 resposta = x - sin(x);
```

```
endfunction
```

```
// -----
```

```
function resposta = denominador(x)
```

```
 resposta = x^3 - cos(2 * x);
```

```
endfunction
```

```
// -----
```

```
n = input("QUANTIDADE DE PARCELAS: ");
```

```
soma = 0;
```

```
for i = 1:n
```

```
 soma = soma + numerador(i) / ...
 denominador(i);
```

```
end
```

```
printf("\nSOMATÓRIO CALCULADO: %7.3f",
 soma);
```