Funciones

Una función es un conjunto de declaraciones, definiciones, expresiones y sentencias que realizan una tarea específica.

El formato general de una función en C es

especificador_de_tipo nombre_de_función (lista_de_parámetros)
{

variables locales
código de la función

}

El especificador_de_tipo indica el tipo del valor que la función devolverá mediante el uso de return.

El valor puede ser de cualquier tipo válido. Si no se específica un valor, entonces el computador asume por defecto que la función devolverá un resultado entero.

La lista de parámetros puede estar vacía.

Las funciones terminan y regresan automáticamente al procedimiento que las llamó cuando se encuentra la última llave }, o bien, se puede forzar el regreso antes usando la sentencia return.

Además del uso señalado la función return se usa para devolver un valor.

Se examina a continuación un ejemplo que encuentra el promedio de dos enteros:

float encontprom(int num1, int num2)

{

 float promedio;

 promedio = (num1 + num2) / 2.0;

 return(promedio);

}

main()

{

 int a=7, b=10;

 float resultado;

 resultado = encontprom(a, b);

 printf("Promedio=%f\n",resultado);

}

Funciones void

Las funciones void dan una forma de emular, lo que en otros lenguajes se conocen como procedimientos.

Se usan cuando no requiere regresar un valor. Se muestra un ejemplo que imprime los cuadrados de ciertos números.

void cuadrados()

{

 int contador;

 for(contador = 1; contador<10; contador++)

 printf("%d\n",contador * contador);

}

main()

{

 cuadrados();

}
En la función cuadrados no esta definido ningún parámetro, y por otra parte tampoco se emplea la sentencia return para regresar de la función.

Funciones y arreglos

Cuando se usan un arreglo como un argumento a la función, se pasa sólo la dirección del arreglo y no la copia del arreglo entero. Para fines prácticos podemos considerar el nombre del arreglo sin ningún índice como la dirección del arreglo.

Considerar el siguiente ejemplo en donde se pasa un arreglo a la función imp_rev, observar que no es necesario especificar la dimensión del arreglo cuando es un parámetro de la función.

void imp_rev(char s[])

{

 int t;

 for(t=strlen(s)-1; t>=0; t--)

 printf("%c",s[t]);

}

main()

{

 char nombre[]="Facultad";

 imp_rev(nombre);

}

Observar que en la función imp_rev se usa la función strlen para calcular la longitud de la cadena sin incluir el terminador nulo. Por otra parte, la función imp_rev no usa la sentencia return ni para terminar de usar la función, ni para regresar algún valor.

Se muestra otro ejemplo,

float enconprom(int tam, float lista[])

{

 int i;

 float suma = 0.0;

 for (i = 0; i < tam; i++)

 suma += lista[i];

 return(suma/tam);

}

main()

{

float numeros[]={2.3, 8.0, 15.0, 20.2, 44.01, -3.0, -2.9};

printf("El promedio de la lista es %f\n", enconprom(7,numeros));

}

Para el caso de que se tenga que pasar un arreglo con más de una dimensión, no se indica la primera dimensión pero, el resto de las dimensiones deben señalarse. Se muestra a continuación un ejemplo:

void imprtabla(int tamx, int tamy, float tabla[][5])

{

 int x, y;

 for (x = 0; x < tamx; x++)

 {

 for (y = 0; y < tamy; y++)

 printf("t[%d][%d]=%f",x, y, tabla[x][y]);

 printf("\n");

 }

}

Prototipos de funciones

Antes de usar una función C debe tener conocimiento acerca del tipo de dato que regresará y el tipo de los parámetros que la función espera.

El estándar ANSI de C introdujó una nueva (mejor) forma de hacer lo anterior respecto a las versiones previas de C.

La importancia de usar prototipos de funciones es la siguiente:
· Se hace el código más estructurado y por lo tanto, más fácil de leer.

· Se permite al compilador de C revisar la sintaxis de las funciones llamadas.
· Lo anterior es hecho, dependiendo del alcance de la función. Básicamente si una función ha sido definida antes de que sea usada (o llamada), entonces se puede usar la función sin problemas.
· Si no es así, entonces la función se debe declarar. La declaración simplemente maneja el tipo de dato que la función regresa y el tipo de parámetros usados por la función.

Es una práctica usual y conveniente escribir el prototipo de todas las funciones al principio del programa, sin embargo esto no es estrictamente necesario.
Para declarar un prototipo de una función se indicará el tipo de dato que regresará la función, el nombre de la función y entre paréntesis la lista del tipo de los parámetros de acuerdo al orden que aparecen en la definición de la función. Por ejemplo:

int longcad(char []);

Lo anterior declara una función llamada longcad que regresa un valor entero y acepta una cadena como parámetro.

Ejercicios

Escribir una función ``reemplaza'', la cual toma una cadena como parámetro, le reemplaza todos los espacios de la cadena por un guión bajo, y devuelve el número de espacios reemplazados. Por ejemplo:

char cadena[] = "El gato negro";

n = reemplaza(cadena);

deberá devolver:

cadena convertida "El_gato_negro"

n = 2

Escribir un programa que lea una línea de texto en un buffer (una cadena de caracteres) usando la función gets y calcule la longitud de la línea (NO usar la función strlen).

Modificar el programa anterior para que lea un archivo de texto. El archivo deberá redireccionarse al programa, debiendo mostrar el contenido del mismo. En caso de que se lea una línea con longitud 0 deberá terminar el programa.

PAGE
1

