

Temat zajęć: **Funkcje w języku C**

Autor: mgr inż. Sławomir Samolej

Zagadnienie 1. (instrukcja wyboru: switch)

Instrukcji „switch” używa się wtedy, gdy zachodzi potrzeba dokonania wyboru na podstawie pewnego wyrażenia liczbowego o ograniczonym zbiorze wartości.

Postać instrukcji „switch” jest następująca:

```
switch(wyrażenie)
{
 case wyrażenie stałe 1:
 lista instrukcji 1
 case wyrażenie stałe 2:
 lista instrukcji 2
 ...
 case wyrażenie stałe 3:
 lista instrukcji n
 default:
 awaryjna lista instrukcji
}
```

Przykład:

```
#include <stdio.h>
void main(void)
{
 int n;
 scanf("%d",&n);
 switch(n)
 {
 case 0 : printf("Zero\n");
 case 1 :
 case 2 : printf("Mała\n");
 break;
 case 3 :
 case 4 :
 case 5 : printf("Średnia\n");
 default : printf("Duża\n");
 }
}
```

W czasie wykonywania instrukcji „switch” w pierwszej kolejności następuje obliczenie wyrażenia znajdującego się w nawiasie po słowie kluczowym „switch”. Wynik wyrażenia porównywany jest z zestawem stałych wyrażań podawanych po słowach kluczowych „case”, a

zakończonych znakiem „:”. Jeśli wartość wyrażenia w nawiasie po słowie „switch” jest identyczna z wartością pewnego wyrażenia stałego, następuje wykonanie wszystkich instrukcji znajdujących się po tym wyrażeniu stałym. W instrukcji „switch” zamiast słowa kluczowego „case” można w jednym miejscu wstawić słowo „default”. Jeśli w czasie wykonywania instrukcji „switch” żadne z wyrażen stałych po słowach „case” nie będzie odpowiadać wyrażeniu po słowie kluczowym „switch”, to w czasie wykonywania instrukcji „switch” wykonane zostaną instrukcje umieszczone po słowie kluczowym „default”. Częstą praktyką jest stosowanie wewnątrz instrukcji „switch” instrukcji „break”. Umożliwia to przerwanie ciągu wykonywanych instrukcji.

Zadania:

- Dany jest przykładowy program, uruchomić i wyjaśnić wynik jego działania, dla następujących wartości wejściowych: 0, 1, 4, 10, -5.

Program przykładowy:

```
#include <stdio.h>
void main(void)
{
 int n;
 scanf("%d",&n);
 switch(n)
 {
 case 0 : printf("Zero\n");
 case 1 :
 case 2 : printf("Mała\n");
 break;

 case 3 :
 case 4 :
 case 5 : printf("Średnia\n");
 default : printf("Duża\n");
 }
}
```

- Dany jest przykładowy program, uruchomić i wyjaśnić wynik jego działania, dla następujących wartości wejściowych: 0, 1, 4, 10, -5.

Program przykładowy:

```
#include <stdio.h>
void main(void)
{
 int n;
 scanf("%d",&n);
 switch(n)
 {
 case 0 : printf("Zero\n"); break;
 case 1 :
```

```

 case 2 : printf("Mała\n"); break;
 case 3 :
 case 4 :
 case 5 : printf("Średnia\n"); break;
 default : printf("Duża\n"); break;
 }
}

```

- Dany jest przykładowy program, uruchomić i wyjaśnić wynik jego działania, dla następujących wartości wejściowych: 0, 1, 4, 10, -5.
Program przykładowy:

```

#include <stdio.h>
void main(void)
{
 int n;
 scanf("%d",&n);
 switch(n)
 {
 case 0 : printf("Zero\n");
 case 1 :
 case 2 : printf("Mała\n");
 break;
 default : printf("Duża\n");
 case 3 :
 case 4 :
 case 5 : printf("Średnia\n");
 }
}

```

- Dany jest przykładowy program, uruchomić i wyjaśnić wynik jego działania, dla następujących wartości wejściowych: 0, 1, 4, 10, -5.
Program przykładowy:

```

#include <stdio.h>
void main(void)
{
 int n;
 scanf("%d",&n);
 switch(n)
 {
 case 0 : printf("Zero\n");
 case 1 :
 case 2 : printf("Mała\n"); break;
 default : printf("Duża\n"); break;

 case 3 :

```

```

 case 4 :
 case 5 : printf("Średnia\n");
 }
}

```

- Dany jest program wyliczający ilość spacji i kropek w linii tekstu z zastosowaniem instrukcji „switch”. Należy uzupełnić program w taki sposób, aby obliczał ilość cyfr i tabulacji.
Dany program:

```

#include <stdio.h>
void main(void)
{
 int c, n_space, n_dot;
 c=n_space=n_dot=0;
 do
 {
 c=getchar();
 switch(c)
 {
 case '.' : n_dot++;
 break;

 case ' ' : n_space++;
 break;

 default : break;
 }
 }
 while(c!='\n');
 printf("Kropki: %d, Spacje: %d",n_dot,n_space);
}

```

Zagadnienie 2. (definiowanie funkcji w języku C)

Pojęcie funkcji wprowadzono w języku C w celu umożliwienia tworzenia podprogramów – fragmentów programów, które mają zdefiniowany interfejs z otoczeniem i mogą być wykorzystywane wielokrotnie w obrębie danego programu lub stosowane w wielu pisanych programach. Typowy program w języku C jest zestawem definicji funkcji oraz sposobu ich wywoływania.

Przykład:

```
#include <stdio.h>

int suma(int a, int b); //deklaracja funkcji

void main(void)
{
 int x,y,s;
 x=6;
 y=8;
 printf("x=%d\ty=%d\n",x,y);
 s=suma(x,y);
 printf("suma=%d\n",s);
 s=suma(3,4);
 printf("suma=%d\n",s);
}

int suma(int a, int b) //definicja funkcji
{
 int c;
 c=a+b;
 return c;
}
```

Do funkcji przekazuje się dane poprzez jej parametry (listę nazw i typów danych umieszczoną w nawiasie po nazwie funkcji). W czasie definiowania funkcji określa się również typ danych, jaki funkcja może zwracać (typ danych podany przed nazwą funkcji). Funkcja w programie rozpoznawana jest przez swoją nazwę. Niezależnie od położenia i ilości zadeklarowanych w programie funkcji, program zawsze rozpoczyna swoje działanie od wywołania funkcji main. Przesłanie danych do funkcji odbywa się przez wypełnienie listy jej parametrów, np.:

```
suma(1,4)
```

Przejęcie wyniku zwracanego przez funkcję odbywa się przy pomocy operatora przypisania:

```
s=suma(23,44)
```

Zadania:

- Dany jest przykładowy program:

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

```
float fabs(float x); //deklaracja funkcji
```

```
void main(void)
{
float a, w_bz;
printf("Podaj liczbę zmiennopozycyjną:");
scanf("%f",&a);
w_bz=fabs(a);
printf("|a|=%f",w_bz);
}
```

```
float fabs(float x) //definicja funkcji
```

```
{
}
```

Uzupełnić treść funkcji fabs, w taki sposób, aby wyliczała ona wartość bezwzględną z wprowadzanej do niej liczby zmiennopozycyjnej i zwracała ją.

- Dany jest przykładowy program:

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

```
int ile_zerowych_bitow(unsigned char a); //deklaracja funkcji
```

```
void main(void)
{
unsigned char dana=0x11;
int wyn;
wyn=ile_zerowych_bitow(dana);
printf("liczba: %x (szesnastkowo) zawiera: %d zerowych bitow\n",dana,wyn);
}
```

```
int ile_zerowych_bitow(unsigned char a) //definicja funkcji
```

```
{
}
```

Zaproponować treść funkcji “ile_zerowych_bitow”, która obliczać będzie ilość bitów będących zerami w danej przekazywanej do funkcji i która będzie zwracała obliczoną wartość.

- Dany jest przykładowy program:

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

```
int czy_duza(char a); //deklaracja funkcji
```

```

void main(void)
{
 char c;
 int l_duza=0;
 do
 {
 c=getchar();
 if(czy_duza(c)==1) l_duza++;
 }while(c!='\n');
 printf("W linii tekstu było %d duzych liter",l_duza);
}

```

```

int czy_duza(char a) //definicja funkcji
{
}

```

Zaproponować treść funkcji „czy_duza”, która ma zwracać wartość 1, gdy jej parametr wywołania jest dużą literą lub 0 w przeciwnym wypadku. Przykładowy program, który podano powyżej stosuje funkcję „czy_duza” do wyliczenia ilości dużych liter we wprowadzonej linii tekstu.

- Dany jest przykładowy program:

```

#include <stdio.h>

```

```

char na_duza(char a); //deklaracja funkcji

```

```

void main(void)
{
 char c;
 do
 {
 c=getchar();
 c=na_duza(c);
 putchar(c);
 }while(c!='\n');
}

```

```

char na_duza(char a) //definicja funkcji
{
}

```

Zaproponować treść funkcji „na_duza”, która ma zamieniać wszystkie małe litery na duże, pozostałe zaś znaki pozostawiać bez zmian. Przykładowy program, który podano powyżej

stosuje funkcję „na_duza” do przekształcenia linii tekstu w taki sposób, aby wszystkie małe litery tekstu zapisane były jako duże.

- Dany jest program:


```
#include <stdio.h>

long silnia(long n); //deklaracja funkcji

void main(void)
{
 long n,s;
 printf("Podaj, dla jakiej liczby ma zostać obliczona silnia:");
 scanf("%ld",&n);
 s=silnia(n);
 printf("%ld != %ld",n,s);
}


long silnia(long n) //definicja funkcji
{
}
```

Należy uzupełnić funkcję silnia w taki sposób, aby obliczała i zwracała silnię z parametru n. Poniżej zamieszczono algorytm obliczania silni:

- Dany jest wykres funkcji:

Dany jest program:

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

```
float f1(float x); //deklaracja funkcji
```

```
void main(void)
```

```
{
```

```
 float a=-3.0, b=0.45, c=11.0, fla, flb, flc;
```

```
 fla=f1(a);
```

```
 flb=f1(b);
```

```
 flc=f1(c);
```

```
 printf("\n f1(%f) = %f",a, fla);
```

```
 printf("\n f1(%f) = %f",b, flb);
```

```
 printf("\n f1(%f) = %f",c, flc);
```

```
}
```

```
float f1(float x)
```

```
{
```

```
}
```

Należy uzupełnić funkcję `f1` w taki sposób, aby obliczała i zwracała wartości zgodne z danym wykresem funkcji.