

C programozás

6 óra

**Függvények, függvényszerű makrók, globális és
lokális változók**

1. Azonosítók

A program bizonyos összetevőire **névvel** (**azonosító**) hivatkozunk

Első karakter: **_** vagy **betű** (csak ez lehet, kis és nagy betű számít !!!)

pl.: `szam`, `_alap`

2. Deklaráció és definíció

a.) Minden névről meg kell mondani mire szeretnénk használni, mert így a fordító nem tud mit kezdeni az adott névvel. **DEKLARÁCIÓ**

A név tulajdonságait (**típus, tárolási osztály, láthatóság**) közöljük a fordítóval.

b.) Ha az a cél, hogy a deklarációnak megfelelő objektum is létrejöjjön a memóriában akkor **DEFINÍCIÓT** kell alkalmazni.

Tehát a **DEFINÍCIÓ** olyan **DEKLARÁCIÓ**, amely helyfoglalással jár.

Objektum: olyan memóriaterület jelöl, amely egy vagy több értéket tartalmaz.

3. Függvények

Mire jók a függvények”

- tagolásra, struktúráltság növelésére
- külső, könyvtári függvények használatára

Definíció nem Deklaráció

Függvénydefiníció alakja:

```
<visszatérési típus> név ( <paraméterlista> )  
{ <lokális definíciók és deklarációk>  
  <utasítások>  
}
```

Pl.:

```
double LegkisebbTombben (double t[], int n)
{ int x;
  double min;

  for (min = t[0], x=1; x < n; x++)
 if (t[x] < min) min = t[x];
  return min; /* visszatérés és érték megadása */
} /* LegkisebbTombben () */
```

Hívása pl.:

```
main () /* ez is egy speciális függvény ... */
{
  ...
  #define tombmeret 2000
  double dt [tombmeret], mm;
  int x;
  ...
  x= ....;
  mm = LegkisebbTombben (dt, x*2-1); /* fv. hívása */
  ...
}
```

Függvénydeklaráció alakja:

<visszatérési típus> név (<paraméterlista>);

azaz csak a függvényfejet adjuk meg, utána pontosvessző.

Ezt nevezik fv. prototípusnak is. Pl.:

```
double Egyik (int p1, double p2);
```

```
double Egyik (int, double);
```

megadja azokat az információkat, melyek a függvény hívásához kellenek: függvény neve, visszatérési típusa, paraméterek száma és típusa, de nem adja meg a függvény által végrehajtandó utasításokat.

```
double Egyik (int p1, double p2); ; van a végén: deklaráció
```

```
void Masik (char *p1, unsigned t[]) : definíció, mert blokk követi:
```

```
{ ....  
  if (Egyik( ..... ) >0) .... : Egyik hívása  
 ....
```

```
} /* Masik() */
```

```
double Egyik (int p1, double p2) : Egyik definíciója
```

```
{ ....  
  Masik ( ..... ); : Masik hívása  
  ....
```

```
} /* Egyik() */
```

C-ben csak értékparaméter van!

Visszaadott érték:

- függvény visszatérési értékével
- globális, azaz file-szintű változóval
- pointer formális-, cím aktuális argumentum segítségével:

Pl. tömbben legkisebb és legnagyobb elem meghatározása:

nincs visszatérési értéke:


```

void MinMax (double t[], int n, double *minp, double *maxp)
{ int x;

  *minp = *maxp = t[0]; /* első elem értéke a minp és maxp
 által mutatott helyekre kerül */
  for (x=1; x<n; x++) {
 double tx=t[x]; /* blokk lokális változója */
 if (tx < *minp) *minp=tx; else
 if (tx > *maxp) *maxp=tx;
  } /* for x */
  return; /* itt elhagyható */
}

```

Hívása pl.:

```

ff (....) /* egy másik függvény, MinMax után */
{
  double dd [....], min, max;
  ...
  MinMax (dd, 100, &min, &max); /* dd, min és max címét adja át,
 az eredmény min-be és max-ba kerül */
  ...
} /* ff() */

```

MinMax() végrehajtása alatt:

```

minp *minp ≡ min maxp *maxp ≡ max

```

Megjegyzés: a pointer-tömb rokonság miatt a függvény feje lehetne ilyen is:

```

void MinMax (double *t, int n, double *minp, double *maxp)

```

Függvények további szabályai

A visszatérési érték alapértelmezése int, lehet pointer, de nem lehet függvény vagy tömb.

Pl.:

```
ff (float f) .... ≡ int ff (float f) ....
```

Függvény csak file-szinten definiálható, blokkban lokális függvény nem definiálható, de deklaráltató, pl.:

<code>int f2 (double p) {</code>	: file szintű definíció, benne:
<code>void f3 (float fp);</code>	: lokális függvény Deklaráció: OK.
<code>int Negyzet (int x)</code> <code>{ return x*x; }</code>	: <u>HIBA: fv. definíció csak file szinten lehet</u>
<code>....</code> <code>f3 (3.2*f1("szöveg"));</code>	: f3 és f1 hívása
<code>}</code>	
 <code>char *f4 (void) {</code>	: paraméter nélküli függvény
<code>....</code> <code>f3(4.1F);</code>	: <u>HIBA: f3 itt nem ismert</u>
<code>....</code> <code>}</code>	
 <code>void f3 (float fp) {}</code>	: f3 definíciója

Egymást követő, azonos típusú formális paraméterek típusát külön-külön ki kell írni, pl.:

<code>void fx (int p1, p2)</code>	<u>HIBÁS!!!</u>
<code>void fx (int p1, int p2)</code>	Helyes

Paraméter nélküli függvény definíciója illetve deklarációja pl.:

```
void f4 (void) .... : paraméter nélküli függvény
```

Ennek hívása:

```
....  
f4 ()  
.... : ki kell írni: ()
```

Deklarációban a paraméternevek elhagyhatóak. pl.:

```
double Egyik (int, double); : paraméter név itt nem fontos,  
de definícióban igen
```

Deklaráció alakja csak prototípus lehet:

```
void f5 (int p1, char p2);
```

Rossz: void f5 (p1,p2); int p1; char p2;

3.Függvényszerű makrók

```
#include <stdio.h>
#define sqr(X) ((X) * (X))
#define max(X,Y) ((X) > (Y) ? (X) : (Y))
#define abs(X) ((X) < 0 ? -(X) : (X))
```

```
#define sqr(X) ((X) * (X))
#define sqr1(X) (X * X)
```

	a	a+1
sqr	((a) * (a))	((a+1) * (a+1))
sqr1	(a * a)	(a+1 * a+1)