

Funcions en C++

1

Un subprograma hace el papel de un programa. Puede tener una sección de declaraciones (variables, constantes, etc...) y posee también unos datos de entrada y de salida. Esto permite, como ya veremos, que el subprograma sea totalmente independiente del programa principal.

2

Una funció es un subprograma que sempre té un paràmetre d'eixida (Ex.: cos(x), pow(2,3) ...).

```
Tipo nom_func (parámetros) // → Cabecera de la función
{
 Declaraciones // → Variables, ...
 ...
 Instrucciones // → Cos de la función
 ...
 return valor; // → Valor de tornada
}
```

Tipo es el tipus de la variable d'eixida,
nom_func es un identificador que representa el nom de la funció,
paràmetres es un conjunt de paràmetres separats per comes, on cadascun es declara com una variable normal amb el seu tipus.
Mitjançant la instrucció **return** enviem el valor que tornarà la funció al acabar.

- Cuan fem una cridada a una funció, lo primer que es fa es una assignació dels **paràmetres reals** (els del pp) als **formals** (els de la funció) → **operació de Paso de paràmetres (valor | referencia)**, i després comencen a ejecutar-se les instruccions de la funció ...
- Si volem una funció que no torne cap valor, la declarem de tipo **void**.

3

```
#include <iostream.h>

//Prototipos de funciones
int recta(int x, int m, int b);

int main()
{
 int m, b; //coeficientes de la ecuación de la recta
 int r0,r1; //puntos extremos del intervalo
 int x, y; //para el bucle for

 cout << "Introducir coeficientes de la recta: y=mx+b\n";
 cin >> m >> b;

 cout << "Recta: " << "y=" << m << "x + " << b ;
 cout << "\tRango: [" << r0 << " " << r1 << "]";
 //Calculo los puntos de la recta
 for (x = r0 ; x <= r1; x++)
 {
 //Calculo valores de y para cada valor de x
 y = recta ( x, m, b);
 //Muestro resultado
 cout << " Valor de x: " << x << ", Valor de y: " << y << endl;
 }
}

return 0;
```

Llamada a la función

4

```
//Funció que calcula la coordenada y de la recta (mx + b)
int recta(int x, int m, int b)
{
 int y;
 y = m*x + b;
 return y;
}
```

Paràmetres per valor

- La funció es farà una copia de cadascun d'ells (ej.: int x, int m, int b)
- L'àmbit d'aquestes variables es local (podem gastar el mateix nom dins de la funció sense *efectes laterals*, ja que modifiquem una copia)
- Per tant, es consideren paràmetres d'entrada a la funció

5

```
#include <iostream.h>

float sumar ( float a, float b );
float restar ( float a, float b );
float multiplicar ( float a, float b );
float dividir (float a, float b );
int main()
{
 float n1, n2, res;
 int opcion;
 do
 {
 cout << " Elige opcion:\n";
 cout << " 1. Sumar" << endl;
 cout << " 2. Restar" << endl;
 cout << " 3. Multiplicar" << endl;
 cout << " 4. Dividir" << endl;
 cout << " 0. Salir" << endl;
 cin >> opcion;
 }
 switch ( opcion )
 {
 case 1:
 cout << "Introduce los numeros a sumar" << endl;
 cin >> n1 >> n2;
 res = sumar(n1,n2);
 cout << n1 << " + " << n2 << " = " << res << endl;
 break;
 case 2:
 cout << "Introduce los numeros a restar" << endl;
 cin >> n1 >> n2;
 res = restar(n1,n2);
 cout << n1 << " - " << n2 << " = " << res << endl;
 break;
 case 3:
 cout << "Introduce los numeros a multiplicar" << endl;
 cin >> n1 >> n2;
 res = multiplicar(n1,n2);
 cout << n1 << " * " << n2 << " = " << res << endl;
 break;
 case 4:
 cout << "Introduce los numeros a dividir" << endl;
 cin >> n1 >> n2;
 res = dividir(n1,n2);
 cout << n1 << " / " << n2 << " = " << res << endl;
 break;
 }
} while( opcion != 0 );

return 0;
```

Exercici 7: Calculadora ...

```
float sumar ( float a, float b)
{
 int res; //Declaración de variables locales
 res = a + b;
 return res; //Valor que devuelve la función
}
```

```
float restar ( float a, float b)
{
 int res; //Declaración de variables locales
 res = a - b;
 return res; //Valor que devuelve la función
}
```

```
float multiplicar ( float a, float b)
{
 int res; //Declaración de variables locales
 res = a * b;
 return res; //Valor que devuelve la función
}
```

```
float dividir ( float a, float b)
{
 int res; //Declaración de variables locales
 res = a / b;
 return res; //Valor que devuelve la función
}
```

7

Recordu.... :
funcions → problemes independents

Definir: Prototip, cridada, i la propia funció:

- tipus dels paràmetres: valor (int x) , **referència** (int &x)
- Àmbit de les variables i paràmetres.
- Valor/s d'eixida (totes retornen un valor per defecte, pot ser **void**).

8

■ Exercici 8: Escriure una funció que transforme un punt de coordenades polars a cartesianes

Entrades: Un punt amb coordenades polares → mòdul, àngul

Eixides: Coordenades (x,y)

Anàlisis: ¿sabem la transformació que cal utilitzar?

9

```
#include <iostream.h>
#include <math.h>

//Prototipo de la función
void PolaresACartesianas(float modulo, float angulo, float &x, float &y);

int main()
{
 float m,ang;
 float posx, posy;

 cout << "Introducir el modulo y el angulo del punto en coordenadas polares:\n";
 cin >> m >> ang;

 //Calculo la posicion x, y
 PolaresACartesianas(m, ang, posx, posy);

 cout << "Las coordenadas cartesianas correspondientes a: " <<m << ',' << ang << endl;
 cout << "("<< posx << "," << posy<<")"<< endl;

 return;
}


void PolaresACartesianas(float modulo, float angulo, float &x, float &y)
{
 x = modulo*cos(angulo);
 y = modulo*sin(angulo);

 return;
}
```

10

- Exercici 7: Mostrar els punts (coordenades x,y) de l'elipse centrada en el (0,0) (demanant a i b pel teclat). Fer el mateix amb les circumferències ($r = a$, $r = b$). Definir tres funcions que es cridaran desde el programa principal.

$$(x^2/a^2) + (y^2/b^2) = 1$$

11

```
#include <iostream>
#include <stdlib.h>

using namespace std;
void ellipse(float x, float a, float b, float &y1, float &y2);

int main(int argc, char *argv[])
{
 float a, b;
 float y1, y2;

 cout << "Coeficients (a, b) :: ";
 cin >> a >> b;

 for (float x=-a; x<=a ; x+=1)
 {
 ellipse(x, a, b, y1, y2);
 cout << " x: " << x << " " << "y: " << y1 << " y2: " << y2 << endl;
 // .. Circunferencia ...
 }

 system("PAUSE");
 return 0;
}
```

```
C:\Documents and Settings\Uma\Scratches\Clases\PP\Pro
Coeficients (a, b) :: 3 3
x: -3 y1: 1.93649 y2: -1.93649
x: -2 y1: 2.48497 y2: -2.48497
x: -1 y1: 3.125 y2: -3.125
x: 0 y1: 3.7001 y2: -3.7001
x: 1 y1: 3.7001 y2: -3.7001
x: 2 y1: 2.48497 y2: -2.48497
x: 3 y1: 1.93649 y2: -1.93649
x: 0 y1: 3.7001 y2: -3.7001
Presione una tecla para continuar . . .
```

12

```

void ellipse(float x, float a, float b, float &y1, float &y2)
{
 float b2a2, raiz;

 b2a2 = (b*b) / (a*a);

 raiz = (b*b) - b2a2*(x*x);
 if( raiz > 0 )
 {
 y1 = sqrt(raiz) ;
 y2 = y1 * -1;
 }
 else
 {
 y1 = 0;
 y2 = 0;
 }
}

```

C:\Documents and Settings\likos\Escritorio\Clases\FP\Pro

```

Coeficientes (a, b) :: 8 4
x: -8 y: 0
x: -7 y: 1.93649, -1.93649
x: -6 y: 2.64575, -2.64575
x: -5 y: 3.1225, -3.1225
x: -4 y: 3.4641, -3.4641
x: -3 y: 3.7081, -3.7081
x: -2 y: 3.87298, -3.87298
x: -1 y: 3.96863, -3.96863
x: 0 y: 4, -4
x: 1 y: 3.96863, -3.96863
x: 2 y: 3.87298, -3.87298
x: 3 y: 3.7081, -3.7081
x: 4 y: 3.4641, -3.4641
x: 5 y: 3.1225, -3.1225
x: 6 y: 2.64575, -2.64575
x: 7 y: 1.93649, -1.93649
x: 8 y: 0
Presione una tecla para continuar . . .

```

13

- Exercici 9: Escriure una funció que genere punts 2D aleatoris. Introduir la llavor (semilla) y el rang per teclat.

La instrucción `rand` (*semilla*) inicializa motor de números pseudo-aleatorios en C++. **`rand`** usa el argumento recibido como **semilla** para una nueva secuencia de números pseudo-aleatorios, que serán retornados en llamadas posteriores a **`rand()`**. Si **`rand`** es llamada con el mismo valor semilla, la secuencia de números pseudo-aleatorios será la misma!. Por tanto, si **`rand()`** es llamada antes de que se haya inicializado (cualquier llamada a **`rand`**), la misma secuencia será generada. Para evitar esto, se suele inicializar con valores como la hora de ejecución, de forma que cada secuencia sea diferente.

C:\Documents and Settings\likos\Escritorio\Clases\FP\Problemas\random2.exe

```

Semilla: 565
Número de puntos2D a generar 10
Número de puntos2D generado 10
Punto2D: (2, 9);
Punto2D: (2, 8);
Punto2D: (2, 6);
Punto2D: (1, 9);
Punto2D: (1, 8);
Punto2D: (1, 6);
Punto2D: (0, 9);
Punto2D: (0, 8);
Punto2D: (0, 6);
Presione una tecla para continuar . . .

```

14

```

int main()
{
 int x,y, maxRango, minRango, n, semilla, i;

 cout << "Semilla: ";
 cin >> semilla;
 srand(semilla);

 cout << "Numero de puntos2D a generar";
 cin >> n;

 do
 {
 cout << "Rango [min..max]: ";
 cin >> minRango >> maxRango;
 } while(minRango >= maxRango);

 for(i=0; i<n; i++)
 {
 GeneraPunto2D(x, y, minRango, maxRango);
 cout << "Punto2D: (" << x << ", " << y << ")";
 cout << endl;
 }

 system("PAUSE");
 return 0;
}

```

srand (semilla) usa el argumento como una **semilla** para una nueva secuencia de números pseudo-aleatorios, que serán retornados en llamadas posteriores a **rand()**. Si **srand** es llamada con el mismo valor semilla, la secuencia de números pseudo-aleatorios será repetida. Si **rand** es llamada antes de que se haya hecho cualquier llamada a **srand**, la misma secuencia será generada. (inicializar con valores del sistema, como la hora, etc)

```

int Aleatorio(int ini, int fin)
{
 int aleat;
 aleat = ini + rand() % int(fin - ini + 1); // para incluir fin
 return aleat;
}

void GeneraPunto2D(int& x, int& y, int rmin, int rmax)
{
 x = Aleatorio(rmin, rmax);
 y = Aleatorio(rmin, rmax);
}

```

15

Funcions recursives

- Dins del codi d'una funció recursiva hi haurà una sentencia o expresió amb una cridada a la mateixa funció.
 - Per a no generar cridades infinites (donat que la funció es crida a si mateixa) necesitem considerar el següent:
 - Una funció recursiva resoldrà un problema de **talla N**, considerant resolt el problema en la seua **talla N – 1**.
 - Per tant, **els paràmetres de la funció han de variar** :
- ej: `factorial(N) = N * factorial (N-1); // problema_de_talla_N = N *problema_de_talla_N-1`
- Abans que es produueixi la recursió, deu aparèixer la **condició de parada** (cas base), que estarà relacionada amb algun dels paràmetres de la funció (ej: `factorial(1) = 1`). En aquest cas, no es produiran més cridades recursivas i es retornarà el valor corresponent. .

16

- Exercici 10: Programar una funció recursiva que calcule el sumatori i productori dels n primers sencers.

17

```
*****
Funcion que calcula el sumatorio de forma recursiva
*****
int Sumatorio(int n)
{
 int res;

 if (n == 1)
 res = 1;
 else
 res = n + sumatorio( n -1);

 return res;
}
*****
Funcion que calcula el productorio de forma recursiva
*****
int Productorio(int n)
{
 int res;

 if ( n == 1)
 res = 1;
 else
 res = n * Productorio ( n-1);

 return res;
}
```

18

```
#include <iostream.h>

//Prototipo de la funcion

int Sumatorio(int n);
int Productorio(int n);
int main()
{
 int num;
 int suma, producto;

 cout << "Este programa calcula el sumatorio y productorio de n numeros naturales\n";
 cout << "Utilizando una función recursiva. Introduce n:\n";

 cin >> n;

 suma = Sumatorio(num);
 producto = Productorio(num);

 cout << "El productorio es:" << producto;
 cout << "El sumatorio es:" << suma;

 return 0;
}
```

Llamada a la función

19

- Ejercicio 11: Realizar una función recursiva que calcule recursivamente la suma de dos números enteros utilizando solamente operaciones de incremento y decremento.

20

```

*****
* Funcion que suma dos numero enteros
* Descripcion: Calcula el cociente y el resto de la division entera
* Parámetros:
* Nombre: E/S
* a E
* b E
*
* Valor devuelto:
* int (valor devuelto)
*****
int Suma(int a, int b)
{
 if ( a == 0)
 res = b;
 else
 res = suma(a-1,b+1)

 return res;
}

```

21

- Ejercicio 12: *Recursividad indirecta*. Escribe una función que devuelva cierto si un número entero pasado como parámetro es **par** y falso en caso contrario.

22

```
#include <iostream.h>

// Prototipos
bool par(int n);
bool impar(int n);

int main()
{
 int a;

 cout << "Introduce un número entero : ";

 cin >> a ;
 cin.ignore();

 if(par(a))
 cout << "... es par " << endl;
 else
 cout << "... es impar " << endl;

 system("pause");

 return 0;
}

bool par(int n)
{
 if (n == 0)
 return true;
 else
 return impar(n-1);
}

bool impar(int n)
{
 if (n == 0)
 return false;
 else
 return par(n-1);
}
```