

Εισαγωγή στον Προγραμματισμό

Πανεπιστήμιο Θεσσαλίας

Τμήμα Ηλεκτρολόγων Μηχανικών και Μηχανικών Η/Υ

- Προβλήματα:
 - Οσο μεγαλώνουν τα προγράμματα, γίνονται πιο πολύπλοκα.
 - Πολλές λειτουργίες σε ένα πρόγραμμα επαναλαμβάνονται σε διάφορα σημεία.
- Λύση:
 - Διάσπαση προγράμματος σε μικρότερα, καλά ορισμένα κομμάτια.

Συναρτήσεις

- Συνάρτηση = ένα "μαύρο κουτί" που
 - έχει όνομα
 - δέχεται ένα αριθμό από εισόδους
 - παράγει μια έξοδο
 - εκτελεί μια καλά ορισμένη λειτουργία
 - μέσω μιας σειράς εντολών που παράγουν την έξοδο από τις εισόδους

Συναρτήσεις

- Δε χρειάζεται να γνωρίζουμε τι περιέχει το "μαύρο κουτί" για να χρησιμοποιήσουμε μια συνάρτηση.
 - π.χ. χρησιμοποιούμε την printf χωρίς να γνωρίζουμε πώς ακριβώς εκτυπώνει τα δεδομένα στην οθόνη.
- Αρκεί να γνωρίζουμε το όνομά της, τι εισόδους χρειάζεται και τι είδους έξοδο θα παράγει.
 - Αυτές οι πληροφορίες αναφέρονται στη **δήλωση** μιας συνάρτησης.
 - Το "μαύρο κουτί" αποτελεί τον **ορισμό** της συνάρτησης.

Συναρτήσεις

- Οι δηλώσεις των συναρτήσεων βιβλιοθήκης της C βρίσκονται σε ειδικά αρχεία με κατάληξη .h.
 - πχ. `stdio.h` για συναρτήσεις εισόδου/εξόδου,
 - `math.h` για μαθηματικές συναρτήσεις
 - `string.h` για συναρτήσεις που δρουν σε συμβολοσειρές
 - κτλ.
- Χρησιμοποιούμε `#include<αρχείο.h>` για να συμπεριλάβουμε το αρχείο στο πρόγραμμά μας.
- Τα `< >` σημαίνουν ότι το εν λόγω αρχείο βρίσκεται στο φάκελο των .h αρχείων της βιβλιοθήκης.

Συναρτήσεις

- Μπορούμε κι εμείς να φτιάξουμε .h αρχείο στο οποίο θα βάλουμε δηλώσεις δικών μας συναρτήσεων.
- Σε αυτή την περίπτωση χρησιμοποιούμε `#include"αρχείο.h"` για να συμπεριλάβουμε το αρχείο στο πρόγραμμά μας.
- Τα " " σημαίνουν ότι το εν λόγω αρχείο βρίσκεται στον ίδιο φάκελο όπου είναι και το πρόγραμμά μας (το .c αρχείο).
- Εναλλακτικά, βάζουμε τις δηλώσεις των δικών μας συναρτήσεων μέσα στο .c αρχείο.

Πώς γράφουμε μια δική μας συνάρτηση

- **Δηλώνουμε** τη συνάρτηση, προσδιορίζοντας
 - όνομα
 - τον **τύπο** της τιμής που επιστρέφει
 - μια λίστα των ποσοτήτων που χρειάζεται ως εισόδους και τους τύπους τους (**λίστα παραμέτρων**)
 - Οι παραπάνω πληροφορίες αποτελούν το **prototype** της συνάρτησης.
- **Ορίζουμε** τη συνάρτηση:
 - Γράφουμε το block εντολών που αποτελούν το σώμα της συνάρτησης και που εκτελούνται όταν χρησιμοποιούμε (**καλούμε**) τη συνάρτηση.

Prototype συνάρτησης

- Η σύνταξη του prototype μιας συνάρτησης είναι:
τύπος_επιστροφής **όνομα** (**λίστα παραμέτρων**) ;
- Αν η συνάρτηση δεν επιστρέφει κάτι, χρησιμοποιούμε **void** ως τύπο επιστροφής.
- Οι κανόνες για το όνομα είναι ίδιοι με αυτούς για την ονομασία μεταβλητών. Συνήθως επιλέγουμε ρήματα ή ρηματικές φράσεις, διότι οι συναρτήσεις περιγράφουν πράξεις/ενέργειες.
- Η λίστα παραμέτρων μοιάζει με μια σειρά δηλώσεων μεταβλητών, με κόμματα ανάμεσα.
- Τα prototypes τοποθετούνται πριν τη main.

Ορισμός συνάρτησης

- Η σύνταξη του ορισμού μιας συνάρτησης είναι:

```
τύπος_επιστροφής όνομα (λίστα παραμέτρων) {  
 εντολές ;  
}
```

- Η πρώτη γραμμή είναι ίδια με το prototype, χωρίς το ;
- Στα άγκιστρα περικλείεται το σώμα της συνάρτησης
- Αν ο τύπος επιστροφής δεν είναι void, η συνάρτηση πρέπει να περιέχει τουλάχιστον μία εντολή return η οποία επιστρέφει μία τιμή τύπου **τύπος_επιστροφής**
- Ο ορισμός τοποθετείται μετά τη main.

Παράδειγμα

- Γράψτε ένα πρόγραμμα που διαβάσει 2 ακεραίους και βρίσκει κι εκτυπώνει τον μεγαλύτερο.
 - χωρίς συνάρτηση
 - με συνάρτηση η οποία δεδομένων 2 ακεραίων, επιστρέφει τον μεγαλύτερο.
- Παρατήρηση:
 - Μια συνάρτηση πρέπει να υλοποιεί **μία**, καλά ορισμένη λειτουργία.
 - Δε θέλουμε να κάνει `_και_` εκτύπωση αλλά μόνο να υπολογίζει και να μας δίνει το αποτέλεσμα.

Παράδειγμα - χωρίς συνάρτηση

```
#include <stdio.h>

int main (int argc, char *argv[]) {
 int num1, num2, max;

 printf("Enter 2 integers: ");
 scanf("%d %d", &num1, &num2);
 if (num1 > num2) {
 max = num1;
 }
 else {
 max = num2;
 }
 printf("max = %d\n", max);
 return 0;
}
```

Παράδειγμα - με συνάρτηση

- Το prototype:

```
int maxOf2 (int x, int y);
```

- Ο ορισμός:

```
int maxOf2 (int x, int y) {  
  
 int max;  
 if (x > y) {  
 max = x;  
 }  
 else {  
 max = y;  
 }  
 return max;  
}
```

Παράδειγμα με συνάρτηση

- Η συνάρτηση που κατασκευάσαμε παίρνει δύο ακέραιες παραμέτρους και επιστρέφει μια ακέραια τιμή.
- Για να την χρησιμοποιήσουμε (καλέσουμε) γράφουμε το όνομά της και μέσα σε παρενθέσεις μια τιμή για κάθε μία παράμετρο, με κόμμα ανάμεσα.
- Όταν καλούμε μια συνάρτηση που επιστρέφει κάτι, τότε η κλήση είναι μια έκφραση (δηλαδή έχει τιμή) και μπορούμε να τη χρησιμοποιήσουμε στο δεξί μέρος μιας ανάθεσης ώστε να αποθηκεύσουμε το αποτέλεσμα σε μια μεταβλητή.

Παράδειγμα - με συνάρτηση

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

```
int maxOf2 (int x, int y);
```

```
int main (int argc, char *argv[]) {  
 int num1, num2, max;
```

```
 printf("Enter 2 integers: ");
```

```
 scanf("%d %d", &num1, &num2);
```

```
 max = maxOf2(num1, num2);
```

```
 printf("max = %d\n", max);
```

```
 return 0;
```

```
}
```

Το πλήρες πρόγραμμα

```
int maxOf2 (int x, int y) {
```

```
 int maximum;
```

```
 if (x > y) {
```

```
 maximum = x;
```

```
 }
```

```
 else {
```

```
 maximum = y;
```

```
 }
```

```
 return maximum;
```

```
}
```

Παράδειγμα - παραλλαγή

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

```
int maxOf2 (int x, int y);
```

```
int main (int argc, char *argv[]) {  
 int num1, num2, max;
```

```
 printf("Enter 2 integers: ");
```

```
 scanf("%d %d", &num1, &num2);
```

```
 max = maxOf2(num1, num2);
```

```
 printf("max = %d\n", max);
```

```
 return 0;
```

```
}
```

Το πλήρες πρόγραμμα

```
int maxOf2 (int x, int y) {
```

```
 if (x > y) {
```

```
 return x;
```

```
 }
```

```
 else {
```

```
 return y;
```

```
 }
```

```
}
```

Παράδειγμα - πώς δουλεύει


```
#include <stdio.h>

int maxOf2 (int x, int y);

int main (int argc, char *argv[]) {
 int num1, num2, max;

 printf("Enter 2 integers: ");
 scanf("%d %d", &num1, &num2);
 max = maxOf2(num1, num2);
 printf("max = %d\n", max);
 return 0;
}
```

```
int maxOf2 (int x, int y) {
 int maximum;
 if (x > y) {
 maximum = x;
 }
 else {
 maximum = y;
 }
 return maximum;
}
```


Πριν:

Η παράμετρος x παίρνει ως τιμή ένα αντίγραφο της τιμής της μεταβλητής num1.
Η παράμετρος y παίρνει ως τιμή ένα αντίγραφο της τιμής της μεταβλητής num2.

Μετά:

Η έκφραση
maxOf2(num1,num2)
παίρνει ως τιμή ένα αντίγραφο της τιμής της μεταβλητής maximum.

Λίγη ορολογία

- Οι παράμετροι που εμφανίζονται στο prototype μιας συνάρτησης λέγονται τυπικές παράμετροι (**formal parameters**)
- Όταν καλούμε τη συνάρτηση, πρέπει να προσδιορίσουμε συγκεκριμένες τιμές για τις παραμέτρους. Αυτές οι τιμές λέγονται πραγματικές παράμετροι (**actual parameters**).
- Κατά την εκτέλεση της συνάρτησης, οι πραγματικές παράμετροι αντιγράφονται στις τυπικές παραμέτρους. Επειδή αντιγράφεται η τιμή των παραμέτρων, λέμε ότι γίνεται κλήση κατ'αξία (**call by value**)

Παράδειγμα - παραλλαγή

```
#include <stdio.h>

int maxOf2 (int x, int y);

int main (int argc, char *argv[]) {
 int num1, num2;

 printf("Enter 2 integers: ");
 scanf("%d %d", &num1, &num2);
 printf("max = %d\n", maxOf2(num1, num2));
 return 0;
}

int maxOf2 (int x, int y) {
 if (x > y) {
 return x;
 }
 else {
 return y;
 }
}
```

A blue line originates from the `maxOf2(num1, num2)` call in the `main` function and points to the definition of the `maxOf2` function below.

Τοπικές μεταβλητές

- Μεταβλητές που δηλώνονται μέσα σε μια συνάρτηση λέγονται τοπικές (local) και είναι ορατές μόνο μέσα σε αυτή τη συνάρτηση.
 - Λέμε ότι η εμβέλειά τους (**scope**) είναι η συνάρτηση.
- Διαφορετικές συναρτήσεις μπορούν να χρησιμοποιούν ίδια ονόματα για τις τοπικές μεταβλητές τους χωρίς να υπάρχει πρόβλημα.
- Οι παράμετροι μιας συνάρτησης είναι επίσης ορατές μόνο μέσα στη συνάρτηση.

Τοπικές μεταβλητές

```
#include <stdio.h>

int maxOf2 (int x, int y);

int main (int argc, char *argv[]) {
 int x, y, max;

 printf("Enter 2 integers: ");
 scanf("%d %d", &x, &y);
 max = maxOf2(x, y);
 printf("max = %d\n", max);
 return 0;
}
```

Καμία σχέση ανάμεσα
στις κόκκινες και μπλε
μεταβλητές/παραμέτρους

```
int maxOf2 (int x, int y) {
 int max;
 if (x > y) {
 max = x;
 }
 else {
 max = y;
 }
 return max;
}
```

Καθολικές μεταβλητές

- Μπορούμε να δηλώσουμε μεταβλητές έξω από κάποια συνάρτηση. Αυτές λέγονται καθολικές (global) και είναι ορατές σε όλο το πρόγραμμα.
- Επικίνδυνες!
 - Πιθανότητα για επικαλυπτόμενες εμβέλεις
- Κακές!
 - Χαλάει την "ανεξαρτησία" ανάμεσα σε διαφορετικές συναρτήσεις.
- Συνήθως δε χρειάζονται!

Εμβέλεια τοπικών μεταβλητών

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

```
double square(double x);
```

```
int main () {
```

```
 double num, num_squared;
```

Εμβέλεια num, num_squared

```
 num = -4.3;
```

```
 num_squared = square(num);
```

```
 printf("%lf squared is %lf\n", num, num_squared);
```

```
 return 0;
```

```
}
```

ΔΙΑΦΟΡΕΤΙΚΕΣ ΜΕΤΑΒΛΗΤΕΣ!

```
double square(double x) {
```

```
 double num_squared;
```

Εμβέλεια num_squared

```
 num_squared = x*x;
```

```
 return (num_squared);
```

```
}
```

Εμβέλεια καθολικών μεταβλητών

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

```
double square();
```

```
double num;
```

```
int main () {
```

```
 double num_squared;
```

```
 num = -4.3;
```

```
 num_squared = square();
```

```
 printf("%lf squared is %lf\n", num, num_squared);
```

```
 return 0;
```

```
}
```

```
double square() {
```

```
 double result;
```

```
 result = num*num;
```

```
 return (result);
```

```
}
```

Εμβέλεια num

Επικαλύψεις εμβέλειας

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

```
int x;
```

```
void func();
```

```
int main() {
```

```
 x = 5; /* ανάθεση καθολικής x */
```

```
 printf("Before func, x=%d\n", x);
```

```
 func();
```

```
 printf("After func, x=%d\n", x);
```

```
 return 0;
```

```
}
```

```
void func() {
```

```
 int x; /* δήλωση τοπικής x */
```

```
 x=10; /* τοπική x */
```

```
 printf("Within func, x=%d\n", x);
```

```
}
```

Εμβέλεια καθολικής x

εδώ το x είναι 5

Εμβέλεια τοπικής x

εδώ το x είναι 10

Η τοπική δήλωση του x κρύβει την καθολική δήλωση

Παράδειγμα

- Γράψτε ένα πρόγραμμα το οποίο διαβάσει 3 ακεραίους από το πληκτρολόγιο και υπολογίζει κι εκτυπώνει τον μεγαλύτερο.
 - Κατασκευάστε και χρησιμοποιήστε μια συνάρτηση `maxOf3` η οποία παίρνει ως παραμέτρους 3 ακεραίους κι επιστρέφει τον μέγιστο. Η συνάρτηση πρέπει να χρησιμοποιεί την `maxOf2` που γράψαμε νωρίτερα.

Παράδειγμα

- Τι θα εκτυπώσει το παρακάτω πρόγραμμα?

```
#include<stdio.h>

void swap (int x, int y);

int main (int argc, char *argv[]) {
 int num1, num2;

 printf("Enter 2 integers: ");
 scanf("%d %d", &num1, &num2);
 swap(num1, num2)
 printf("num1=%d, num2=%d\n", num1, num2);
 return 0;
}
```

```
void swap (int x, int y) {
 int temp;
 temp = x;
 x = y;
 y = temp;
}
```