

Практическое занятие 14

Тема: «Функции»

Теоретическая часть

Системный подход к программированию основывается на том, что поставленная перед разработчиком задача, как правило, разбивается на несколько меньших, которые, в свою очередь, делятся еще на несколько менее сложных задач, и так до тех пор, пока самые мелкие задачи не будут решены с помощью стандартных процедур. Таким образом осуществляется так называемая функциональная декомпозиция.

Ключевым элементом данной модели для решения конкретной задачи в C++ выступает функция. Функцию можно представить как подпрограмму или некую процедуру, несущую законченную смысловую нагрузку.

Параметры и аргументы функций

Каждая функция, которую предполагается использовать в программе, должна быть в ней объявлена. Обычно объявления функций размещают в заголовочных файлах, которые затем подключаются к исходному тексту программы с помощью директивы **#include**. Объявление функции описывает ее прототип (иногда говорят, сигнатура). **Прототип** функции объявляется следующим образом:

```
возвращаемый_тип FunctionName(перечень объявляемых параметров);
```

Здесь `возвращаемый_тип` - возвращаемый функцией тип данных (например, `int`, `double`, `char`, `void` и т.д.). Если возвращаемый тип данных не указан, то по умолчанию возвращаемым функцией типом будет считаться `int`.

Список объявляемых параметров задает тип и имя каждого параметра функции, разделенные запятыми. Допускается опускать имя параметра. Список объявляемых параметров функции может быть пустым. Примеры прототипов функций:

```
int swap(int, int) ;  
double max (double par1, double par2);  
void func() ;
```

Прототип функции может быть пропущен, если определение функции следует до первого ее вызова из любой другой функции. Последний вариант считается плохим стилем программирования, так как бывают случаи перекрестных вызовов, а любые вносимые в программу изменения будут требовать анализа всего ее кода.

Определение функции состоит из ее заголовка и тела, которое заключено в фигурные скобки и несет смысловую нагрузку. Если функция возвращает значение, отличное от типа `void`, в теле функции обязательно должен присутствовать оператор `return` с параметром того же типа, что и возвращаемое значение. В случае, если возвращаемое значение не будет использоваться в дальнейшем в программе (`void`), оператор `return` следует без параметра или вообще может быть опущен, тогда возврат из функции осуществляется по достижении закрывающейся скобки.

Для того чтобы функция выполнила определенные действия, она должна быть вызвана в программе. При обращении к функции она выполняет поставленную задачу, а по окончании работы возвращает в качестве результата некоторое значение. Вызов функции представляет собой указание идентификатора функции (ее имени), за которым в круглых скобках следует список аргументов, разделенных запятыми:

```
имя_функции (аргумент_1,  
 аргумент_2,  
 аргумент_3,  
 ....  
 аргумент_N)
```

Каждый аргумент функции представляет собой переменную, выражение или константу, передаваемые в тело функции для дальнейшего использования в вычислительном процессе. Список аргументов функции может быть пустым.

Функция может вызывать другие функции (одну или несколько), а те, в свою очередь, производить вызов третьих и т.д. Также функция может вызывать сама себя. Это явление в программировании называется рекурсией.

Любая программа на C++ обязательно включает в себя главную функцию `main()`. Именно с этой функции начинается выполнение программы.

Рис.1. Схематический порядок вызова функций.

Рассмотрим простой пример вычисления квадрата числа с использованием функции.

```
#include <cstdlib>
#include <iostream>

using namespace std;
// Прототип функции:
long MySquare(int) ;

int main(int argc, char *argv[])
{
 int Variable = 5;
 cout << MySquare(Variable);
 cin.get();
 return EXIT_SUCCESS;
}

// определение функции:
long MySquare(int x)
{
 return x*x;
}
```

Перед вызовом main() объявляется прототип используемой функции, в приведенной программе это MySquare(int). Эта функция имеет один целочисленный аргумент. Сама функция задана уже после закрытия main(). В результате работы программы будет выведено 25.

В C++ допускается при вызове функций опускать некоторые ее параметры. Достигается это указанием в прототипе функции значений аргументов по умолчанию. Ниже приведен пример, в котором функция itShow() при вызове может иметь различный вид в зависимости от ситуации.

```
#include <cstdlib>
#include <iostream>

using namespace std;
// В прототипе функции заданы значения 2 аргументов
void itShow(int i, bool Flag=true, char symbol='A');

int main(int argc, char *argv[])
{
 // функция вызывается трижды с различным набором аргументов
 cout << "First call" << endl;
 itShow(100);
 cout << endl << "Second call" << endl;
 itShow(200, false);
 cout << endl << "Third call" << endl;
 itShow(300, false, 'B');
```

```

 cin.get();
 return EXIT_SUCCESS;
}

// определение функции:
void itShow(int i, bool Flag, char symbol)
{
 cout << "i=" << i << endl;
 cout << "Flag=" << Flag << endl;
 cout << "symbol=" << symbol << endl;
}

```

Практическая часть

1. Изучите примеры объявления и использования функций, приведенные в теоретической части. Реализуйте приведенные примеры. Изучите работу примеров внося в них свои изменения.
2. Напишите программу, в которой заданы следующая функция:

$$y(x) = \begin{cases} x^2 - x - 1/2, & x \leq -1/2 \\ -x^2 - x + 2, & -1/2 < x \leq 1 \\ -x^2 + x + 1/2, & x > 1 \end{cases}$$

Вычислите 10 значений функции на разных участках интервала от -2 до 2.

3. Подготовьте отчет. В отчете представьте код программ и скриншоты их работы.