

Лекція 17. Функції у мові Сі


```
void srand(int)
```

```
// функція з ім'ям srand, приймає ціле число, нічого  
не повертає
```

```
float sqrt(float)
```

```
// функція з ім'ям sqrt, приймає дійсне число типу  
float, повертає дійсне число типу float
```

```
int rand(void)
```

```
// функція з ім'ям rand, яка не приймає аргументів,  
повертає ціле число
```

```
double pow(double, double)
```

```
// функція з ім'ям pow, приймає два аргументи типу  
double, повертає дійсне число типу double
```

Підключення заголовочних файлів

Прототипи функцій

Функція main

Опис функцій користувача

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

```
int max_num(int, int);
```

```
int main() {  
 int x = 0, y = 0;  
 int m = 0;  
  
 scanf_s("%d %d", &x, &y);  
 m = max_num(x, y);  
 printf("max(%d,%d) = %d\n", x, y, m);  
 return 0;  
}
```

```
int max_num(int a, int b) {  
 int max = b;  
 if (a > b)  
 max = a;  
 return max;  
}
```

ПРИКЛАД №1

Визначити
максимальне з
двох чисел

ПРИКЛАД №2

Знайти площу окружності

```
#define _USE_MATH_DEFINES  
#include <stdio.h>  
#include <math.h>
```

```
double CircleSquare(double);
```

```
int main() {  
 double r;  
 scanf_s("%lf",&r);  
 printf("CircleSquare = %f\n", CircleSquare(r));  
 return 0;  
}
```

```
double CircleSquare(double a) {  
 printf("PI = %f\n", M_PI);  
 return M_PI*a*a;  
}
```

ПРИКЛАД №3

Описати функцію Fact (N) дійсного типу, яка обчислює значення факторіала

$$N! = 1 * 2 * \dots * N$$

(N > 0 - параметр цілого типу; дійсний повертається, значення використовується для того, щоб уникнути цілочисельного переповнення при великих значеннях N).
За допомогою цієї функції знайти факторіали п'яти заданих цілих чисел.

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

```
float fact(int n) {  
 int temp = 1, i;  
 for (i = 1; i <= n; ++i) temp *= i;  
 return temp;  
}
```

```
int main(void)  
{  
 int i, n;  
 for (i = 1; i <= 5; ++i) {  
 printf("N:");  
 scanf_s("%i", &n);  
 printf("fact: %g\n", fact(n));  
 }  
 return 0;  
}
```

Створення бібліотеки

Для цього потрібно створити два файли - один з розширенням **.h** і помістити туди прототипи функції, а інший з розширенням **.cpp** і помістити туди функцію.

.h файл необхідно створювати в папці *Header Files*, а файли коду в папці *Source Files*.

Нехай файли називаються File1.h і File1.cpp


```
1 #pragma once
2 #ifndef _FILE1_H_
3 #define _FILE_H_
4
5 float fact(int);
6 #endif
7
```

The image shows a screenshot of a code editor window on the left and a Solution Explorer window on the right. The code editor displays a C++ header file with the following content: line 1: #pragma once; line 2: #ifndef _FILE1_H_; line 3: #define _FILE_H_; line 4: (blank); line 5: float fact(int); line 6: #endif; line 7: (blank). The Solution Explorer on the right shows a project structure for 'Solution 'LekOP_15_func' (19 of 19 projects)'. Under the project name, there is a folder 'AA' which contains several sub-folders: 'References', 'External Dependencies', 'Header Files', 'Resource Files', and 'Source Files'. The 'Header Files' folder is expanded, showing a file named 'File1.h' which is currently selected. Below 'Header Files', there are also 'Source Files' containing 'File1.cpp' and 'Sours.cpp'.

Дана препроцесорна обгортка запобігає багаторазовому включенню заголовних файлів.

Препроцесорні директиви обробляються до етапу компіляції, програмою-препроцесором. Яка, в свою чергу не допускає багаторазового визначення однієї і тієї ж функції.

Директива `#ifndef` перевіряє, чи визначено ім'я `_FILE1_H_`, якщо ні, то управління передається директиві `#define`.

Якщо ж ім'я `_FILE1_H_` вже визначено, управління передається директиві `#endif`.

```
1  #include "File1.h"
2
3  float fact(int n) {
4 int temp = 1, i;
5 for (i = 1; i <= n; ++i) temp *= i;
6 return temp;
7  }
8
```

Search Solution Explorer (Ctrl+J)

Solution 'LekOP_15_func' (19 of 19 projects)

- AA
 - References
 - External Dependencies
 - Header Files
 - File1.h
 - Resource Files
 - Source Files
 - File1.cpp
 - Sours.cpp

```
#define _CRT_SECURE_NO_WARNINGS
#include<stdio.h>
#include "File1.h"

int main()
{
 int n;
 printf("N:"); scanf("%i", &n);
 printf("fact: %g\n", fact(n));

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

Search Solution Explorer (Ctrl+K)

- Solution 'LekOP_15_func' (19 of 19 projects)
 - AA
 - References
 - External Dependencies
 - Header Files
 - File1.h
 - Resource Files
 - Source Files
 - File1.cpp
 - Sours.cpp

ПРИКЛАД №4

Описати функцію `AddLeftDigit (D, K)`, що додає до цілого позитивного числа `K` зліва цифру `D` (`D` - вхідний параметр цілого типу, що лежить в діапазоні 1-9, `K` - параметр цілого типу, який є вхідним і вихідним). За допомогою цієї процедури послідовно додати до цього числа `K` зліва дані цифри `D_1` і `D_2`, виводячи результат кожного додавання.

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

```
int addleftdigit(int d, int k) {  
 int temp = 10;  
 while (k > temp) temp *= 10;  
 k += d * temp;  
return k;  
}
```

```
int main() {  
 int i, k;  
 printf("K:");  
 scanf_s("%i", &k);  
  
 for (i = 1; i <= 2; ++i) {  
 int d;  
 printf("D:");  
 scanf_s("%i", &d);  
  
 k=addleftdigit(d, k);  
 printf("K: %i\n", k);  
 }
```

```
return 0;
```

```
}
```

ПРИКЛАД №5

Описати функцію `SumRange (A, B)` цілого типу, яка знаходить суму всіх цілих чисел в масиві від A до B включно (A і B - цілі). Якщо $A > B$, то функція повертає 0.

За допомогою цієї функції знайти суми чисел від A до B і від B до C .
