

Funkcja – to jest część programu, która ma swoje imię, może być wywołaną z drugiej części programu tyle razy, ile to jest konieczne.

Przykład: funkcja *power* podnosi liczbę rzeczywistą x w stopień całkowitą n :

```
double power(double base, int n); // to jest deklaracja funkcji
```

```
//definicja (implementacja) funkcji
```

```
double power(double base, int n)
```

```
{
```

```
 int i;
```

```
 double res = 1.0;
```

```
 for(i = 0; i < n; i++)
```

```
 {
```

```
 res = res * base;
```

```
 }
```

```
 return res;
```

```
}
```

Wywołanie funkcji (WW3_1):

```
double power(double base, int n); //deklaracja funkcji (prototyp)
```

```
int main()
```

```
{  
 int pow = 15;  
 double a = 35.0;  
 double res = 0.0;  
 res = power(a, pow); //wywołanie funkcji – res = apow;  
 printf(“a = %le pow = %d a**pow = %le\n”, a, pow, res);  
 return 0;  
}
```

```
//definicja funkcji
```

```
double power(double base, int n)
```

```
{  
 //ciało funkcji  
}
```

Przypomnimy:

Definicja funkcji:

```
typ nazwa_funkcji (lista deklaracji argumentów)  
{  
  ....ciało (treść) funkcji  
  return val; //zwraca znaczenie typu typ  
}
```

Parametr (argument formalny, parametr formalny) – to jest zmienna z listy parametrów w definicji funkcji

Argument (argument faktyczny, parametr faktyczny) – to jest znaczenie przy wywołaniu funkcji (to, co my podstawiamy)

Ma być pełną odpowiedniość pomiędzy typami argumentów formalnych w definicji funkcji, deklaracji funkcji i typami argumentów faktycznych.

Funkcja może nie zwracać żadnego znaczenia.

```
void nazwa_funkcji(lista deklaracji argumentów)  
{  
.....coś tam.....  
 return; //nie konieczne  
}
```

Uwaga! Może powstać taka sytuacja:

```
void nazwa_funkcji(lista deklaracji argumentów)  
{  
.....coś tam.....  
 if(wyrażenie_logiczne)  
 return;  
..... kontynuujemy instrukcje funkcji.....  
 return; //nie konieczne  
}
```

Może być tak, że funkcja zwraca jakieś znaczenie, przecież funkcja, która ją wywołuje, może ignorować to znaczenie.

Przykład: *printf(....);*

W C wszyscy argumenty funkcji są przekazane po znaczeniu. To oznacza, że przy wywołaniu funkcji jest tworzona w stosie kopia argumentów faktycznych. Sama funkcja ma dostęp do kopii argumentów faktycznych. Więc przy zakończeniu jej działania ten stos, czyli kopii argumentów faktycznych, będą zniszczone. Wszystkie zmiany, które były wykonane nad znaczeniami kopii zmiennych argumentów faktycznych, będą stracone.

Przykład:

```
void fun_1(int k);
```

```
int main()
{
 int i=10;
 fun_1(i);
 printf("i= %d\n", i); //i=10
 return 0;
}
```

```
void fun_1(int k)
{
 k=20;
}
```

Przykład WW3_1 (*debug* – śledzić za zmienną i)

Istnieje możliwość napisać kod tak, żeby funkcja była w stanie zmienić znaczenie argumentów faktycznych. Dla tego konieczne jest przekazanie nie samych argumentów, a ich adresów w pamięci - wskaźników do argumentów. Istnieje jeszcze jedną możliwość, żeby funkcja mogła by zmieniać znaczenia argumentów faktycznych. To jest wywołanie po referencji na argument.

Przekazanie argumentów przez wskaźniki.

Wskaźnik do zmiennej A – to jest inna zmienna ptrA (4 B/8 B) (4 B – aplikacja ia32, 8 B – x64), znaczenie której wskazuje na adres zmiennej A w pamięci komputera, czyli na adres jej pierwszego bajta. Znaczenie wskaźnika – liczba szesnastkowa.

Przykład:

```
double a; //definicja zmiennej typu double – rezerwacja 8 bajtów pamięci  
double * b; //definicja wskaźnika do zmiennej typu double;  
//rezerwacja 4 B (8 B);  
// ten wskaźnik teraz nie jest wyznaczony  
b = &a; //przypisanie zmiennej typu double * (wskaźnik do typu double)  
//adresu zmiennej a; teraz zmienna b jest wyznaczona;  
//na przykład, b = 0x0012cbe
```

```
size_t len;  
len = sizeof(a); //len = 8 B  
len = sizeof(b); //len = 4 B dla aplikacji 32-bitowych  
//len = 8 B dla aplikacji 64-bitowych
```


Operacja dostępu do danych po adresu (operator wskazania pośredniego):

```
double a = 3.14;  
double * b = NULL; //b = 0x0000000;  
double c = 0.0; //inicjalizacja: c = 0.0  
b = &a; //b = 0x0064ff12  
c = *b; // c = 3.14; *b – to jest operator wskazania pośredniego  
*b += a; // *b – L-value; *b = *b+a; Pod adresem b teraz jest  
// zmienna o wartości 6.28;  
c = *b; // c = 6.28;  
printf(“a = %le\n”, a); // wydruk: a = 6.280000e+00;
```

W tym przykładzie zmienili my wartość zmiennej a, operując jej adresem.

Przykłady przekazywania argumentów do funkcji

<pre>//prototyp void fun_1(int k); //przekazywanie po //znaczeniu fun_1(i); //znacz. i nie zmieniło //się //definicja funkcji void fun_1(int k) { k = 10*k; }</pre>	<pre>//prototyp void fun_2(int * k); //przekazywanie po //wskaźniku fun_2(&i); //znacz. i zmieniło się //definicja funkcji void fun_2(int * k) { *k = 10>(*k); }</pre>	<pre>//prototyp void fun_3(int & k); //przekazywanie po //referencji fun_3(i); //znacz. i zmieniło się //definicja funkcji void fun_3(int & k) { k = 10*k; }</pre>
--	--	---

Przy wywołaniu funkcji *fun_1* będzie stworzona kopia argumentu w stosie, i funkcja zmieni wartość lokalnej zmiennej *k*, czyli wartość kopii. Przy wyjściu z funkcji stos będzie zniszczony, a wartość zmiennej *i* w funkcji main pozostanie bez zmiany.

W tych adresach pamięci
jest zmienna *int* *i*

W tych adresach pamięci
jest zmienna *int* *k* – kopia
zmiennej *i*

Przy wywołaniu funkcji `fun_2` również będzie stworzona kopia argumentu w stosie, tylko w tym wypadku faktycznym argumentem jest wskaźnik na zmienne typu `int`. Więc będzie stworzona kopia wskaźnika. I wskaźnik, i jego kopia, wskazują na ten sam adres w pamięci, więc na pierwszy bajt zmiennej `i` (przykład `ww3_1` pod debuggerem)

Trzeci sposób – to jest przekazanie argumentów po referencji na zmienne. Faktycznie to jest skryty sposób przekazania po wskaźniku. Różni się od drugiego kształtem zapisu. Wielu programistów sądzą, że to jest bardziej elegancki sposób wobec drugiego, dla tego że nie musimy używać operatorów typu *ptr... . Przecież to jest sprawa przyzwyczajenia.

Wykonanie programu

Po definicji zmiennych

ID (nazwa zm.) typu double (8 B)	Adres (4 B)	wartość	Znaczenie danych w pamięci, na którą wskazuje ptr1
r	0x0018ff28	0.0	-
area	0x0018ff18	0.0	-
circuit	0x0018ff08	0.0	-
ptr1	0x0018fefc	0x00000000	Nie wyznaczone

Wykonanie programu

Po wczytaniu r

ID (nazwa zm.) typu double (8 B)	Adres (4 B)	wartość	Znaczenie danych w pamięci, na którą wskazuje ptr1
r	0x0018ff28	2.0	-
area	0x0018ff18	0.0	-
circuit	0x0018ff08	0.0	-
ptr1	0x0018fefc	0x0018ff18	0.0

Wykonanie programu

Po wejściu w funkcje kolo()

ID (nazwa zm.) typu double (8 B)	Adres (4 B)	wartość	Znaczenie danych w pamięci, na którą wskazują S, L
r	0x0018fe0c	2.0	-
S	0x0018fe04	0x0018ff18	0.0
L	0x0018fe08	0x0018ff08	0.0

▲
Kopie w steku

▲
Wartości
przekazane

Przekazanie pierwszego argumentu po znaczeniu, drugiego i dalej -po wskaźniku

Wykonanie programu

Przed wyjściem z funkcji kolo()

ID (nazwa zm.) typu double (8 B)	Adres (4 B)	wartość	Znaczenie danych w pamięci, na którą wskazuje S, L
r	0x0018fe0c	2.0	-
S	0x0018fe04	0x0018ff18	12.566371
L	0x0018fe08	0x0018ff08	12.566371

Wykonanie programu

Po wyjściu z funkcji kolo()

ID (nazwa zm.) typu double (8 B)	Adres (4 B)	wartość	Znaczenie danych w pamięci, na którą wskazuje ptr1
r	0x0018ff28	2.0	-
area	0x0018ff18	12.566371	-
circuit	0x0018ff08	12.566371	-
ptr1	0x0018fefc	0x0018ff18	12.566371