

Функции C++

Это произведение доступно по лицензии
"Attribution-ShareAlike" ("Атрибуция — На тех же условиях") 4.0 Всемирная (CC BY-SA 4.0)
<http://creativecommons.org/licenses/by-sa/4.0/deed.ru>

March 3, 2021

Функции определяют логически обособленные **действия** в программе.

Определить функцию – задать действие.

Вызвать функцию – выполнить действие.

Весь (почти) исполняемый код программы находится в функциях. Функции могут вызываться как явно (программистом), так и неявно (компилятором).

Описание функции

```
double f( int a, bool b ); // описание функции
```


После описания функцию можно использовать (вызывать).

```
double x = f( 4, true ); //- вызов функции: оператор ()
```

Определение функции может быть в любом месте проекта (в том числе и в другом файле, в стандартной или специальной библиотеке). Определение может быть и описанием. Все необходимые для программы функции собирает компоновщик (редактор связей).

```
double f( int a, bool b ) // определение функции
{
 double z = .1 * a;
 if( b )
 z += 0.5;
 return z;
}
```

Структура описания функции

При описании функции имя аргумента можно упускать (плохо). При определении функции отсутствие имени аргумента говорит о том, что он передается, но не используется.

```
void f()
{
 int a = 4;
 static int nc = 7;
 {
 int b = a + 1;
 ++nc;
 cout << b << ' ' << nc << endl;
 } // a
} // a
```

локальная переменная
функции

статическая
переменная функции

локальная
переменная блока

Локальные переменные функции или блока создаются **каждый раз**, когда управление доходит до инструкции их инициализации, и уничтожаются при выходе из блока. Статические переменные функции создаются только **один раз**, при первом вызове функции, и уничтожаются при завершении программы — после завершения функции main (сохраняют значение между вызовами функции).

Передача аргументов

В C++ аргументы передаются **по значению** (копии). Но сам тип аргумента может позволить изменять объект в вызывающей функции.

```
void f( int a, int *pa, int &ra )
// по значению по указателю по ссылке
{
 a++;
 *pa = 4;
 ra += 3;
}
void g()
{
 int x = 0, y = 0, z = 0;
 f( x, &y, z );
 cout << x << ' ' << y << ' ' << z << endl;
 // 0 4 3
}
```

При передаче по ссылке или указателю передаётся копия **адреса** объекта, что позволяет изменять объект.
C++11: rvalue reference: &&

Передача массивов

Массивы передаются как указатели.

```
void f( int *a, const char *s, int n )
{
 a[n-1] = a[0];
 cout << strlen(s);
 s[0] = 0; // ← это ошибка !!!!!
}
void g()
{
 int m[4] = { 5, 4, 3, 2 };
 char t[] = "ITS";
 f( m, t, 4 );
}
```

Можно передать массив по значению вместе с объектом, который его содержит.

Передача больших объектов

Передача большого объекта по значению дороже, чем по указателю или ссылке. Если надо запретить изменение — используйте **const**.

```
struct T {  
 int u[1024]; // подозрительно...  
 char name[512];  
};  
void f( const T *t )  
{  
 cout << t->name << endl;  
}  
void g()  
{  
 T x1;  
 strcpy( x1, "Vasya" );  
 f( &x1 );  
}
```

Возврат значения

Для возврата значения используется инструкция **return**. Тип выражения после return должен приводится к типу возвращаемого значения.

```
double f( int n )
{
 if( n & 0x0F )
 return 4;
 return 0.1 * n;
}
void g( int n, int m )
{
 if( n > m )
 return;
 cout << m + n << endl;
 // return здесь не обязателен
}
```

Перегруженные функции

Может быть несколько функций с одинаковым именем. Они должны различаться типами аргументов и называются **перегруженными** (overload). Ими реализуется *полиморфизм* уровня функции.

```
void print( int a )
{
 cout << "int:_" << a << '_';
}
void print( const char *s )
{
 cout << "C_string:_" << s << endl;
}
void g()
{
 print( 5 );
 print( "Horror!" );
 print( 'c' );
}
```

Выбор перегруженной функции – 1 аргумент

Для выбора перегруженной функции анализируются типы передаваемых и требуемых параметров. Если для вызова функции требуется преобразование типа, то уровень соответствия позволяет выбрать наиболее точно соответствующую функцию.

- 1 Точное соответствие (никакие или неизбежные преобразования) **int=>int**, **char[] => char***, **int =>int&**
- 2 Повышающие преобразования **short=>int**, **float=>double**, **char=>int**, но не **int=>long**
- 3 Стандартные преобразования **double=>int**, **int=>double**, **T*=>void***, **int=>long**
- 4 Пользовательские преобразования — определяются пользователем для пользовательских типов.
- 5 ... - любое кол-во любых аргументов.

Порядок поиска перегруженной функции

Уровни рассматриваются, начиная с 1. Если на уровне 1 функция — она вызывается. Если ни одной — переход на следующий уровень. Если > 1 — неопределенность, ошибка компиляции.

```
void f(int a);  
void f(double z);  
  
short s = 1;  
f(s); // void f(int a); 2 уровень  
f(0.1) // void f(double z); 1 уровень  
  
void g( long a );  
void g( double a );  
g(5); // Ошибка, две функции на  
// одном уровне соответствия (3).  
g((long)5); // void g( long a ); // (1)  
g(5L); // void g( long a ); // (1)  
g(5.); // void g( double a ); // (1)
```

Значения по умолчанию

У нескольких **последних** аргументов могут быть значения по умолчанию. Если при вызове их не задать явно, то используется значение по умолчанию.

```
void f( int a, int b = 5, int c = 2 );
```

```
f(2,3,4); // все задано явно
```

```
f(1,2); // f(1, 2, 2);
```

```
f(0); // f(0, 5, 2)
```

Значения по умолчанию можно задавать только в одном месте (обычно при описании функции). Функция со значениями по умолчанию тоже рассматривается как кандидат при перегрузке.

Встроенные функции

Ключевое слово **inline** рекомендует компилятору встроить эту функцию (для простых функций). При том код, реализующий функцию, вставляется в место её вызова.

```
inline int max( int a, int b )  
{  
 return ( a > b ) ? a : b;  
}
```

Для встраивания компилятору необходимо определение функции, поэтому такие функции часто размещают в заголовочных файлах.

Функции, помеченные как **constexpr**, могут вычисляться на этапе компиляции, и могут использоваться вместо литералов (C++11). В C++11 появились безымянные функции (лямбда-функции).