FUNCCIÓN Y PROCEDIMIENTOS

PASAR POR VALOR y POR REFERENCIA

1. Una variable

a. Por valor

· Prototipo

long suma(long a,long b);
· Definicion

long suma (long a,long b)
{

Long suma =0;

Suma = a+b;

return (suma);

}
· Llamada

Resultado = suma(var1, var2);
b. Por referencia

· Prototipo

void intercambio(long*a,long*b);
· Definicion

void intercambio(long*a,long*b)
{
 *a ^= *b;
 *b ^= *a;
 *a ^= *b;
}
· Llamada

Intercambio(&var1, &var2);
2. Array unidimensional-los arrays se deben pasar por referencia a las funciones

Así, cuando queremos pasar como argumento un vector, no es necesario hacer copia de todo él en la lista de parámetros: basta pasar como parámetro la dirección del primer elemento del vector. La función podrá acceder a todos los elementos del vector mediante operatoria de punteros o mediante índices.
Habitualmente, al pasar un array o matriz, será necesario pasar, como otros parámetros, la dimensión o dimensiones de ese array o matriz.
La llamada de la función usará el nombre del vector como argumento, ya que como dijimos al presentar los arrays y las cadenas, el nombre de un array o cadena, en C, indica su dirección: decir nombre_vector es lo mismo que decir &nombre_vector[0].
Existen tres formas de declarar un parámetro formal que va a recibir un puntero a un vector:
1 - tipo nombre_funcion(tipo vector[dimensión]); es decir, declarando el parámetro como un vector dimensionado.

Para llamar a una función:

nombre_funcion(nom_vector);

nombre_funcion(&nom_vector[0]);

ATENCIÓN – Si en el prototipo y en la definición de la función hemos especificado array con número de elementos fijo, solo podemos pasarle array que tenga la misma longitud, en caso contrario puede dar error o funcionar incorrectamente el programa.
2 - tipo nombre_funcion (tipo vector[]); es decir, declarando el parámetro como un vector sin tamaño determinado.

Para llamar a una función:

nombre_funcion(nom_vector);

nombre_funcion(&nom_vector[0]);

Es este caso el numero de elementos del array el indiferente para la función. Se debería pasar como otro parámetro.
3 - tipo nombre_funcion (tipo*); es decir, declarando el parámetro como un puntero.
Para llamar a una función:

nombre_funcion(nom_vector);

nombre_funcion(&nom_vector[0]);

EJERCICIOS

¡¡¡¡¡ UTILIZA FUNCCIONES PARA CADA UNO DE LOS EJERCICIOS ¡!!!!
1. Crea una array de 10 elementos de tipo short. Rellena lo con valores desde el teclado. Imprime en la pantalla la dirección de memoria de cada elemento y el valor que contiene en el formato indicado:

&nom_array[0] esta en dirección de memoria: 5467234 y tiene valor 5

&nom_array[1] esta en dirección de memoria: 5467236 y tiene valor 5

.

.

.

.

&nom_array[9] esta en dirección de memoria: 5467252 y tiene valor 5

Observa el intervalo que hay entre las direcciones.

2. Crea un array de elementos, rellénelo con valores leídos desde el teclado. Calcula e imprime la suma y el producto de todos sus elementos en el formato indicado:

Elemento nº 1 vale 4

Elemento nº 2 vale 5

.

.

.

.

LA SUMA DE LOS … ELEMENTOS ES: 45

EL PRODUCTO DE LOS … ELEMENTOS ES: 345

3. Crea un array, rellénalo con valores desde leidos desde el teclado. Copia sus elementos al revés en otro array e imprime los elementos de los dos arrays en el formato indicado:

Nom_array1

Nom_array2

1

8

2

7

4

6

5

5

6

4

7

2

8

1

4. Crea un array, rellenalo con valores desde el teclado. Imprime sus elementos indicando para cada uno si es par o impar en el formato indicado:

Nom_array

Elemento nº 1 vale 4 – es par

Elemento nº 2 vale 5 – es impar

.

.

.

.

Elemento nº … vale 56 – es par

5. Crea un array, rellénalo con valores leídos desde el teclado. Imprime sus elementos calculando para cada uno su factorial en el formato indicado:

Nom_array

Elemento nº 1 vale 4. El factorial de 4 es 24

Elemento nº 2 vale 5. El factorial de 5 es 120

.

.

.

.

.

.

Elemento nº … vale 12. El factorial de 12 es ¿?

6. Crea un array, rellenalo con valores desde el teclado. Imprime sus elementos indicando para cada uno si el valor es un numero perfecto en el formato indicado:

Nom_array

Elemento nº1 vale 28 – es perfecto

Un numero es perfecto cuanto es igual a la suma de sus divisores excepto el mismo. Por ejemplo:

Los divisores de 28 son: 1, 2, 4, 7,14. La suma de sus divisores es: 1+2+4+7+14 = 28. El un numero perfecto.

 7. Crea un array. El número de elemento del array lo indicará el usuario. Rellénalo con valores desde el teclado. Imprime aquellos de los valores que son múltiplos de 9. Un número es multiplo de 9 si la suma de sus cifras es 9 o múltiplo de 9.

Ej. 99 es multiplo por que 9+9 = 18, que a su ves 1+8 = 9

8. Crea un array, rellenalo con valores leídos desde el teclado. Calcula la suma y la media de los elementos que se encuentran en las posiciones pares e imprime estos elementos y sus valores correspondientes.

9. Crea un array, rellenalo con valores leídos desde el teclado. Imprime el numero de veces que aparece un numero indicado por el usuario, la posición en el array.

Por ejemplo:

Si el array tiene 5 elementos con los siguientes valores: 1, 2,4,2,1

Y el usuario quiere saber cuantas veces aparece el 2, en la pantalla hay que imprimir la respuesta en el siguiente formato:

El numero 2 se repite 2 veces.

Las posiciones que contienen el valor 2 son: 1,3.

10. Crea un array de numero elementos indicado por el usuario. Rellenalo con valores leídos por el teclado e imprime los caracteres correspondientes en el formato indicado:

Nomb:array

Elemento nº 1 vale 65, el carácter correspondiente es A

.

.

.

.
