

Functions and Structured Programming

SPRING 2003

COP3223

1

Introduction

Structured Programming is a problem-solving strategy and a programming methodology that includes the following two guidelines:

- The flow of control in a program should be as simple as possible.
- The construction of a program should embody top-down design.

SPRING 2003

COP3223

2

Top-down Design

Top-down design, also referred to as *stepwise refinement*, or *divide and conquer*, consists of repeatedly decomposing a problem into smaller problems. In other words:

- Construct a program from smaller pieces or components
 - These smaller pieces are called modules
- Each piece more manageable than the original program

SPRING 2003

COP3223

3

Program Modules in C

- Functions
 - Modules in C
 - Programs combine user-defined functions with library functions
 - C standard library has a wide variety of functions
- Function calls
 - Invoking functions
 - Provide function name and arguments (data)
 - Function performs operations or manipulations
 - Function returns results
 - Function call analogy:
 - Boss asks worker to complete task
 - Worker gets information, does task, returns result
 - Information hiding: boss does not know details

SPRING 2003

COP3223

4

Math Library Functions

- Math library functions
 - perform common mathematical calculations
 - `#include <math.h>`
- Format for calling functions
 - `FunctionName (argument);`
 - If multiple arguments, use comma-separated list
 - `y = sqrt(900.0);`
 - Calls function `sqrt`, which returns the square root of its argument
 - All math functions return data type `double`
 - Arguments may be constants, variables, or expressions

SPRING 2003

COP3223

5

Available Mathematical functions

Function Header	Description
<code>int abs(int num)</code>	Returns the absolute value of an integer element.
<code>double fabs(double num)</code>	Returns the absolute value of a double precision element.
<code>double pow(double x,double y)</code>	Returns x raised to the power of y.
<code>int rand(void)</code>	returns a random number
<code>double sin(double angle)</code>	Returns the sine of an angle the angle should be in Radius.
<code>double cos(double angle)</code>	Returns the cosine of an angle the angle should be in Radius.
<code>double sqrt(double num)</code>	Returns the sign the square root.

SPRING 2003

COP3223

6

Using Library Functions

- Calculate the square root of $(x1 - x2)^2 + (y1 - y2)^2$

```
a = x1 - x2;
b = y1 - y2;
c = pow(a,2) + pow(b, 2);
d = sqrt(d);
```

OR just:

```
d=sqrt( pow( (x1-x2), 2 ) + pow( (y1-y2), 2 ) );
```
- What is the value of:

```
sqrt(floor(fabs(-16.8)))
```

SPRING 2003

COP3223

7

Functions

- We have already written our own functions and used library functions:
 - `main` is a function that must exist in every C program.
 - `printf`, `scanf` are library functions which we have already used in our programs.
- We need to do two things with functions:
 - Create Functions
 - Call Functions (Function invocation)

SPRING 2003

COP3223

8

Function Definition

A function definition has the following form:

```
return_type function name (formal parameter list)
{
 declarations
 statements
}
```

return_type - the type of value returned by the function

- **void** – indicates that the function returns nothing.

function name – any valid identifier

formal parameter list – comma separated list, describes the number and types of the arguments that get passed into the function when its invoked.

*function
prototype*

SPRING 2003

COP3223

9

Example

- Let's define a function to compute the cube of a number:

```
int cube ( int num ) {
 int result;

 result = num * num * num;
 return result;
}

This function can be called as:

n = cube(5);
```


SPRING 2003

COP3223

10

Function Invocation

- A program is made up of one or more functions, one of them being `main()`.
- When a program encounters a function, the function is called or invoked.
- After the function does its work, program control is passed back to the calling environment, where program execution continues.

SPRING 2003

COP3223

11

```
#include <stdio.h>

void prn_message (void); /* function prototype */

int main (void)
{
 prn_message ( ); /* function invocation */
 return 0;
}

void prn_message(void) /* function definition */
{
 printf("A message for you: ");
 printf("Have a nice day!\n");
}
```

SPRING 2003

COP3223

12

```

#include <stdio.h>
void print_message (int k); /*function prototype */
int main (void)
{
 int n;
 printf("There is a message for you.\n");
 printf("How many times do you want to see it? ");
 scanf("%d", &n);
 print_message(n);
 return 0;
}

void print_message (int k) /* function definition */
{
 int i;
 printf("\nHere is the message.\n");
 for (i=0; i < k; ++i)
 printf("Have a nice day!\n");
}

```

SPRING 2003

COP3223

13

```

/* An example demonstrating local variables */
#include <stdio.h>

void func1 (void);
int main (void)
{
 int i = 5;
 printf("%d\n", i);
 func1();
 printf("%d\n", i);
 return 0;
}

void func1 (void)
{
 int i = 5;
 printf("%d\n", i);
 i++;
 printf("%d\n", i);
}

```

5
5
6
5

SPRING 2003

COP3223

14

The **return** statement

- When a return statement is executed, program control is immediately passed back to the calling environment.
- If an expression follows the keyword return, the value of the expression is returned to the calling environment as well.
- A return statement has one of the following two forms:
return;
return expression;

SPRING 2003

COP3223

15

Examples

```

return ;
return 77;
return ++a;
return (a+b+c);

```

SPRING 2003

COP3223

16

```

#include <stdio.h>
int min (int a, int b);

int main (void)
{
 int j, k, m;

 printf("Input two integers: ");
 scanf("%d %d", &j, &k);
 m = min(j,k);
 printf("\nThe minimum is %d.\n", m);
 return 0;
}

int min(int a, int b)
{
 if (a < b)
 return a;
 else
 return b;
}

```

```

Input two integers:  5  6
The minimum is 5.

Input two integers:  11  3
The minimum is 3.

```

SPRING 2003

COP3223

17

Parameters

- A function can have zero or more parameters.
- In declaration header:

```
int f (int x, double y, char c);
```

↑
the *formal parameter list*
(parameter variables and their
types are declared here)

- In function calling:

```
value = f(age, score, initial);
```

↑
the *actual parameter list* (cannot
tell what their type are from
here)

SPRING 2003

COP3223

18

Rules for Parameter Lists

- The number of parameters in the actual and formal parameter lists must be *consistent*
- Parameter association is *positional*: the first *actual* parameter matches the first *formal* parameter, the second matches the second, and so on
- *Actual* parameters and *formal* parameters must be of compatible *data types*
- *Actual* parameters may be a variable, constant, any expression matching the type of the corresponding *formal* parameter

SPRING 2003

COP3223

19

Invocation and Call-by-Value

- Each argument is evaluated, and its value is used locally in place of the corresponding formal parameter.
- If a variable is passed to a function, the stored value of that variable in the calling environment will not be changed.
- In C, all calls are call-by-value.

SPRING 2003

COP3223

20

```

#include <stdio.h>
int compute_sum (int n); int compute_sum (int n)
{
 int sum;
int main (void)
{
 int n, sum;
 sum = 0;
 for ( ; n > 0; --n)
 sum += n;
 printf("%d\n", n);
 sum=compute_sum(n);
 printf("%d\n", n);
 printf("%d\n", sum);
 return 0;
}

```

3
 0
 3
 6

SPRING 2003

COP3223

21

```

1 /* Finding the maximum of three integers */
2
3 #include <stdio.h>
4
5 int maximum( int, int, int ); /* function prototype */
6
7 int main()
8 {
9 int a, b, c;
10
11 printf( "Enter three integers: " );
12 scanf( "%d%d%d", &a, &b, &c );
13 printf( "Maximum is: %d\n", maximum( a, b, c ) );
14
15 return 0;
16 }
17
18 /* Function maximum definition */
19 int maximum( int x, int y, int z )
20 {
21 int max = x;
22
23 if ( y > max )
24 max = y;
25
26 if ( z > max )
27 max = z;
28
29 return max;
30 }

Enter three integers: 22 85 17
Maximum is: 85

```

22

Function Prototypes

- Function prototype
 - Function name
 - Parameters – what the function takes in
 - Return type – data type function returns (default **int**)
- Used to validate functions
 - Prototype only needed if function definition comes after use in program
- The function with the prototype


```
int maximum( int, int, int );
```

 - Takes in 3 **ints**
 - Returns an **int**

SPRING 2003

COP3223

23

Alternative styles for function definition order

```

#include <stdio.h>
int max(int,int);
int min(int,int);

int main(void)
{
 min(x,y);
 max(u,v);
 ...
}

int max (int a, int b)
{
 ...
}

int min (int a, int b)
{
 ...
}

```

SPRING 2003

```

#include <stdio.h>
int max (int a, int b)
{
 ...
}

int min (int a, int b)
{
 ...
}

int main(void)
{
 ...
 min(x,y);
 max(u,v);
 ...
}

```

COP3223

24

Correct the errors in the following program segments

```
1. int g (void) {
 printf ("Inside function g\n");
 int h(void) {
 printf("Inside function h\n");
 }
}

2. int sum(int x, int y) {
 int result;
 result = x + y;
}
```

SPRING 2003

COP3223

25

Correct the errors in the following program segments

```
3. void f (float a) {
 float a;
 printf ("%f", a);
}

4. void product (void) {
 int a, b, c, result;
 printf("Enter 3 integers: ");
 scanf("%d %d %d", &a, &b, &c);
 result = a * b * c;
 printf("Result is %d\n", result);
 return result;
}
```

SPRING 2003

COP3223

26