

Functions and Program Structure

fn declarations

- a promise that a function exists
 - ◆ typically written in header files
 - ◆ return type must be explicit
 - ◆ use void for no parameters and no return value

stdio.h

```
...
FILE * fopen(const char * path, const char * mode);
int fflush(FILE * stream);
...
void perror(const char * diagnostic);
FILE * tmpfile(void);
...
```


parameter names are optional but help readability and documentation

1. f(int a, int b) cannot be shortened to f(int a, b);
2. avoid bool parameters as they can be confusing on their own

- can contain
 - ◆ #includes
 - ◆ macro guards (**idempotent**)
 - ◆ macros (e.g. EOF)
 - ◆ type declarations (e.g. FILE)
 - ◆ external data declarations (e.g. stdin)
 - ◆ external function declarations (e.g. printf)
 - ◆ inline function definitions
- should not contain
 - ◆ function definitions (**unless inline**)
 - ◆ data definitions

header example

IF Not DEFined

stdio.h

```
#ifndef STDIO_INCLUDED
#define STDIO_INCLUDED

#define EOF (-1)

typedef struct FILE FILE;

extern FILE * stdin;

FILE * fopen(const char * path, const char * mode);
int fflush(FILE * stream);
...
void perror(const char * diagnostic);
FILE * tmpfile(void);
...

#endif
```

all uppercase: a strong convention

- a definition honours the promise
 - ◆ written in source files

stdio.c

```
#include <stdio.h>
...
FILE * fopen(const char * path, const char * mode)
{
 ...
}

int fflush(FILE * stream)
{
 ...
}

void perror(const char * message)
{
 ...
}
...
```

parameter names are required

parameter name can be different to that used in the function declaration

pass by pointer

6

- use a pointer to a non-const
 - ◊ if the definition needs to change the target

delay.h

```
...  
void delay( date * when );  
...
```

date * when = &due;

*the lack of a const here means delay might change *when*

```
#include "delay.h"  
  
int main(void)  
{  
 date due = { 2008, april, 10 };  
 delay(&due);  
 ...  
}
```

Value by **pass**

- changing the parameter does not change the argument

```
size_t from = 0; size_t to = size;  
bool search(  
 const int values[], size_t from, size_t to,  
 int find)  
{  
 while (from != to && values[from] != find)  
 {  
 from++;  
 }  
 return from != to;  
}
```

```
int main(void)  
{  
 ...  
 ... search(array, 0, size, 42);  
 ...  
}
```

- works for enums and structs too
 - ◆ but not for arrays (unless the array is inside a struct)

date.h

```
...
const char * dayname(date when);
```

```
#include "date.h"
...
int main(void)
{
 date today = { 2008, april, 10 };
 ...
 puts(dayname(today));
 assert(today.year == 2008);
 assert(today.month == april);
 assert(today.day == 10);
}
```

date when = today;

Thursday

- an alternative to pass by copy
 - ◆ except that the parameter can be null

date.h

```
const date * when = &today;
```

```
...
const char * dayname(const date * when);
...
```

*the const here promises that dayname wont change *when*

```
#include "date.h"
...
int main(void)
{
 date today = { 2008, april, 10 };
 ...
 puts(dayname(&today));
 assert(today.year == 2008);
 assert(today.month == april);
 assert(today.day == 10);
}
```

Thursday

parameter advice

10

- **pass by plain pointer...**
 - ◆ when the function needs to change the argument
- **pass by copy for built in types and enum...**
 - ◆ they are small and they will stay small
 - ◆ copying is supported at a low level
 - ◆ very fast
- **for most structs...**
 - ◆ mimic pass by copy with pointer to const
 - ◆ they are not small and they only get bigger!
 - ◆ very fast to pass, but be aware of indirection cost
- **for some structs...**
 - ◆ pass by copy can be OK
 - ◆ but make sure they are both small and stable

top level const?

- makes no sense on a function declaration

```
const char * day_suffix(const int days);
```

?

*the const here is meaningless
write this instead*

```
const char * day_suffix(int days);
```

✓

*the const here (on a function definition) is reasonable and
states that the function will not change days*

```
const char * day_suffix(const int days)  
{  
 ...  
}
```

?

register variables

12

- a speed optimization hint to the compiler
 - ◆ compiler will use registers as best it can anyway
 - ◆ effect is implementation defined
 - ◆ register variables can't have their address taken

```
void send(register short * to,
 register short * from,
 register int count)
{
 register int n = (count + 7) / 8;
 switch (count % 8)
 {
 case 0 : do { *to++ = *from++; }
 case 7 : *to++ = *from++;
 case 6 : *to++ = *from++;
 case 5 : *to++ = *from++;
 case 4 : *to++ = *from++;
 case 3 : *to++ = *from++;
 case 2 : *to++ = *from++;
 case 1 : *to++ = *from++;
 } while (--n > 0);
}
```


??

static local variables

- a local variable with static storage class
 - ◆ a local variable with 'infinite' lifetime
 - ◆ best avoided – subtle and hurts thread safety
 - ◆ but ok for naming magic numbers (as are enums)

```
int remembers(void)
{
 static int count = 0;
 return ++count;
}
```

?

```
void send(short * to, short * from, int count)
{
 static const int unrolled = 8;

 int n = (count + unrolled - 1) / unrolled;
 switch (count % unrolled)
 {
 ...
 }
}
```

recursion

- a function can call itself
 - ◆ directly or indirectly
 - ◆ can often be rewritten using a loop


```
int factorial(int n)
{
 if (n <= 1)
 return 1;
 else
 return n * factorial(n - 1);
}
```


this will cause integer overflow for quite small values of n

linking

- a linker links the use of an identifier in one file with its definition in another file
 - ◆ an identifier is made available to the linker by giving it **external linkage** (the default) using the **extern keyword**
 - ◆ an identifier is hidden from the linker by giving it **internal linkage** using the **static keyword**

function linkage

- **function declarations**
 - default to external linkage
 - **extern keyword makes default explicit**

time.h


```
...
struct tm * localtime(const time_t * when);
time_t time(time_t * when);
...
```

equivalent

time.h


```
...
extern struct tm * localtime(const time_t * when);
extern time_t time(time_t * when);
...
```

function linkage

17

- **function definitions**
 - ◆ default to external linkage
 - ◆ use **static keyword** for internal linkage

time.c

```
time_t time(time_t * when)
{
 ...
}
```


time.c

equivalent

```
extern time_t time(time_t * when)
{
 ...
}
```


source.c

```
static void hidden(time_t * when);

static void hidden(time_t * when)
{
 ...
}
```


- **without a storage class or an initializer**
 - ◆ the definition is tentative – and can be repeated
 - ◆ this is confusing and not compatible with C++

ok in ISO C, duplicate definition errors in C++

?
int v; // external, tentative definition
...
int v; // external, tentative definition

- **recommendation: extern data declarations**
 - ◆ use explicit **extern** keyword, do not initialize
- **recommendation: extern data definitions**
 - ◆ do not use **extern** keyword, do initialize

multiple declarations ok

extern int v;
extern int v;

single definition with initializer

int v = 42;

type linkage?

19

- static can be used on a type definition
 - it has no affect - type names do not have linkage
 - don't do it

```
static struct wibble
{
 ...
};

static enum fubar { ... };
```

??

inline functions

- **inline function rules**
 - ◆ all declarations must be declared **inline**
 - ◆ there must be a definition in the translation unit – a file-scope declaration with **extern** is a definition
 - ◆ does not affect sequence point model – there is still a sequence point before a call to an inline function

is_even.h

```
#include <stdbool.h>

static inline bool is_even(int value)
{
 return value % 2 == 0;
```

func

- the name of the current function is available
 - ◊ via the reserved identifier `__func__`

```
void some_function(void)
{
 puts(__func__);
}
```


as-if compiler translation

```
void some_function(void)
{
 static const char __func__[] = "some_function";
 puts(__func__);
}
```


- **functions with a variable no. of arguments**
 - ◆ helpers in `<stdarg.h>` provide type-unsafe access

```
int printf(const char * format, ...);  
  
#include <stdarg.h>  
  
int my_printf(const char * format, ...)  
{  
 va_list args;  
 va_start(args, format);  
 for (size_t at = 0; format[at] != '\0'; at++)  
 {  
 switch (format[at])  
 {  
 case 'd': case 'i':  
 print_int(va_arg(args, int)); break;  
 case 'f': case 'F':  
 print_double(va_arg(args, double)); break;  
 ...  
 }  
 }  
 va_end(args);  
}
```

pointers to functions

- in an expression the name of function "decays" into a pointer to the function
 - ◆ () is a binary operator with very high precedence
 - ◆ $f(a,b,c) \rightarrow f() \{a,b,c\}$
- you can name a function without calling it!
 - ◆ the result is a strongly typed function pointer

```
#include <stdio.h>

int add(int a, int b) { return a + b; }
int sub(int a, int b) { return a - b; }

int main(int argc, char * argv[])
{
 int (*f)(int,int) =
 argc % 2 == 0 ? add : sub;

 printf("%d\n", f(4, 2));
}
```

* needed here

function ptr args

- function pointers can be function parameters!
 - ◆ * is optional on the parameter

```
#include <stdio.h>

int add(int a, int b) { return a + b; }
int sub(int a, int b) { return a - b; }

int call(int f(int,int)) int call(int (*f)(int,int))
{
 return f(4, 2); {
} return (*f)(4, 2);

int main(int argc, char * argv[])
{
 int (*f)(int,int) =
 argc % 2 == 0 ? add : sub;

 printf("%d\n", call(f));
}
```

- **don't define data in a header file**
- **mimic pass by copy using pointer to const for structs**
- **don't use the auto keyword**
- **don't use the register keyword**
- **use static local variables only if const**
- **give static linkage to anything in a source file not declared in its header**