Chapter 5 - Functions

Outline 5.1 Introduction **5.2 Program Modules in C 5.3 Math Library Functions Functions** 5.4 5.5 **Function Definitions** 5.6 **Function Prototypes** 5.7 **Header Files Calling Functions: Call by Value** 5.8 **Scope Rules** 5.12

Reading list

- From Teach yourself book
 - Section 1.7, 1.8 and 1.9
 - Class lecture

5.1 Introduction

- Divide and conquer
 - Construct a program from smaller pieces or components
 - Each piece more manageable than the original program

5.2 Program Modules in C

• Functions

- Modules in C
- Programs written by combining user-defined functions with library functions
 - C standard library has a wide variety of functions
 - Makes programmer's job easier avoid reinventing the wheel

5.2 Program Modules in C (II)

- Function calls
 - Invoking functions
 - Provide function name and arguments (data)
 - Function performs operations or manipulations
 - Function returns results
 - Boss asks worker to complete task
 - Worker gets information, does task, returns result
 - Information hiding: boss does not know details

5.3 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
- printf("%.2f", 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

5.4 Functions

• Functions

- Modularize a program
- All variables declared inside functions are local variables
 - Known only in function defined
- Parameters
 - Communicate information between functions
 - Local variables

• Benefits

- Divide and conquer
 - Manageable program development
- Software reusability
 - Use existing functions as building blocks for new programs
 - Abstraction hide internal details (library functions)
- Avoids code repetition

5.5 Function Definitions

Function definition format

- Function-name: any valid identifier
- Return-value-type: data type of the result (default int)
 - **void** function returns nothing
- Parameter-list: comma separated list, declares parameters (default int)

5.5 Function Definitions (II)

• Function definition format (continued)

- Declarations and statements: function body (block)
 - Variables can be declared inside blocks (can be nested)
 - Function can not be defined inside another function
- Returning control
 - If nothing returned
 - return;
 - or, until reaches right brace
 - If something returned
 - return expression;


```
1 /* Fig. 5.4: fig05 04.c
  Finding the maximum of three integers */
3 #include <stdio.h>
4
  int maximum( int, int, int );  /* function prototype */
6
7 int main()
8 {
 int a, b, c;
10
 printf( "Enter three integers: " );
11
12
 scanf( "%d%d%d", &a, &b, &c );
 printf( "Maximum is: %d\n", maximum(a, b, c));
13
14
15
 return 0;
16 }
17
18 /* Function maximum definition */
19 int maximum( int x, int y, int z )
20 {
 int max = x;
21
22
23 if (y > max)
24
 max = y;
25
 if (z > max)
26
27
 max = z;
28
29
 return max;
30 }
```


Outline

- Function prototype (3 parameters)
- 2. Input values
- 2.1 Call function
- 3. Function definition

Enter three integers: 22 85 17
Maximum is: 85

Program Output

5.6 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

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

- Takes in 3 ints
- Returns an int

Promotion rules and conversions

Converting to lower types can lead to errors

5.7 Header Files

Header files

- contain function prototypes for library functions
- <stdlib.h>, <math.h>, etc
- Load with #include <filename>
 #include <math.h>

Custom header files

- Create file with functions
- Save as filename.h
- Load in other files with #include "filename.h"
- Reuse functions

5.8 Calling Functions: Call by Value and Call by Reference

- Used when invoking functions
- Call by value
 - Copy of argument passed to function
 - Changes in function do not effect original
 - Use when function does not need to modify argument
 - Avoids accidental changes
- Call by reference
 - Passes original argument
 - Changes in function effect original
 - Only used with trusted functions
- For now, we focus on call by value

5.9 Reversing an integer

```
int reverse (int numb)
  int r, sum = 0;
  do
 r = numb\%10;
 numb = numb/10;
 sum = sum*10+r;
  \} while (numb > 0);
  return sum;
int main()
printf("Reversing: %d Result %d",1243,reverse(reverse(1243)));
```


5.10 Power Function

```
int power(int x, int y)
{
 int i, p = 1;

 for(i = 1; i <= y; i++)
 p = p*x;
 return p;
}
int main()
{
 printf("Power of 2^5 is %d",power(2,5));
}</pre>
```

5.11 Determining how many digits in a number

```
int howManyDigits(int numb)
  int r,c = 0;
  do
 r = numb\%10;
 numb = numb/10;
 c++;
  \} while (numb > 0);
  return c;
int main()
printf("Number of digits: %d Result %d",1345,howManyDigits(1345));
```

