Chapter 10

Program Organization

Local Variables

 A variable declared in the body of a function is said to be *local* to the function:

```
int sum_digits(int n)
  int sum = 0;  /* local variable */
 while (n > 0) {
 sum += n \% 10;
 n /= 10;
  return sum;
```

Local Variables

- Default properties of local variables:
 - Automatic storage duration. Storage is "automatically" allocated when the enclosing function is called and deallocated when the function returns.
 - Block scope. A local variable is visible from its point of declaration to the end of the enclosing function body.

Local Variables

• Since C99 doesn't require variable declarations to come at the beginning of a function, it's possible for a local variable to have a very small scope:

Static Local Variables

- Including static in the declaration of a local variable causes it to have static storage duration.
- A variable with static storage duration has a *permanent storage location*, so it retains its value throughout the execution of the program.
- Example:
 void f(void)
 {
 static int i; /* static local variable */
 ...
 }
- A static local variable still has block scope, so it's not visible to other functions.

Parameters of functions

- Parameters of a function have the same properties
 —automatic storage duration and block scope—as local variables.
- Each parameter is initialized automatically when a function is called (by being assigned the value of the corresponding argument).

External Variables

- Passing arguments is one way to transmit information to a function.
- Functions can also communicate through *external variables*—variables that are declared outside the
 body of any function.
- External variables are sometimes known as *global variables*.

External Variables

- Properties of external variables:
 - Static storage duration
 - File scope
- Having *file scope* means that an external variable is visible from its point of declaration to the end of the enclosing file.

- To illustrate how external variables might be used, let's look at a data structure known as a *stack*.
- A stack, like an array, can store multiple data items of the same type.
- The operations on a stack are limited:
 - *Push* an item (add it to one end—the "stack top")
 - **Pop** an item (remove it from the same end)
- Examining or modifying an item that's not at the top of the stack is forbidden.

- One way to implement a stack in C is to store its items in an array, which we'll call contents.
- A separate integer variable named top marks the position of the stack top.
 - When the stack is empty, top has the value 0.
- To push an item: Store it in contents at the position indicated by top, then increment top.
- To pop an item: Decrement top, then use it as an index into contents to fetch the item that's being popped.

- The following program fragment declares the contents and top variables for a stack.
- It also provides a set of functions that represent stack operations.
- All five functions need access to the top variable, and two functions need access to contents, so contents and top will be external.

```
#include <stdbool.h> /* C99 only */
#define STACK SIZE 100
/* external variables */
int contents[STACK_SIZE];
int top = 0;
void make_empty(void)
  top = 0;
bool is_empty(void)
  return top == 0;
```

```
bool is_full(void)
  return top == STACK_SIZE;
void push(int i)
  if (is_full()
 stack_overflow();
  else
 contents[top++] = i;
int pop(void)
  if (is_empty())
 stack_underflow();
  else
 return contents[--top];
```

- External variables are convenient when many functions must share a variable or when a few functions share a large number of variables.
- In most cases, it's better for functions to communicate through parameters rather than by sharing variables:
 - If we change an external variable during program maintenance (by altering its type, say), we'll need to check every function in the same file to see how the change affects it.
 - If an external variable is assigned an incorrect value, it may be difficult to identify the guilty function.
 - Functions that rely on external variables are hard to reuse in other programs.

- Don't use the same external variable for different purposes in different functions.
- Suppose that several functions need a variable named i to control a for statement.
- Instead of declaring i in each function that uses it, some programmers declare it just once at the top of the program.
- This practice is misleading; someone reading the program later may think that the uses of i are related, when in fact they're not.

- Make sure that external variables have meaningful names.
- Local variables don't always need meaningful names: it's often hard to think of a better name than i for the control variable in a for loop.

- Making variables external when they should be local can lead to some rather frustrating bugs.
- Code that is supposed to display a 10 × 10 arrangement of asterisks:
 int i;

```
void print_one_row(void)
{
 for (i = 1; i <= 10; i++)
 printf("*");
}

void print_all_rows(void)
{
 for (i = 1; i <= 10; i++) {
 print_one_row();
 printf("\n");
 }
}</pre>
```

• Instead of printing 10 rows, print_all_rows prints only one.

Program: Guessing a Number

• The guess.c program generates a random number between 1 and 100, which the user attempts to guess in as few tries as possible:

Guess the secret number between 1 and 100.

A new number has been chosen.

Enter guess: <u>55</u>

Too low; try again.

Enter guess: 65

Too high; try again.

Enter guess: 60

Too high; try again.

Enter guess: 58

You won in 4 guesses!

Program: Guessing a Number

```
Play again? (Y/N) <u>y</u>
A new number has been chosen.
Enter guess: <u>78</u>
Too high; try again.
Enter guess: <u>34</u>
You won in 2 guesses!
Play again? (Y/N) <u>n</u>
```

- Tasks to be carried out by the program:
 - Initialize the random number generator
 - Choose a secret number
 - Interact with the user until the correct number is picked
- Each task can be handled by a separate function.

guess.c

```
/* Asks user to guess a hidden number */
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#define MAX_NUMBER 100
/* external variable */
int secret_number;
/* prototypes */
void initialize_number_generator(void);
void choose_new_secret_number(void);
void read_guesses(void);
```

```
int main(void)
  char command;
  printf("Guess the secret number between 1 and %d.\n\n",
 MAX NUMBER);
  initialize_number_generator();
  do {
 choose_new_secret_number();
 printf("A new number has been chosen.\n");
 read_guesses();
 printf("Play again? (Y/N) ");
 scanf(" %c", &command);
 printf("\n");
  } while (command == 'y' || command == 'Y');
  return 0;
```

```
/***********************
  initialize_number_generator: Initializes the random
 *
 number generator using
 the time of day.
void initialize_number_generator(void)
 srand((unsigned) time(NULL));
  choose_new_secret_number: Randomly selects a number
 between 1 and MAX_NUMBER and
 stores it in secret number.
************************************
void choose_new_secret_number(void)
 secret_number = rand() % MAX_NUMBER + 1;
```

```
/************************
  read_guesses: Repeatedly reads user guesses and tells
 *
 the user whether each guess is too low,
 too high, or correct. When the guess is
 correct, prints the total number of
 quesses and returns.
void read_guesses(void)
 int guess, num_guesses = 0;
 for (;;) {
 num_guesses++;
 printf("Enter guess: ");
 scanf("%d", &guess);
 if (guess == secret_number) {
 printf("You won in %d guesses!\n\n", num_guesses);
 return;
 } else if (guess < secret_number)</pre>
 printf("Too low; try again.\n");
 else
 printf("Too high; try again.\n");
```

Program: Guessing a Number

- Although guess.c works fine, it relies on the external variable secret_number.
- By altering choose_new_secret_number and read_guesses slightly, we can move secret_number into the main function.
- The new version of guess.c follows, with changes in **bold**.

guess2.c

```
/* Asks user to guess a hidden number */
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

#define MAX_NUMBER 100

/* prototypes */
void initialize_number_generator(void);
int new_secret_number(void);
void read_guesses(int secret_number);
```

```
int main(void)
  char command;
  int secret number;
  printf("Guess the secret number between 1 and %d.\n\n",
 MAX_NUMBER);
  initialize_number_generator();
  do {
 secret_number = new_secret_number();
 printf("A new number has been chosen.\n");
 read_guesses(secret_number);
 printf("Play again? (Y/N) ");
 scanf(" %c", &command);
 printf("\n");
  } while (command == 'y' \mid\mid command <math>== 'Y');
  return 0;
```


```
*************************
 initialize_number_generator: Initializes the random
 *
 number generator using
 *
*
 the time of day.
 *
void initialize_number_generator(void)
 srand((unsigned) time(NULL));
/************************
 new_secret_number: Returns a randomly chosen number
 *
 between 1 and MAX NUMBER.
int new_secret_number(void)
 return rand() % MAX_NUMBER + 1;
```


```
/************************
  read_guesses: Repeatedly reads user guesses and tells
 *
 the user whether each guess is too low,
 *
 too high, or correct. When the guess is
 correct, prints the total number of
 guesses and returns.
 void read_guesses(int secret_number)
 int guess, num_guesses = 0;
 for (;;) {
 num_guesses++;
 printf("Enter guess: ");
 scanf("%d", &guess);
 if (guess == secret_number) {
 printf("You won in %d guesses!\n\n", num_guesses);
 return;
 } else if (guess < secret_number)</pre>
 printf("Too low; try again.\n");
 else
 printf("Too high; try again.\n");
```

- In Section 5.2, we encountered compound statements of the form
 - { statements }
- C allows compound statements to contain declarations as well as statements:
 - { declarations statements }
- This kind of compound statement is called a block.

• Example of a block:

```
if (i > j) {
 /* swap values of i and j */
 int temp = i;
 i = j;
 j = temp;
}
```

- By default, the storage duration of a variable declared in a block is automatic: storage for the variable is allocated when the block is entered and deallocated when the block is exited.
- The variable has block scope; it can't be referenced outside the block.
- A variable that belongs to a block can be declared static to give it static storage duration.

- The body of a function is a block.
- Blocks are also useful inside a function body when we need variables for temporary use.
- Advantages of declaring temporary variables in blocks:
 - Avoids cluttering declarations at the beginning of the function body with variables that are used only briefly.
 - Reduces name conflicts.
- C99 allows variables to be declared anywhere within a block.

Scope

- In a C program, the same identifier may have several different meanings.
- C's scope rules enable the programmer (and the compiler) to determine which meaning is relevant at a given point in the program.
- The most important scope rule: When a declaration inside a block names an identifier that's already visible, the new declaration temporarily "hides" the old one, and the identifier takes on a new meaning.
- At the end of the block, the identifier regains its old meaning.

Scope

- In the example on the next slide, the identifier i has four different meanings:
 - In Declaration 1, i is a variable with static storage duration and file scope.
 - In Declaration 2, $\dot{\mathbf{1}}$ is a parameter with block scope.
 - In Declaration 3, i is an automatic variable with block scope.
 - In Declaration 4, i is also automatic and has block scope.
- C's scope rules allow us to determine the meaning of i each time it's used (indicated by arrows).


```
int(i);
 /* Declaration 1 */
void f(int(i)) /* Declaration 2 */
  i = 1;
void g(void)
  int(i) = 2; /* Declaration 3 */
  if (i > 0) {
 /* Declaration 4 */
 int(i);
 i = 3;
  i = 4;
void h(void)
 i = 5;
```

Organizing a C Program

- Major elements of a C program:
 - Preprocessing directives such as #include and #define
 - Type definitions
 - Declarations of external variables
 - Function prototypes
 - Function definitions

Organizing a C Program

- C imposes only a few rules on the order of these items:
 - A preprocessing directive doesn't take effect until the line on which it appears.
 - A type name can't be used until it's been defined.
 - A variable can't be used until it's declared.
- It's a good idea to define or declare every function prior to its first call.
 - C99 makes this a requirement.

Organizing a C Program

- There are several ways to organize a program so that these rules are obeyed.
- One possible ordering:
 - #include directives
 - #define directives
 - Type definitions
 - Declarations of external variables
 - Prototypes for functions other than main
 - Definition of main
 - Definitions of other functions

Organizing a C Program

- It's a good idea to have a boxed comment preceding each function definition.
- Information to include in the comment:
 - Name of the function
 - Purpose of the function
 - Meaning of each parameter
 - Description of return value (if any)
 - Description of side effects (such as modifying external variables)

- The poker.c program will classify a poker hand.
- Each card in the hand has a *suit* and a *rank*.
 - Suits: clubs, diamonds, hearts, spades
 - Ranks: two, three, four, five, six, seven, eight, nine, ten, jack, queen, king, ace
- Jokers are not allowed, and aces are high.
- After reading a hand of five cards, the program will classify the hand using the categories on the next slide.
- If a hand falls into two or more categories, the program will choose the best one.

- Categories (listed from best to worst):
 - straight flush (both a straight and a flush)
 - four-of-a-kind (four cards of the same rank)
 - full house (a three-of-a-kind and a pair)
 - flush (five cards of the same suit)
 - straight (five cards with consecutive ranks)
 - three-of-a-kind (three cards of the same rank)
 - two pairs
 - pair (two cards of the same rank)
 - high card (any other hand)

• For input purposes, ranks and suits will be single letters (upper- or lower-case):

Ranks: 2 3 4 5 6 7 8 9 t j q k a

Suits: c d h s

- Actions to be taken if the user enters an illegal card or tries to enter the same card twice:
 - Ignore the card
 - Issue an error message
 - Request another card
- Entering the number 0 instead of a card will cause the program to terminate.

A sample session with the program:

Enter a card: <u>2s</u>

Enter a card: <u>5s</u>

Enter a card: 4s

Enter a card: <u>3s</u>

Enter a card: <u>6s</u>

Straight flush

Enter a card: <u>8c</u> Enter a card: <u>as</u> Enter a card: 8c

Duplicate card; ignored.

Enter a card: <u>7c</u>

Enter a card: <u>ad</u>

Enter a card: 3h

Pair

Enter a card: <u>6s</u>

Enter a card: <u>d2</u>

Bad card; ignored.

Enter a card: 2d

Enter a card: <u>9c</u>

Enter a card: <u>4h</u>

Enter a card: <u>ts</u>

High card

Enter a card: <u>0</u>

- The program has three tasks:
 - Read a hand of five cards
 - Analyze the hand for pairs, straights, and so forth
 - Print the classification of the hand
- The functions read_cards, analyze_hand, and print_result will perform these tasks.
- main does nothing but call these functions inside an endless loop.

- The functions will need to share a fairly large amount of information, so we'll have them communicate through external variables.
- read_cards will store information about the hand into several external variables.
- analyze_hand will then examine these variables, storing its findings into other external variables for the benefit of print_result.

Program outline:

```
/* #include directives go here */
/* #define directives go here */
/* declarations of external variables go here */
/* prototypes */
void read_cards(void);
void analyze_hand(void);
void print_result(void);
```

```
***************
 main: Calls read_cards, analyze_hand, and print_result
 repeatedly.
int main(void)
 for (;;) {
  read_cards();
  analyze_hand();
  print_result();
 Reads the cards into external variables;
 read cards:
 checks for bad cards and duplicate cards.
void read_cards(void)
```

```
analyze hand: Determines whether the hand contains a
 straight, a flush, four-of-a-kind,
 and/or three-of-a-kind; determines the
 number of pairs; stores the results into
 external variables.
*************************************
void analyze_hand(void)
  print_result: Notifies the user of the result, using
 the external variables set by
 analyze hand.
void print_result(void)
```

- How should we represent the hand of cards?
- analyze_hand will need to know how many cards are in each rank and each suit.
- This suggests that we use two arrays, num_in_rank and num_in_suit.
 - num_in_rank[r] will be the number of cards with rank r.
 - num_in_suit[s] will be the number of cards with suit s.
- We'll encode ranks as numbers between 0 and 12.
- Suits will be numbers between 0 and 3.

- We'll also need a third array, card_exists, so that read_cards can detect duplicate cards.
- Each time read_cards reads a card with rank r and suit s, it checks whether the value of card_exists[r][s] is true.
 - If so, the card was previously entered.
 - If not, read_cards assigns true to card_exists[r][s].

- Both the read_cards function and the analyze_hand function will need access to the num_in_rank and num_in_suit arrays, so they will be external variables.
- The card_exists array is used only by read_cards, so it can be local to that function.
- As a rule, variables should be made external only if necessary.

poker.c

```
/* Classifies a poker hand */
#include <stdbool.h> /* C99 only */
#include <stdio.h>
#include <stdlib.h>
#define NUM RANKS 13
#define NUM SUITS 4
#define NUM CARDS 5
/* external variables */
int num_in_rank[NUM_RANKS];
int num_in_suit[NUM_SUITS];
bool straight, flush, four, three;
int pairs; /* can be 0, 1, or 2 */
```

```
/* prototypes */
void read_cards(void);
void analyze_hand(void);
void print_result(void);
main: Calls read_cards, analyze_hand, and print_result
 repeatedly.
 *
 * /
int main(void)
 for (;;) {
  read_cards();
  analyze_hand();
  print_result();
```

```
/************************
  read cards: Reads the cards into the external
 variables num_in_rank and num_in_suit;
 checks for bad cards and duplicate cards.
 **************************************
void read_cards(void)
 bool card_exists[NUM_RANKS][NUM_SUITS];
 char ch, rank_ch, suit_ch;
 int rank, suit;
 bool bad card;
 int cards_read = 0;
 for (rank = 0; rank < NUM_RANKS; rank++) {</pre>
 num_in_rank[rank] = 0;
 for (suit = 0; suit < NUM_SUITS; suit++)
 card exists[rank][suit] = false;
 }
 for (suit = 0; suit < NUM_SUITS; suit++)
 num_in_suit[suit] = 0;
```

```
while (cards_read < NUM_CARDS) {</pre>
 bad_card = false;
 printf("Enter a card: ");
 rank_ch = getchar();
 switch (rank_ch) {
 case '0':
 exit(EXIT_SUCCESS);
 case '2':
 rank = 0; break;
 case '3':
 rank = 1; break;
 case '4':
 rank = 2; break;
 case '5':
 rank = 3; break;
 case '6':
 rank = 4; break;
 case '7':
 rank = 5; break;
 case '8':
 rank = 6; break;
 case '9':
 rank = 7; break;
 case 't': case 'T': rank = 8; break;
 case 'j': case 'J': rank = 9; break;
 case 'q': case 'Q': rank = 10; break;
 case 'k': case 'K': rank = 11; break;
 case 'a': case 'A': rank = 12; break;
 default:
 bad_card = true;
```

```
suit_ch = getchar();
 switch (suit_ch) {
 case 'c': case 'C': suit = 0; break;
 case 'd': case 'D': suit = 1; break;
 case 'h': case 'H': suit = 2; break;
 case 's': case 'S': suit = 3; break;
 default:
 bad_card = true;
 while ((ch = getchar()) != '\n')
 if (ch != ' ') bad_card = true;
 if (bad_card)
 printf("Bad card; ignored.\n");
 else if (card_exists[rank][suit])
 printf("Duplicate card; ignored.\n");
 else {
 num_in_rank[rank]++;
 num_in_suit[suit]++;
 card_exists[rank][suit] = true;
 cards read++;
}// end for while (cards_read < NUM_CARDS) {
}//read_cards(void)</pre>
```

```
analyze_hand: Determines whether the hand contains a
 *
 straight, a flush, four-of-a-kind,
 *
 *
 and/or three-of-a-kind; determines the
 *
 number of pairs; stores the results into
 *
 *
 the external variables straight, flush,
 *
 *
 *
 four, three, and pairs.
  * /
void analyze_hand(void)
 int num_consec = 0;
 int rank, suit;
 straight = false;
 flush = false;
 four = false;
 three = false;
 pairs = 0;
```

```
/* check for flush */
for (suit = 0; suit < NUM_SUITS; suit++)
  if (num_in_suit[suit] == NUM_CARDS)
 flush = true;
/* check for straight */
rank = 0:
while (num_in_rank[rank] == 0) rank++;
for (; rank < NUM_RANKS && num_in_rank[rank] > 0; rank++)
 num_consec++;
if (num_consec == NUM_CARDS) {
  straight = true;
  return;
/* check for 4-of-a-kind, 3-of-a-kind, and pairs */
for (rank = 0; rank < NUM_RANKS; rank++) {
  if (num_in_rank[rank] == 4) four = true;
  if (num_in_rank[rank] == 3) three = true;
  if (num_in_rank[rank] == 2) pairs++;
```

```
/*****************
  print_result: Prints the classification of the hand,
 based on the values of the external
 *
 variables straight, flush, four, three,
 *
 and pairs.
 *
void print_result(void)
{
 if (straight && flush) printf("Straight flush");
 else if (four)
 printf("Four of a kind");
 else if (three &&
 pairs == 1) printf("Full house");
 else if (flush)
 printf("Flush");
 printf("Straight");
 else if (straight)
 printf("Three of a kind");
 else if (three)
 else if (pairs == 2)
 printf("Two pairs");
 else if (pairs == 1)
 printf("Pair");
 printf("High card");
 else
 printf("\n\n");
```