Functions

Introduction

Function

 A self-contained program segment that carries out some specific, well-defined task.

Some properties:

- Every C program consists of one or more functions.
 - One of these functions must be called "main".
 - Execution of the program always begins by carrying out the instructions in "main".
- A function will carry out its intended action whenever it is called or invoked.

- In general, a function will process information that is passed to it from the calling portion of the program, and returns a single value.
 - Information is passed to the function via special identifiers called arguments or parameters.
 - The value is returned by the "return" statement.
- Some function may not return anything.
 - Return data type specified as "void".

Functions: Why?

Functions

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

Defining a Function

- A function definition has two parts:
 - The first line.
 - The body of the function.

```
return-value-type function-name ( parameter-list )
{
 declarations and statements
}
```

- The first line contains the return-value-type, the function name, and optionally a set of commaseparated arguments enclosed in parentheses.
 - Each argument has an associated type declaration.
 - The arguments are called formal arguments or formal parameters.
- Example: int gcd (int A, int B)

 The argument data types can also be declared on the next line:

```
int gcd (A, B) int A, B;
```

 The body of the function is actually a compound statement that defines the action to be taken by the function.

```
int gcd (int A, int B)
{
  int temp;
  while ((B % A) != 0) {
 temp = B % A;
 B = A;
 A = temp;
  }
  return (A);
}
```

- When a function is called from some other function, the corresponding arguments in the function call are called actual arguments or actual parameters.
 - The formal and actual arguments must match in their data types.

Point to note:

- The identifiers used as formal arguments are "local".
 - Not recognized outside the function.
 - Names of formal and actual arguments may differ.

```
#include <stdio.h>
/* Compute the GCD of four numbers */
main()
  int n1, n2, n3, n4, result;
  scanf ("%d %d %d %d", &n1, &n2, &n3, &n4);
  result = gcd(gcd(n1, n2), gcd(n3, n4));
  printf ("The GCD of %d, %d, %d and %d is %d \n",
 n1, n2, n3, n4, result);
```

Function Not Returning Any Value

 Example: A function which only prints if a number if divisible by 7 or not.

- Returning control
 - If nothing returned
 - return;
 - or, until reaches right brace
 - If something returned
 - return expression;

Function: An Example

```
#include <stdio.h>
 Function declaration
  int square(int x) -
 int y;
 Name of function
 y=x^*x;
 return(y);
 Return data-type
 parameter
  void main()
 int a,b,sum_sq;
 Functions called
 printf("Give a and b \n");
 scanf("%d%d",&a,&b);
 sum_sq=square(a)+square(b);
 Parameters Passed
 printf("Sum of squares= %d \n",sum_sq);
A
```

Invoking a function call: An Example

```
#include <stdio.h>
int square(int x)
 Assume value of a is 10
 int y:
 y=x^*x;
 return(y);
 10
void main()
 10
 X
  int a,b,sum_sq;
 printf("Give a and b \n");
 scanf("%d%d",&2.9.1.
 returns
  sum_sq=square(a)+square(b);
 100
  printf("Sum of squares= %d \n",sum sq);
 У
```

Function Definitions

Function definition format (continued)

```
return-value-type function-name (parameter-list)
{
 declarations and statements
}
```

- 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**;

```
An example of a function
  Return
 datatype
 Function name
  int sum_of_digits(int n)
 int sum=0;
 Parameter
 List
 Local
 while (n != 0) {
variable
 sum = sum + (n \% 10);
 n = n / 10;
 return(sum);
 Expression
 Return
 Programming and Data Structure
 Autumi
 statement
```

Variable int A; Scope void main() • $\{ A = 1;$ myProc(); printf (" $A = %d\n$ ", A); **Printout:** void myProc() • $\{ int A = 2; \}$ while(A==2) $\mathbf{A} \mathbf{A} = \mathbf{3}$ int A = 3; A = 2printf ("A = %et\n", A); break; printf (" $A = %d \cdot n$ ", A);

Function: Summary

```
#include <stdio.h>
Returned data-type
 parameter
 int factorial (int m)
 int i, temp=1; Local vars
 for (i=1; i<=m; i++)
 temp = temp * i;
 return (temp);
 Return statement
```

Self contained programme

Some Points

- A function cannot be defined within another function.
 - All function definitions must be disjoint.
- Nested function calls are allowed.
 - A calls B, B calls C, C calls D, etc.
 - The function called last will be the first to return.
- A function can also call itself, either directly or in a cycle.
 - A calls B, B calls C, C calls back A.
 - Called recursive call or recursion.

Math Library Functions

Math library functions

- perform common mathematical calculations
- #include <math.h>
- cc <prog.c> -lm

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

Math Library Functions

- double acos(double x) -- Compute arc cosine of x.
- double asin(double x) -- Compute arc sine of x.
- double atan(double x) -- Compute arc tangent of x.
- double atan2(double y, double x) -- Compute arc tangent of y/x.
- double ceil(double x) -- Get smallest integral value that exceeds x.
 double floor(double x) -- Get largest integral value less than x.
- double cos(double x) -- Compute cosine of angle in radians.
 double cosh(double x) -- Compute the hyperbolic cosine of x.
 double sin(double x) -- Compute sine of angle in radians.
 double sinh(double x) -- Compute the hyperbolic sine of x.
 double tan(double x) -- Compute tangent of angle in radians.
 double tanh(double x) -- Compute the hyperbolic tangent of x.
- double exp(double x -- Compute exponential of x double fabs (double x) -- Compute absolute value of x. double log(double x) -- Compute log(x). double log10 (double x) -- Compute log to the base 10 of x. double pow (double x, double y) -- Compute x raised to the power y. double sqrt(double x) -- Compute the square root of x.

More about scanf and printf

Entering input data:: scanf function

General syntax:

scanf (control string, arg1, arg2, ..., argn);

- "control string refers to a string typically containing data types of the arguments to be read in;
- the arguments arg1, arg2, ... represent pointers to data items in memory.

Example: scanf (%d %f %c", &a, &average, &type);

- The control string consists of individual groups of characters, with one character group for each input data item.
 - '%' sign, followed by a conversion character.

- Commonly used conversion characters:
 - c single character
 - d decimal integer
 - f floating-point number
 - s string terminated by null character
 - X hexadecimal integer
- We can also specify the maximum field-width of a data item, by specifying a number indicating the field width before the conversion character.

Example: scanf ("%3d %5d", &a, &b);

Writing output data :: printf function

- General syntax:
 - printf (control string, arg1, arg2, ..., argn);
 - "control string refers to a string containing formatting information and data types of the arguments to be output;
 - the arguments arg1, arg2, ... represent the individual output data items.
- The conversion characters are the same as in scanf.

Examples:

```
printf ("The average of %d and %d is %f", a, b, avg); printf ("Hello \nGood \nMorning \n"); printf ("%3d %3d %5d", a, b, a*b+2); printf ("%7.2f %5.1f", x, y);
```

Many more options are available:

- Read from the book.
- Practice them in the lab.

String I/O:

Will be covered later in the class.

Function Prototypes

- Usually, a function is defined before it is called.
 - main() is the last function in the program.
 - Easy for the compiler to identify function definitions in a single scan through the file.
- However, many programmers prefer a topdown approach, where the functions follow main().
 - Must be some way to tell the compiler.
 - Function prototypes are used for this purpose.
 - Only needed if function definition comes after use.

Function Prototype (Contd.)

- Function prototypes are usually written at the beginning of a program, ahead of any functions (including main()).
- Examples:

```
int gcd (int A, int B);
void div7 (int number);

;
```

- Note the semicolon at the end of the line.
- The argument names can be different; but it is a good practice to use the same names as in the function definition.

Function Prototype: Examples

```
#include <stdio.h>
int ncr (int n, int r)
int fact (int n);
 Prototype
main()
 declaration
 int i, m, n, sum=0;
 printf("Input m and n \n");
 scanf ("%d %d", &m, &n);
 for (i=1; i<=m; i+=2)
 sum = sum + ncr(n, i);
 printf ("Result: %d \n", sum);
```

```
int ncr (int n, int r)
 return (fact(n) / fact(r) / fact(n-r));
int fact (int n)
 Function
 int i, temp=1;
 definition
 for (i=1; i<=n; i++)
 temp *= l;
 return (temp);
```

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

```
/* Finding the maximum of three integers */
#include <stdio.h>
int maximum( int, int, int );  /* function prototype */
int main()
 int a, b, c;
 printf( "Enter three integers: " );
 scanf( "%d%d%d", &a, &b, &c );
 printf( "Maximum is: %d\n" maximum(a, b, c) );
  return 0;
/* Function maximum definition */
int maximum( int x, int y, int z )
 int max = x;
  if (y > max)
 max = y;
 if (z > max)
 max = z;
 return max;
```

Prototype Declaration

Function Calling

Function Definition

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

An Example: Random Number Generation

rand function

- Prototype defined in <stdlib.h>
- Returns "random" number between 0 and RAND_MAX (at least 32767)

```
i = rand();
```

- Pseudorandom
 - Preset sequence of "random" numbers
 - Same sequence for every function call

Scaling

To get a random number between 1 and n

```
1 + ( rand() % n )
```

- rand % n returns a number between 0 and n-1
- Add 1 to make random number between 1 and n

```
1 + (rand() % 6) // number between 1 and 6
```

Random Number Generation: Contd.

- srand function
 - Prototype defined in <stdlib.h>
 - Takes an integer seed jumps to location in "random" sequence

```
srand( seed );
```

```
1 /* A programming example
 Randomizing die-rolling program */
  #include <stdlib.h>
  #include <stdio.h>
 Algorithm
  int main()
 1. Initialize seed
 2. Input value for seed
 int i;
 2.1 Use srand to change random sequence
 unsigned seed;
 2.2 Define Loop
10
 printf( "Enter seed: " );
11
 3. Generate and output random numbers
 scanf( "%u", &seed );
12
 srand( seed );
13
14
 for ( i = 1; i <= 10; i++ )</pre>
15
 printf( "%10d ", 1 + ( rand() % 6 ) );
16
17
18
 if ( i % 5 == 0 )
 printf( "\n" );
19
20
21
22
 return 0;
 35
23 }
```

Program Output

Enter seed: 6 6 1	7 1 6	4 1	6 6	2 4	
Enter seed: 8 2 1		6 3	1 6	6 2	
Enter seed: 6	7 1 6	4 1	6 6	2 4	

#include: Revisited

 Preprocessor statement in the following form #include "filename"

Filename could be specified with complete path.

#include "/usr/home/rajan/myfile.h"

 The content of the corresponding file will be included in the present file before compilation and the compiler will compile thereafter considering the content as it is.

#include: Contd.

```
#include <stdio.h>
int x;
 #include <stdio.h>
 int x;
main()
 printf("Give value of x \n)";
scanf("%d",&x);
 myfile.h
 printf("Square of x=\%d \n", x*x);
 /usr/include/filename.h
 #include <filename.h>
 prog.c
 It includes the file "filename.h" from a
 specific directory known as include directory.
```

#define: Macro definition

```
#include <stdio.h>
 ctiv #include <stdio.h>
#define PI 3.14
 main()
 st
main()
 q1
 float r=4.0, area:
 m
 float r=4.0, area;
 area=3.14*r*r;
 area=PI*r*r;
```

#define with argument

 #define statement may be used with argument e.g.

```
#define sqr(x) ((x)*(x))
 Which one
 is faster to
#include <stdio.h>
 execute?
 sqr(x) written
 as macro definition?
main()
 sqr(x) written
 as an ordinary function?
 int y=5;
 printf("value=%d \n", ((y)*(y))+3);
```

40

#define with arguments: A Caution

- #define sqr(x) x*x
 - How macro substitution will be carried out?

```
r = sqr(a) + sqr(30); → r = a*a + 30*30;
r = sqr(a+b); → r = a+b*a+b;
WRONG?
```

The macro definition should have been written as:

```
#define sqr(x) (x)*(x) r = (a+b)*(a+b);
```

Recursion

- A process by which a function calls itself repeatedly.
 - Either directly.
 - X calls X.
 - Or cyclically in a chain.
 - X calls Y, and Y calls X.
- Used for repetitive computations in which each action is stated in terms of a previous result.
 - fact(n) = n * fact (n-1)

Contd.

- For a problem to be written in recursive form, two conditions are to be satisfied:
 - It should be possible to express the problem in recursive form.
 - The problem statement must include a stopping condition

```
fact(n) = 1, if n = 0
= n * fact(n-1), if n > 0
```

Examples:

- Factorial: fact(0) = 1fact(n) = n * fact(n-1), if n > 0- GCD: gcd(m, m) = mgcd(m, n) = gcd(m-n, n), if m > ngcd(m, n) = gcd(n, n-m), if m < n- Fibonacci series (1,1,2,3,5,8,13,21,....) fib(0) = 1fib(1) = 1fib (n) = fib (n-1) + fib (n-2), if n > 1

Example 1 :: Factorial

```
long int fact (n)
int n;
{
 if (n = = 0)
 return (1);
 else
 return (n * fact(n-1));
}
```

Mechanism of Execution

- When a recursive program is executed, the recursive function calls are not executed immediately.
 - They are kept aside (on a stack) until the stopping condition is encountered.
 - The function calls are then executed in reverse order.

Example :: Calculating fact(4)

First, the function calls will be processed:

```
fact(4) = 4 * fact(3)
fact(3) = 3 * fact(2)
fact(2) = 2 * fact(1)
fact(1) = 1 * fact(0)
```

The actual values return in the reverse order:

Another Example :: Fibonacci number

Fibonacci number f(n) can be defined as:

```
f(0) = 0

f(1) = 1

f(n) = f(n-1) + f(n-2), if n > 1
```

- The successive Fibonacci numbers are:

```
0, 1, 1, 2, 3, 5, 8, 13, 21, .....
```

Function definition:


```
int f (int n)
{
 if (n < 2) return (n);
 else return (f(n-1) + f(n-2));
}</pre>
```

Tracing Execution

 How many times the function is called when evaluating f(4)?

- Inefficiency:
 - Same thing is computed several times.

9 times

Example Codes: fibonacci()

- Code for the fi bonacci function

```
long fi bonacci ( long n )
{
  if (n == 0 || n == 1) // base case
 return n;
  el se
 return fi bonacci ( n - 1) +
 fi bonacci ( n - 2 );
}
```

Performance Tip

 Avoid Fibonacci-style recursive programs which result in an exponential "explosion" of calls.

Example: Towers of Hanoi Problem

- The problem statement:
 - Initially all the disks are stacked on the LEFT pole.
 - Required to transfer all the disks to the RIGHT pole.
 - Only one disk can be moved at a time.
 - A larger disk cannot be placed on a smaller disk.

- Recursive statement of the general problem of n disks.
 - Step 1:
 - Move the top (n-1) disks from LEFT to CENTER.
 - Step 2:
 - Move the largest disk from LEFT to RIGHT.
 - Step 3:
 - Move the (n-1) disks from CENTER to RIGHT.

```
#include <stdio.h>
void transfer (int n, char from, char to, char temp);
main()
 int n; /* Number of disks */
 scanf ("%d", &n);
 transfer (n, 'L', 'R', 'C');
}
void transfer (int n, char from, char to, char temp)
{
 if (n > 0) {
 transfer (n-1, from, temp,to);
 printf ("Move disk %d from %c to %c \n", n, from, to);
 transfer (n-1, temp, to, from);
 return;
```

```
Telnet 144.16.192.60

3

Move disk 1 from L to R

Move disk 2 from L to C

Move disk 1 from R to C

Move disk 3 from L to R


Move disk 1 from C to L

Move disk 2 from C to R

Move disk 1 from L to R

Iisg@facweb temp]$

I
```


Recursion vs. Iteration

- Repetition
 - Iteration: explicit loop
 - Recursion: repeated function calls
- Termination
 - Iteration: loop condition fails
 - Recursion: base case recognized
- Both can have infinite loops
- Balance
 - Choice between performance (iteration) and good software engineering (recursion)

Performance Tip

 Avoid using recursion in performance situations. Recursive calls take time and consume additional memory.

How are function calls implemented?

- In general, during program execution
 - The system maintains a stack in memory.
 - Stack is a last-in first-out structure.
 - Two operations on stack, push and pop.
 - Whenever there is a function call, the activation record gets pushed into the stack.
 - Activation record consists of the return address in the calling program, the return value from the function, and the local variables inside the function.
 - At the end of function call, the corresponding activation record gets popped out of the stack.

