Functions

Fundamentals of Computer and Programming Fall 2020

Bahador Bakhshi

CE & IT Department, Amirkabir University of Technology

What We Will Learn

- > Introduction
- Passing input parameters
- Producing output
- Scope of variables
- Storage class of variables
- > Function usage example
- > Recursion

What We Will Learn

- > Introduction
- > Passing input parameters
- >Producing output
- >Scope of variables
- >Storage class of variables
- > Function usage example
- > Recursion

Introduction

- Until now, we learned to develop simple algorithms
 - Interactions, Mathematics, Decisions, and Loops
- > Real problems: very complex
 - Compressing a file
 - Calculator
 - Games, MS Word, Firefox, IDE, Compiler, ...
- Cannot be developed at once
 - Divide the problem into smaller sub-problems
 - Solve the sub-problems
 - Put the solutions altogether to get the final solution
- Modular programming

Modular programming

- Solving a large and complex problem
- Design the overall algorithm
- Some portions are black-box
 - We know what each box does
 - But we don't worry how
 - Later, we think about the black-boxes and develop them
- Black-boxes are implemented by functions

Modular programming: Advantages

- Easy to develop and understand
- Reusability
 - Something is used frequently
 - > Mathematic: Square, Power, Sin, ...
 - > Programming: Printing, Reading
 - Develop it one time, use it many times
- Multiple developers can work on different parts
- Each module can be tested and debugged separately

Functions in C

Functions in mathematics

$$\Box$$
 $Z = f(x,y)$

- > Functions in C
 - Queries: Return a value
 - > sin(), fabs()
 - Commands: do some tasks, do not return any value
 - > printf_my_info(...)

Functions in C

- ➤ Three steps to use functions in C
- > Function prototype (declaration) (اعلان تابع) (معرفي الگوى تابع)
 - > Introduce the function to compiler
- > Function definition (تعریف تابع)
 - What the function does
- ﴿ فراخواني تابع ﴾ Function call ﴿ فراخواني تابع
 - Use the function

Function prototype

```
<output type> <function name>(<input
parameter types>);
```

- <output type>
 - > Queries: int, float,...
 - Command: void
- <function name> is an identifier
- <input parameter list>
 - <type>, <type>, ...
 - int, float, ...
 - > void

Function definition

```
<output type> <function name>(<input parameters>)
  <statements>
<output type>
  Queries: int, float,...
  > Command: void
<function name> is an identifier
<input parameters>
  <type> <identifier>, <type> <identifier>, ...
 int in, float f, ...
  > void
Function definition should be out of other functions
  Function in function is not allowed
```


Function call

Command function

```
<function name> (inputs);
```

Query function

```
<variable> = <function name>(inputs);
```

- > Inputs should match by function definition
- > Functions are called by another function
 - Function call comes inside in a function

Example

```
/* Function declaration */
void my info(void);
int main(void) {
 printf("This is my info");
 my info(); /* Function call */
 printf("=======");
 return 0;
/* Function definition */
void my info(void) {
 printf("Student name is Dennis Ritchie\n");
 printf("Student number: 9822222\n");
```


Function declaration is optional if program is developed in a single file

```
void my info(void) {
 printf("My name is Dennis Ritchie\n");
 printf("My student number: 98222222\n");
int main(void) {
 my info();
 printf("----\n");
 my info();
 return 0;
```


Function Declaration?!!!!

- > Is function declaration needed?
- Is there any useful application of application declaration?
- > Yes!
- Libraries are implemented using it
 - >.h files contains the function declarations
 - > and also other definitions
 - >.so, .a, .dll, ... are the compiled function definitions

What We Will Learn

- > Introduction
- Passing input parameters
- > Producing output
- >Scope of variables
- >Storage class of variables
- >Function usage example
- > Recursion

Input Parameters

- ➤ Inputs of function
 - No input: void
 - One or multiple inputs
- Each input should have a type
- Input parameters are split by ","
 void f(void)
 void f(int a)
 void f(int a, float b)
 void f(int a, b) //compile error

Example: print_sub function

```
تابعی که دو عدد را بگیرد
و تفاضل آنها را چاپ کند .
#include <stdio.h>
void print sub(double a, double b) {
  double res;
  res = a - b;
  printf("Sub of %f and %f is %f\n", a, b, res);
int main(void) {
  double d1 = 10, d2 = 20;
  print sub(56.0, 6.0); //What is the output?
  print sub(d1, d2); //output?
  print sub(d1, d2 + d2); //output?
  return 0;
```


How Does Function Call Work?

- Function call is implemented by "stack"
- Stack is a logical part of the main memory
- Variables of function and its input variables are in stack
- When a function calls
 - Its variables including the inputs are allocated in stack
 - The value of input parameters from caller function is pushed to stack of called function
 - They are copied in to the variables of function
- When function finished, its stack is freed

print_sub: What happen?

```
print_sub(56.0, 6.0);
```

- > 56.0 is copied the memory location a
- > 6.0 is copied to memory location b

```
double a = 56.0;
double b = 6.0;
double res;
res = a - b;
```


print_sub: What happen?

```
print_sub(d1, d2);
```

- > Value of d1 is copied the memory location a
- > Value of d2 is copied to memory location b

```
double a = 10.1;
double b = 20.2;
double res;
res = a - b;
```

Call by Value

Call by value

- ➤ In call by value mechanism
 - The values are copied to the function

- ➤ If we change values in the function
 - > The copied version is changed
 - The original value does not affected
- Call by value inputs cannot be used to produce output

add function (wrong version)

```
void add(double a, double b, double res) {
 res = a + b;
 return;
int main(void) {
 double d1 = 10.1, d2 = 20.2;
 double result = 0;
 add(56.0, 6.7, result);
 printf("result = %f\n", result); result = 0
 add(d1, d2, result);
 printf("result = %f\n", result); result = 0
```


What We Will Learn

- > Introduction
- > Passing input parameters
- Producing output
- >Scope of variables
- >Storage class of variables
- >Function usage example
- > Recursion

Producing output

- What we have seen are the "Command"
- Query functions
 - Produce output
 - Output cannot be produced by the "call by value" parameters
- ➤ To produce an output
 - Declare output type
 - Generate the output by return

The return command

To generate a result by a function

```
return <value>;
```

- Only one value can be returned
- >return finishes running the function
- > Function can have multiple return
 - Only one of them runs each time
- The type of the returned value = the result type
 - Otherwise, cast

Exmaple: my_fabs (Version 1)

```
double my fabs(double x) {
  double res;
  if(x >= 0)
 res = x;
  else
 res = -1 * x;
  return res;
void main(void) {
  double d = -10;
  double b;
  b = my fabs(d);
  printf("%f\n", b);
 10
  printf("%f\n", my fabs(-2 * b));
 20
```


Exmaple: my_fabs (Version 2)

```
double my fabs(double x) {
  if(x >= 0)
 return x;
  return (-1 * x);
void main(void) {
  double d = -10;
  double b;
  b = my fabs(d);
  printf("b = %f\n", b);
  b = my fabs(-2 * d);
  printf("b = %f\n", b);
```


Output of functions

- >A function can produce at most one output
- Output of functions can be dropped

```
double f;
sin(f); //we drop the output of sin
gcd(10, 20);
 //we drop the output of gcd
```


Casting in functions

Cast for input Prototype: void f(int a, double b); Call: f(10.1, 20.2); Cast for output Prototype: int f(int a); Call: double d = f(10); Cast in return int f(int a) { return 10.20

Be careful: empty input/output type

- ➤ If output or input type is not specified → int
 - Casting may not work

```
f1(a){
 printf("a = %d\n", a); return a / 2;
f2(int a){
 printf("a = %d\n", a); return a / 2;
f3(float a){
 printf("a = f\n", a); return a / 2;
int main(){
 printf("%d\n", f1(10.5));
 printf("%d\n", f2(10.5));
 printf("%d\n", f3(10.5));
 return 0;
```


Inline Functions & Macro

- > Function call using stack has its overhead
 - > 2 approaches to reduce the overhead
- >inline function
 - To ask from compiler to compile it as inline, but no guarantee

```
inline int f(float x)
```

➤ Macros

```
#define PRINT_INT(X) printf("%d\n", X)
```


(بزرگترین مقسوم علیه مشترک) Example: GCD

```
#define PRINT INT(x) printf("%d\n",x); \
 printf("========\n");
inline int gcd(int a, int b) { /* return gcd of a and b */
  int temp;
  while (b != 0) {
 temp = a % b;
 a = b;
 b = temp;
 }
  return a;
}
void main(void) {
  int i = 20, j = 35, q;
  q = qcd(i, j);
  printf("GCD of %d and %d = ", i , j);
  PRINT INT(g);
  q = qcd(j, i);
  printf("GCD of %d and %d = ", j , i);
  PRINT INT(q);
```


What We Will Learn

- > Introduction
- > Passing input parameters
- >Producing output
- Scope of variables
- >Storage class of variables
- >Function usage example
- > Recursion

Scope of Variables

- Variables
 - > Are declared in the start of functions
 - > Are used any where in the function after declaration
 - Cannot be used outside of function
 - Cannot be used in other functions
- Scope of variable
 - > A range of code that the variable can be used
- > Variable cannot not be used outside of its scope
 - Compile error

Scopes and Blocks

- Scopes are determined by Blocks
 - Start with { and finished by }
 - Example: statements of a function, statement of a if or while, ...
- Variables
 - Can be declared in a block
 - Can be used in the declared block
 - Cannot be used outside the declared block
- > The declared block is the scope of the variable

Variables in Blocks

```
#include <stdio.h>
int main(void) {
  int i;
  for (i = 1; i \le 10; i++)
 int number;
 printf("Enter %d-th number: ", i);
 scanf("%d", &number);
 if((number % 2) == 0)
 printf("Your number is even\n");
 else
 printf("Your number is odd\n");
  /* compile error
 printf("The last number is %d\n", number); */
  return 0;
```


Nested Scopes/Blocks

- Scopes can be nested
 - > Example: Nested if, nested for, ...

```
void main() { //block 1
  int i;
  { //block 2
 int j;
 { //block 3
 int k;
 int m;
```


Variables in Nested Blocks

- All variables from outer block can be used inner blocks
 - Scope of outer block contains the inner block

- Variables in inner block cannot be used in outer block
 - Scope of the inner block does not contains the outer block

Variables in Nested Blocks: Example

```
int k;
for (int i = 0; i < 10; i++) {
 /* block 1 */
 if(i > 5){
 /* block 2 */
 int j = i;
 while (k > 10) {
 /* block 3 */
 int 1 = i;
 /* int m = j; compile error */
 /* k = 1; compile error */
```


Same Variables in Nested Block

- If a variable in inner block has the same identifier of a variable in outer block
 - The inner variable hides the outer variable
 - Changing inner variables does not change outer variable

```
int j = 20, i = 10;
printf("outer i = %d, %d\n", i, j);
while(...) {
  int i = 100;
  j = 200;
  printf("inner i = %d, %d\n", i, j);
  ...
}
printf("outer i = %d, %d\n", i, j);
```


Same Variables in Nested Block

- If a variable in inner block has the same identifier of a variable in outer block
 - The inner variable hides the outer variable
 - Changing inner variables does not change outer variable

Local Variables

- All variables defined in a function are the local variable of the function
- Can ONLY be used in the function, not other functions

```
void func(void) {
  int i, j;
  float f;
  /* These are local variables */
int main(void) {
  i = 10; /* compile error, why? */
  f = 0; /* compile error, why? */
```


Global/External Variables

- Global variables are defined outside of all functions
- Global variables are initialized to zero
- Global variables are available to all subsequent functions

```
void f() {
  i = 0; // compile error
}
int i;
void g() {
  int j = i; // g can use i
}
```


Global/External Variables: Example

```
int i, j;
float f;
void func(void) {
  printf("i = %d \n", i);
  printf("f = %f \n", f);
  i = 20;
void f1(){
  printf("%d", i);
int main(void) {
  f = 1000;
 f = 1000
  func();
  f1();
  return 0;
```


Parameter Passing by Global Variables: my_fabs (V.3)

```
double x;
void my fabs(void) {
 x = (x > 0) ? x : -1 * x;
void main(void) {
 double b, d = -10;
 x = d;
 my fabs();
 b = x;
 printf("b = %f\n", b);
```

Don't use this method.
Parameters should be passed by input parameter list.

Global variable are used to define (large) variables that are used in many functions

What We Will Learn

- > Introduction
- > Passing input parameters
- >Producing output
- >Scope of variables
- Storage class of variables
- >Function usage example
- > Recursion

Storage Classes

- Storage class
 - How memory is allocated for the variable
 - Until when the variable exists
 - How it is initialized
- Storage classes in C
 - > Automatic (اتوماتیک)
 - ≽ External (خارجی)
 - > Static (ایستا)
 - > Register (ثبات)

Storage Classes: Automatic

- > All local variables are automatic by default
 - Input parameters of a function
 - Variables defined inside a function/block
- Generated at the start of each run of the block
- Destroyed at the end of each run of the block
- Are not initialized

Storage Classes: External

- ➤ All global variables are external by default
 - Are initialized by 0
 - Are generated when program starts
 - Are destroyed when program finishes
- ➤ Usage of keyword "extern"
 - To use global variables in other files
 - To use global variables before definition
 - To emphasize that variable is global
 - This usage is optional

Storage Classes: Static

- >Keyword "static" comes before them
- > For local variables:
- ≥ 1) Generated in the first run of the block
- >2) Destroyed when program finishes
- ≥3) Initialized
 - ➤ If no value → initialized by 0
 - Only initialized in the first run of the block

Storage Classes: Static

- >Keyword "static" comes before them
- For global variables:
- ➤ 1) Generated when program starts
- >2) Destroyed when program finishes
- ≥3) Always initialized
 - ▶ If no value → initialized by 0
- > 4) Is not accessible for other files

Storage Classes: Register

- >Keyword "register" comes before them
- Can be used for local variables
- Compiler tries to allocated the variable in registers of CPU
 - But does not guaranteed
 - Registers are very fast and small memories
- ➤ Improve performance

Storage Classes, Auto: Examples

```
void f(int i, double d) {
 int i2;
 int i3;
 double d2;
 double d3;
```

All variables (i, d, i2, i3, d2, d3) are auto variables

Storage Classes, Extern: Examples

```
int i = 10, j = 20;
void print(void) {
 printf("i = %d, j = %d\n", i, j);
int main(void) {
  extern int i; // i refers the global i
 // j is new variable
  int j;
 print();
 i = 10, j = 20
  i = 1000;
  j = 2000;
 print();
 i = 1000, j = 20
  return 0;
```


Storage Classes: Examples

```
int i;
void func(void) {
  int j;
 printf("i = %d \n", i);
 printf("j = %d \n", j);
  i = 20;
int main(void) {
 i = 0
  func();
 i = ???
  func();
 i = 20
  i = 30;
 i = ??
  func();
 i = 30
 i = ??
  return 0;
```


Storage Classes, Static: Examples

```
void func(void) {
  int j;
  static int i;
 printf("i = %d \n", i);
 printf("j = %d \n", j);
  i = 20;
int main(void) {
 i = 0
  func();
 = ???
  func();
 i = 20
  /* i = 30; compile error, why? */
 = ???
  func();
 i = 20
  return 0;
 j = ???
```


Storage Classes, Static: Examples

```
void func(void) {
 int j;
 static int i = 10;
 printf("i = %d \n", i);
 printf("j = %d \n", j);
 i = 20;
int main(void) {
 i = 10
 func();
 i = ???
 func();
 i = 20
 j = ???
 return 0;
```


Storage Classes, Register: Examples

```
register int i;
for(i = 0; i < 100; i++)
...</pre>
```


Be careful: loop & automatic variables

> According to standard:

"For such an object that does not have a variable length array type, its lifetime extends from entry into the block with which it is associated until execution of that block ends in any way."

- Variable is defined in a block of a loop
- ➤ 1) the variable retains its value between iterations of the loop if it is NOT variable length array
- ➤ 2) the variable does NOT retain its value between iterations of the loop if it is a variable length array

Loop & Automatic Variables

```
int main(){
 int i;
 for(i = 0; i < 5; i++){
 int j;
 if(i){
 printf("&j = p, j = d\n"
 , &j, j);
 j++;
 \&i = 0x7ffd504ab740, i = 0
 else
 \&j = 0x7ffd504ab740, j = 1
 \&i = 0x7ffd504ab740, i = 2
 \&i = 0x7ffd504ab740, i = 3
```


Loop & Automatic variables

```
int main(){
 int i;
 for(i = 0; i < 5; i++){
 int j[5 * 3 + 1];
 if(i){
 printf("&j[0] = p, j[0] = dn"
 , &(j[0]), j[0]);
 j[0]++;
 \&j[0] = 0x7ffdcda151a0, j[0] = 0
 else
 \&j[0] = 0x7ffdcda151a0, j[0] = 1
 j[0] = i;
 \&i[0] = 0x7ffdcda151a0, i[0] = 2
 \&i[0] = 0x7ffdcda151a0, i[0] = 3
```


Loop & Automatic variables

```
int main(){
 int i;
 for(i = 0; i < 5; i++){
 int j[5 * i + 1];
 if(i){
 printf("&j[0] = p, j[0] = dn"
 , &(j[0]), j[0]);
 j[0]++;
 \&j[0] = 0x7ffdc879d680, j[0] = 0
 else
 \&i[0] = 0x7ffdc879d670, i[0] = 0
 j[0] = i;
 \&i[0] = 0x7ffdc879d660, i[0] = 0
 \&i[0] = 0x7ffdc879d640, i[0] = 0
```


What We Will Learn

- > Introduction
- > Passing input parameters
- >Producing output
- >Scope of variables
- ➤ Storage Class of variables
- > Function usage example
- > Recursion

How to use functions: Example

- ➤ An Example
 - Goldbach's Conjecture
 - Any even number larger than 2 can be expressed as sum of two prim numbers
- It is not proved yet!
 - > 1,000,000\$ to proof ;-)
- Write a program that takes a set numbers which ends by 0 and checks correctness of the conjecture

Main Overall Algorithm

```
if(number >= 2 and even)
  Check Goldbach's Conjecture
else
  Print some message
read next number
```

While(number is not zero)

This is a module

It is a black-box in this step

Check Goldbach's Conjecture Algorithm

Algorithm: Goldbach

Input: n

Output: 0 if conjecture is incorrect else 1

```
for(i from 2 to n/2)
 j = n - i
 if(is_prime(j))
 conjecture is correct

i = next_prime_number(i)
```

This is a module

It is a black-box in this step

Conjecture is incorrect

is_prime algorithm

Algorithm: is_prime

Input: n

Output: 1 if n is prime else 0

```
for(i from 2 to sqrt(n))

if(n % i == 0)

n is not prime
```

n is prime

next_prime_number algorithm

```
Algorithm: next_prime_number
Input: n
Output: prime number
if n is 2
  output is 3
else
  do
 n = n + 2
  while(is\_prime(n) == 0)
  output is n
```


Putting them altogether

```
int is prime(int n) {
int next prime number(int n) {
int check Goldbach(int n) {
int main(void) {
```


What We Will Learn

- > Introduction
- > Passing input parameters
- >Producing output
- >Scope of variables
- ➤ Storage Class of variables
- >Function usage example
- > Recursion

Introduction

> Iteration vs. Recursion

Factorial

- $> n! = n \times n-1 \times ... \times 2 \times 1$
- $> n! = n \times (n-1)!$

>GCD

- GCD(a, b) = Euclidean Algorithm
- \triangleright GCD(a, b) = GCD(b, a mod b)

Introduction

- Original problem can be solved by
 - Solving a similar but simpler problem (recursion)
 - (n-1)! in factorial, GCD(b, b mod a)
- There is a simple (basic) problem which we can solve it directly (without recursion)
 - ➤ Factorial: 1! = 1
 - > GCD: b == 0

Recursion in C

- Recursive Algorithm
 - An algorithm uses itself to solve the problem
 - There is a basic problem with known solution
- Recursive Algorithms are implemented by recursive functions
- Recursive function
 - A function which calls itself
 - There is a condition that it does not call itself


```
#include <stdio.h>
int factorial(int n) {
  int res, tmp;
  if(n == 1)
 /* The basic problem */
 res = 1;
  else{
 /* recursive call */
 tmp = factorial(n - 1);
 res = n * tmp;
 }
  return res;
void main(void) {
  int i = 4;
  int fac = factorial(i);
  printf("%d! = %d\n", i, fac);
```

تابع بازگشتی برای محاسبه فاکتوریل

Examples

- Recursive version of GCD?
- Recursive version of Fibonacci numbers
 - Fibonacci numbers
 - ▶ 1, 1, 2, 3, 5, 8, ...
- Print digits: left-to-right and right-to-left


```
#include <stdio.h>
 تابع بازگشتی محاسبه ب.م.م
int GCD(int a, int b) {
 if(b == 0)
 return a;
 else
 return GCD(b, a % b);
}
int main(void) {
 printf("GCD(1, 10) = d \in \mathbb{C}(1, 10));
 printf("GCD(10, 1) = d \in \mathbb{C}(10, 1);
 printf("GCD(15, 100) = d \ln GCD(15, 100));
 printf("GCD(201, 27) = d \ln GCD(201, 27));
 return 0;
```

```
#include <stdio.h>
int fibo(int n) {
 if(n == 1)
 return 1;
 else if (n == 2)
 return 1;
 else
 return fibo(n - 1) + fibo(n - 2);
}
int main(void) {
 printf("fibo(1) = %d\n", fibo(1));
 printf("fibo(3) = %d\n", fibo(3));
 printf("fibo(5) = %d\n", fibo(5));
 printf("fibo(8) = %d\n", fibo(8));
 return 0;
```

تابع بازگشتی محاسبه جمله-**n**ام اعداد فیبوناچی

```
#include <stdio.h>
 تابع بازگشتی چاپ ارقام از
راست به چپ
void print digit right left(int n) {
 int digit = n % 10;
 printf("%d \n", digit);
 if(n >= 10)
 print digit right left(n / 10);
}
int main(void) {
 printf("\n print digit right left(123): ");
 print digit right left(123);
 printf("\n print digit right left(1000): ");
 print digit right left (1000);
 return 0;
```

```
#include <stdio.h>
void print digit left right(int n) {
 if(n >= 10)
 print digit left right(n / 10);
 int digit = n % 10;
 printf("%d \n", digit);
int main(void) {
 printf("\n print digit_left_right(123): ");
 print digit left right(123);
 printf("\n print digit left right(1000): ");
 print digit left right (1000);
  return 0;
```

تابع بازگشتی چاپ ارقام از چپ به راست

Indirect recursion

- What we have seen are direct recursion
 - > A function calls itself directly
- > Indirect recursion
 - > A function calls itself using another function
 - > Example:
 - Function A calls function B
 - Function B calls function A


```
#include <stdio.h>
#include <stdbool.h>
bool is even(int n);
bool is odd(int n);
bool is even(int n) {
 if(n == 0)
 return true;
 if(n == 1)
 return false;
 else
 return is odd(n - 1);
}
bool is_odd(int n) {
 if(n == 0)
 return false;
 if(n == 1)
 return true;
 else
 return is even(n - 1);
```

تابع بازگشتی تعیین زوج یا فرد بودن عدد

```
int main(void) {
 if(is_even(20))
 printf("20 is even\n");
 else
 printf("20 is odd\n");
 printf("23 is %s\n", is_odd(23) ? "odd" : "even");
 return 0;
```

Bugs & Avoiding Them

- ▶Be careful about the order of input parameters int diff(int a, int b) {return a b;}
 diff(x,y) or diff(y,x)
- ➤ Be careful about casting in functions
- Recursion must finish, be careful a bout basic problem in the recursive functions
 - ➤ No base problem → Stack Overflow
- Static variables are useful debugging

Reference

Reading Assignment: Chapter 5 of "C How to Program"

Homework

>HW 5

