C Functions

CS1010E Lecture 6

Functions as Procedures

Henry Chia (hchia@comp.nus.edu.sg)

Semester 1 2016 / 2017

- C function is used to define
 - value-returning function
 - procedure
- In general, a C function allows
 - multiple arguments or no arguments
 - one return value or none at all

		# of arguments	
		0	multiple
# of return values	0	rarely used	procedures
	1	rarely used	value-returning functions

1 / 24

Function Definition

- Lecture Outline
 - □ Defining procedures
 - Function call statement / return statement
 - Procedures for
 - Program output
 - Multiple function output
 - Function output parameter
 - Example: finding mean and variance

Function Call and Return Statements

- A function can only return at most one value Example: Given a time duration (in seconds), compute the equivalent number of hours, minutes and seconds
- Solution #1: do-it-yourself!

```
#include <stdio.h>
int main(void) {
 int t, h, m, s;
 printf("Enter duration (secs): ");
 scanf("%d", &t);
 h = t/3600;
 m = (t\%3600)/60;
 s = t\%60:
  printf("Duration: %d:%d:%d\n", h,m,s);
 return 0;
```

5 / 24

7 / 24

Procedure: Program Output

Procedure: Multiple Function Output

Useful for complex printing tasks


```
void printTriangle(int n) {
#include <stdio.h>
 int i, j;
void printTriangle(int n);
void printRowOfStars(int n);
 for (i = n; i > 0; i--) {
 printRowOfStars(i);
int main(void) {
 int n, i;
 return;
  printf("Enter n: ");
 scanf("%d", &n);
 void printRowOfStars(int n) {
 int i:
 for (i = n; i >= 1; i--) {
 printTriangle(i);
 for (i = 1; i <= n; i++) {</pre>
 printf("*");
 return 0:
 printf("\n");
 return;
```

Solution #2: Get a procedure to do it. Does this work? #include <stdio.h> void splitTime(int t, int h, int m, int s); int main(void) { int t, h, m, s; printf("Enter duration (secs): "); scanf("%d", &t); splitTime(t,h,m,s); printf("Duration: %d:%d:%d\n", h,m,s); return 0; void splitTime(int t, int h, int m, int s) { h = t/3600;m = (t%3600)/60;s = t%60;return;

Pass-by-Value Revisited

Variable Access Across Functions

□ Recall pass-by-value

To enable function output via the parameters, use the "into"
way of variable access (e.g. scanf)
int main(void) {
 int t, h, m, s;

```
int main(void) {
 int t, h, m, s;

 printf("Enter duration (secs): ");
 scanf("%d", &t);

 splitTime(t,&h,&m,&s);

 printf("Duration: %d:%d:%d\n", h,m,s);

 return 0;
}
```


☐ How to define parameters of the splitTime function?

9 / 24

Function Output Parameter

Pass-by-Value Revisited

☐ Just before splitTime function returns

□ What happens to the variables in the main function?

10 / 24

Function Output Parameter

Function Output Parameter

- Output parameter declared with * in the function header
- Output parameter accessed using * in the function body

```
/*
 Function splitTime takes t in seconds, splits and
 outputs the hours, minutes and seconds through the
 output parameters h, m and s.

Precondition: t >= 0
*/
void splitTime(int t, int *h, int *m, int *s) {
 *h = t/3600;
 *m = (t%3600)/60;
 *s = t%60;
 return;
}
```

Just before splitTime function returns

□ Values are "returned" through the function output parameters; does not violate lexical scoping

13 / 24

Example: Swapping Variable Contents

Function Output Parameter

□ Calling splitTime with function output parameters

□ Passing &h, &m and &s to splitTime gives it access to variables h. m and s in main

□ Using main function to swap the contents of two variables

```
#include <stdio.h>
int main(void) {
 int x, y, temp;

 printf("Enter x and y: ");
 scanf("%d%d", &x, &y);

 temp = x;
 x = y;
 y = temp;

 printf("x=%d; y=%d\n", x, y);

 return 0;
}
```

Example: Swapping Variable Contents

Using only the main function

```
Using a swap function
#include <stdio.h>
 void swap(int *x, int *y) {
 int temp;
void swap(int *x, int *y);
 temp = *x;
int main(void) {
 *x = *y;
 int x, y;
 *y = temp;
 printf("Enter x and y: ");
 return;
 scanf("%d%d", &x, &y);
 swap(&x,&y);
 printf("x=\%d; y=\%d\n", x, y);
 return 0;
```

```
#include <stdio.h>
#include <math.h>
int main(void) {
 int n=0:
 double data, sum=0, sumSq=0, mean, stdev;
 scanf("%lf", &data);
 while (data >= 0) {
 sum = sum + data;
 sumSq = sumSq + (data * data);
 scanf("%lf", &data);
 if (n > 0) {
 mean = sum/n:
 stdev = sqrt((sumSq - (sum*sum/n))/(n));
 printf("mean=%f; stdev=%f\n", mean, stdev);
 } else {
 printf("No data\n");
 return 0;
}
```

17 / 24

Modularizing readData

Example: Finding Mean and Standard Deviation

 \Box Example: Given $n\ (\geq\ 0)$ non-negative floating-point values, find the mean μ and standard deviation σ

$$\mu = \frac{\sum x_i}{n}$$

$$\sigma = \sqrt{\frac{\sum (x_i^2) - \frac{(\sum x_i)^2}{n}}{n}}$$

- Finding μ and σ requires the sum $\sum x_i$, as well as sum of squares $\sum (x_i^2)$
- Use sentinel-controlled input to read values

#include <stdio.h>
#include <math.h>

void readData(int *n, double *sum, double *sumSq);
int main(void) {
 int n=0;
 double sum=0, sumSq=0, mean, stdev;
 readData(&n,&sum,&sumSq);

 if (n > 0) {
 mean = sum/n;
 stdev = sqrt((sumSq - (sum*sum/n))/(n));
 printf("mean=%f; stdev=%f\n", mean, stdev);
 } else {
 printf("No data\n");
 }
 return 0;
}

18 / 24

20 / 24

Modularizing readData

```
Modularizing findStats
```

```
readData reads values until a sentinel (< 0) and outputs
 n (no. of values read), sum and sumSq (sum of square values)
 Precondition: none
 Postcondition: n \ge 0, sum \ge 0, sumSq \ge 0
void readData(int *n, double *sum, double *sumSq) {
 double data:
 *n = 0; *sum = 0; *sumSq = 0;
 scanf("%lf", &data);
 while (data >= 0) {
 *sum = *sum + data;
 *sumSq = *sumSq + (data*data);
 (*n)++:
 scanf("%lf", &data);
 return;
```

```
findStats outputs the mean and stdev of n values
 given sum and sumSq (sum of square values).
 Precondition: n > 0
void findStat(int n,
 double sum, double sumSq,
 double *mean. double *stdev) {
 *mean = sum / n:
 *stdev = sqrt((sumSq - (sum*sum)/n)/(n));
 return;
}
```

21 / 24

Lecture Summary

Modularizing findStats

```
#include <stdio.h>
#include <math.h>
void readData(int *n, double *sum, double *sumSq);
void findStat(int n, double sum, double sumSq,
 double *mean, double *stdev);
int main(void)
 int n=0:
 double sum=0, sumSq=0, mean, stdev;
  readData(&n,&sum,&sumSq);
 if (n > 0) {
 findStat(n,sum,sumSq,&mean,&stdev);
 printf("mean=%f; stdev=%f\n", mean, stdev);
 } else {
 printf("No data\n");
 return 0;
```

- Application of user-defined functions as value-returning functions or procedures
- Use of function output parameters to simulate "multiple return values"
 - Are value-returning functions that return a single value no longer necessary?
 - How about function compositions?

```
double cos(double x);
double sqrt(double x);
```

allows the following expression to be defined:

```
sqrt((b * b) + (c * c) -
 (2 * b * c * cos(alpha * PI / 180)));
```