

Functions and Modular Programming

Outline

- ***** Functions:
 - Need, Definition
 - Defining functions
 - Calling functions
 - Prototypes
- Scopes
 - Scope and visibility
 - Storage classes
- **Recursive functions**
- Multiple source files
- **♦** Makefiles

Introduction

- Design your solution so that it keeps the flow of control as simple as possible
 - top-down design: decompose the problem into smaller problems each can be solved easily
- Some problems are complicated
 - break them down into smaller problems
 - conquer each sub problem independently
- Your programs will consist of a collection of user-defined functions
 - each function solves one of the small problems
 - o you call (invoke) each function as needed

What is a Function?

- ☐ Function: a group of statements that together perform a task
 - o divide up your code into separate functions such that each performs a specific task
 - every C program has at least one function, which is **main()**
 - o most programs define additional functions
- □ Why
 - o to avoid repetitive code
 - to organize the program
 - to hide details
 - o to share with others

- : "reusability" written once, can be called infinitely
- : making it easy to code, understand, debug and collaborate
- : "what is done" vs "how it is done"

- Defining functions:
 - Predefined (library functions): We have already seen
 - main, printf, scanf, getchar, gets
 - User-defined

Defining Functions

□ Syntax:

- Return_type: data type of the result
 - Use void if the function returns nothing
 - if no type is specified and void is not used: it defaults to int
- Function_name: any valid identifier
- Parameter_list:
 - declared variables: <param type> <param name>
 - comma separated
- Function_body:
 - declaration statements
 - other processing statements
 - return statement, if not void

Example

- ☐ In many application, finding the greatest common factor is an important step
- □ GCF function:
 - takes two input integers
 - finds the greatest integer that divide both of them
 - returns the result to the calling context
 - Euclidean algorithm:
 - $if a > b \rightarrow gcf(a, b) = gcf(b, a mod b)$
 - \blacksquare if b > a, swap a and b
 - Repeat until b is 0
- In c: int gcf(int a, int b) {
 /* if a < b swap them, to be discussed later*/
 while (b) {
 int temp = b;
 b = a % b;
 a = temp;
 }
 return a;
 }</pre>

Calling Functions

- Syntax: <function name>(<argument list>) A function is invoked (called) by writing: its name, and an appropriate list of arguments within parentheses arguments must match the parameters in the function definition in: 1- count, 2- type and 3- order Arguments are passed by value each argument is evaluated, and its value is copied to the corresponding parameter in the called function What if you need to pass the variable by reference?
 - But you can pass its address by reference

you cannot

Calling Functions

☐ Example:

```
/* Does not work as expected*/
void swap(int a, int b) {
  int temp = a;
  a = b;
 b = temp;
int main(){
  int a = 3, b = 5;
  swap(a, b);
  printf("a=%d, b=%d\n", a, b);
  return 0;
```

```
/* Works as expected*/
void swap(int *a, int *b) {
  int temp = *a;
  *a = *b;
  *b = temp;
int main(){
  int a = 3, b = 5;
  swap(&a, &b);
  printf("a=%d, b=%d\n", a, b);
  return 0;
```

Calling Functions

- A function can be called from any function, not necessarily from main
- **□** Example:

```
void swap(int *a, int *b){
  int temp = *a; *a = *b; *b = temp;
int gcf(int a, int b) {
  if (b > a) swap(&a, &b);__
 while (b) {
 int temp = b;
 b = a % b ;
 a = temp ;
  return a;
int main(){
 int a = 3, b = 5;
  printf("GCF of %d and %d is %d\n", a, b, gcf(a, b));
  return 0;
```

Function Prototypes

- ☐ If function definition comes textually after use in program:
 - The compiler complains: warning: implicit declaration of function
- ☐ Parameter_list does not have to name the parameters
- ☐ Function definition can be placed anywhere in the program after the prototypes.
- ☐ IIf a function definition is placed in front of main(), there is no need to include its function prototype.

Function Prototypes: Example


```
#include <stdio.h>
int gcf(int, int);
void swap(int*, int*);
int main(){
 int a = 33, b = 5;
 printf("GCF of %d and %d is %d\n", a, b, gcf(a, b) );
 return 0:
int qcf(int a, int b) {
  if (b > a) swap(&a, &b);
 while (b) {
 int temp = b;
 b = a % b ;
 a = temp ;
  return a;
void swap(int *a, int *b){
  int temp = *a; *a = *b; *b = temp;
```

Function Stub

- A stub is a dummy implementation of a function with an empty body
 - A placeholder while building (other parts of) a program
 - so that it compiles correctly
 - Fill in one-stub at a time
 - Compile and test if possible

Memory Model

- Program code
 - o Read only
 - May contain string literals
- ☐ Stack (automatic storage):
 - Function variables:
 - Local variables
 - Arguments for next function call
 - Return location
 - Destroyed when function ends
- ☐ Heap:
 - Dynamically allocated space
- ☐ Data segment:
 - Global variables
 - Static variables

Scopes

- Scope: the parts of the program where an identifier is valid
- ☐ A global variable:
 - A.K.A. external variable
 - o defined outside of the local environment (outside of functions)
 - o available anywhere within the file
- ☐ A local variable:
 - A.K.A. internal and automatic variable
 - defined within the local environment inside { }
 - o local to that block, whether the block is a block within a function or the function itself
 - o parameters in a function header are local to that function
 - it can mean different things in different contexts
 - o if two variables share the same name but are in different blocks or functions
 - the variable declared in the current environment will be the one used in a reference

Scopes: Examples

```
Ex1:
#include <stdio.h>

void doubleX(float x) {
 x *= 2;
 printf("%f\n", x);
}

int main() {
 float x = 3;
 doubleX(x);
 printf("%f\n", x);
 return 0;
}
```

```
Ex2:
 #include <stdio.h>
 float x = 10;

void doubleX() {
 x *= 2;
 printf("%f\n", x);
}

int main() {
 float x = 3;
 doubleX();
 printf("%f\n", x);
 return 0;
}
```

```
Ex3:
#include <stdio.h>
 float x = 10;
 void doubleX(float x){
 x *= 2;
 printf("%f\n", x);
 void printX(){
 printf("%f\n", x);
 int main(){
 float x = 3;
 doubleX(x);
 printf("%f\n", x);
 printX();
 return 0;
```

```
Ex4:
#include <stdio.h>
 int main(){
 int x = 5;
  if(x)
 int x = 10;
 x++;
 printf("%d\n", x);
 x++;
  printf("%d\n", x);
 return 0;
```

```
6.000000
3.000000
```

```
20.000000 3.000000
```

```
6.000000
3.000000
10.000000
```

1 6

Storage Classes

- Storage Classes: a modifier precedes the variable to define its scope and lifetime
- **auto**: the default for local variables
- register: advice to the compiler to store a local variable in a register
 - the advice is not necessarily taken by the compiler
- **static**: tells the compiler that the storage of that variable remains in existence
 - Local variables with static modifier remains in memory so that they can be accessed later
 - o Global variables with static modifier are limited to the file where they are declared
- **extern**: points the identifier to a previously defined variable
- ☐ Initialization:
 - in the absence of explicit initialization:
 - static and external variables are set to 0
 - automatic and register variables contain undefined values (garbage)

Storage Classes: Examples

```
Ex1:
#include <stdio.h>
int main(){
 float x = xx; X
 return 0;
float xx;
void foo(){
 float x = xx;
 main doesn't know
  about xx
```

```
Ex1 correction:
#include <stdio.h>
int main(){
 extern float xx: /
 float x = xx;
 return 0;
float xx;
void foo(){
 float x = xx;
 declare xx in main
 as extern to point to
 the external xx, this
 will not create new xx
```

```
Ex2:
/*file1.c
#include <stdio.h>
int sp = 0;
double val[1000];
int main(){
 return 0;
/*file2.c
#include <stdio.h>
void foo(){
 printf("%d", sp);
int bar() {
```

```
Ex2 correction:
/*file1.c
#include <stdio.h>
int sp = 0;
double val[1000];
int main(){
  return 0;
/*file2.c
#include <stdio.h>
extern int sp;
extern double val[];
void foo(){
  printf("%d", sp); ✓
  return (int)val[0]; ✓
```

Recursive Functions

- Recursive function: a function that calls itself (directly, or indirectly)
- ☐ Example:

```
void change (count) {
 ..
 change(count);
 ..
}
```

- The algorithm needs to be written in a recursive style
 - o a step or more uses the algorithm on a smaller problem size
- It must contain a base case that is not recursive
- Each function call has its own stack frame
 - consumes resources

Recursive Functions: Examples

```
Multiply x \times y:
int multiply(int x, int y){
  if (y == 1) return x;
  return x + multiply(x, y-1);
Power x^y:
int power(int x, int y){
  if (y == 0) return 1;
  return x * multiply(x, y-1);
Factorial x!:
int fac(int x) {
  if (x == 1) return 1;
  return x * fac(x-1);
```

☐ Fibonacci:

```
int fib(int x) {
  if (x == 0) return 0;
  if (x == 1) return 1;
  return fib(x-1) + fib(x-2);
}
```

□ Palindrome:

```
int isPal(char* s, int a, int b) {
  if (b >= a) return 1;
  if (s[a] == s[b])
 return isPal(s, a+1, b-1);
  return 0;
}
```

Optional Parameters

- ☐ C permits functions to have optional parameters
- ☐ Syntax: <returntype> <name>(<paramslist>, ...)
 - o ... indicates that further parameters can be passed, must be listed only after the required parameters
 - o since you specify the parameters as ..., you do not know their names!
- ☐ How to use these additional parameters when they are passed?
 - stdarg.h file contains the definition of va_list (variable argument list)
 - o declare a variable of type va list
 - use the macro va start which initializes your variable to the first of the optional params
 - use the function va_arg which returns the next argument

Optional Parameters

Example:

```
#include <stdarq.h>
#include <stdio.h>
int sum(int, ...);
int main(){
 printf("Sum of 15 and 56 = %d\n", sum(2, 15, 56));
 return 0:
int sum(int num args, ...){
 int val = 0;
 va list ap;
 int i;
 va start(ap, num args);
  for (i = 0; i < num args; i++)
 val += va arg(ap, int);
 va end(ap);
  return val;
```

Multiple Source Files

- A typical C program: lot of small C programs, rather than a few large ones
 - each .c file contains closely related functions (usually a small number of functions)
 - header files to tie them together
 - Makefiles tells the compiler how to build them
- ☐ Example:
 - o a calc program defines:
 - **a** stack structure and its:
 - pop and push functions
 - getch and ungetch to read one symbol at a time
 - getop function to parse numbers and operators
 - main function
 - o main calls: getop, pop, and push getop calls: getch and ungetch
 - o can be organized in 4 separate files:
 - Where to place prototypes and external declarations?
 - How to compile the program?

```
/* stack.c */
#include <stdio.h>
int sp = 0;
double val[1000];
void push(double x) {
 ...
}
double pop() {
 ...
}
```

```
/* getch.c */
#include <stdio.h>

ch getch() {
 ...
}
void ungetch(char c) {
}
```

```
/* main.c */
#include <stdio.h>
int main(){
}
```

```
/* getop.c */
#include <stdio.h>
int getop(char[] s){
}
```

Multiple Source Files: Header File

- Prototypes can be placed in a single file, called a header file
 - o as well as all other shared definitions and declarations
 - typically contains definitions and declarations
 - but not executable code
- Example: calc program add a header file calc.h contains:
 - o prototypes and
 - o common declarations

and **include** it where needed!

```
/* getch.c */
#include <stdio.h>
#include "calc.h"
ch getch(){
 ...
}
void ungetch(char c){
```

```
/* main.c */
#include <stdio.h>
#include "calc.h"
int main() {
}
```

```
/* calc.H */
void push(double);
double pop();
ch getch();
void ungetch(charc);
int getop(char[]);
```

```
/* stack.c */
#include <stdio.h>
#include "calc.h"
int sp = 0;
double val[1000];
void push(double x) {
 ...
}
double pop() {
 ...
}
```

```
/* getop.c */
#include <stdio.h>
#include "calc.h"
int getop(char[] s){
```

File Inclusion

- ☐ Syntax:
 - o #include <filename>
 - search for the file filename in paths according to the compiler defined rules
 - replaced by the content if the file filename
 - o #include "filename"
 - search for the file filename in source program directory or according to the compiler rules
 - replaced by the content if the file filename
- ☐ When an included file is changed
 - o all files depending on it must be recompiled
- ☐ Multiple inclusion of a file: problem
- Circular inclusion: problem

Conditional Inclusion

- Control preprocessing with conditional statements
- ☐ Syntax:
 - 0 #if
 - evaluates a constant integer expression
 - if the expression is non-zero, all following lines until an #endif or #elif or #else are included
 - o #else , #elif
 - provide alternative paths
 - o #endif
 - marks the end of the conditional block
- Can be used to avoid repetitive and circular inclusions:
 - o included file:

```
#if !defined(HDR)
#define HDR
/* contents of hdr.h go here */
#endif
```

Compiling Multiple Sources

- The compiler 1st stage is the preprocessor
 - o deals with the # directives: define, include, conditional ...
- The compiler 2nd stage is translate .c files to .o files
 - o each .c file will be translated to a single .o file
 - o to invoke this stage only, use gcc option -c
- The compiler then links .o files together
 - o along with library files

☐ To compile multiple source files:

```
gcc -Wall -ansi -o <output> <file1.c> <file2.c> ...
```

- ☐ Or use makefiles:
 - Special format file used to build and manage the program automatically
 - contains a collection of rules and commands
- ☐ Syntax:

```
<target> [<more targets>] : [<dependent files>] <tab> <commands>
```

☐ Example:

```
calc: main.c stack.c getch.c getop.c calc.h
 gcc -Wall -ansi -o calc main.c stack.c getch.c getop.c
```

○ How to use: on the command line type: make calc 4

- ☐ Conventional macros:
 - CC : Program for compiling C programs; default is 'cc'
 - CFLAGS: Extra flags to give to the C compiler.
- **Example:**

```
CC=gcc
CFLAGS= -Wall -ansi
calc: main.c stack.c getch.c getop.c calc.h
 ${CC} ${CFLAGS} -o calc main.c stack.c getch.c getop.c
```

☐ Usage:

make

or

make calc

At object level:

```
CC=qcc
CFLAGS= -Wall -ansi
calc: main.o stack.o getch.o getop.o calc.h
 ${CC} ${CFLAGS} -o calc main.o stack.o getch.o getop.o
main.o: main.c calc.h
 ${CC} ${CFLAGS} -c main.c
stack.o: stack.c calc.h
 ${CC} ${CFLAGS} -c stack.c
getch.o: getch.c calc.h
 ${CC} ${CFLAGS} -c getch.c
getop.o: getop.c calc.h
 ${CC} ${CFLAGS} -c getop.c
```

- Can invoke any target by: make <target>
- If the dependency object file has not changed since last compile, it will linked as is. Otherwise, it is recompiled

■ With useful extra targets:

```
CC=qcc
CFLAGS= -Wall -ansi
calc: main.o stack.o getch.o getop.o
 ${CC} ${CFLAGS} -o calc main.o stack.o getch.o getop.o
main.o: main.c calc.h
 ${CC} ${CFLAGS} -c main.c
stack.o: stack.c calc.h
 ${CC} ${CFLAGS} -c stack.c
getch.o: getch.c calc.h
 ${CC} ${CFLAGS} -c getch.c
getop.o: getop.c calc.h
 ${CC} ${CFLAGS} -c getop.c
clean:
 rm *.o calc
```