

Top-Down Design with Functions

PROBLEM SOLVING AND PROGRAM DESIGN In C 7th EDITION Jeri R. Hanly, Elliot B. Koffman

By: Mamoun Nawahdah (PhD) 2013/2014

Overview

- **C** Functions.
- ❖ Types of Functions.
 - void Functions without Arguments.
 - **void** Functions with Arguments.
 - Functions with arguments.
- ❖ Advantages of Using Function Subprograms.
 - Procedural Abstraction.
 - Reuse of Functions.

C Functions

- ❖ A C program is a set of functions.
- Every C program must contain one function called main. This is where the program starts.
- Function main calls other functions.
- So far we wrote C programs with main function only.
- ❖ We also have seen predefined library functions being used in main function.
- Now we are going to create our **own** functions.


```
Example
 #include <stdio.h>
 Return Type
 #define PI 3.14159
 - Function arguments
 double find area(double r);
 ← Function Declaration/Prototype
 int main(void){
 double radius, area;
 printf("Enter radius> ");
 scanf("%If", &radius);
 area = find_area(radius);
 ← Function call
 printf("The area is %.2f\n",area );
 return(0);
 Function Header
 double find_area(double r){
 Function
 double a = PI * r * r;
 Definition
 Function Body
 return (a);
```

Arguments

- We can use function arguments to communicate with the function:
 - Input arguments: ones that used to pass information from the caller to the function.
 - Output arguments: ones that return results to the caller from the function.

Function	Standard Header File	Purpose: Example	Argument(s)	Result
abs(x)	<stdlib.h></stdlib.h>	Returns the absolute value of its integer argument: if x is -5, abs(x) is 5	int	int
ceil(x)	<math.h></math.h>	Returns the smallest integral value that is not less than x: if x is 45.23, ceil(x) is 46.0	double	double
cos(x)	<math.h></math.h>	Returns the cosine of angle x : if x is 0.0 , $\cos(x)$ is 1.0	double (radians)	double
exp(x)	<math.h></math.h>	Returns e^x where $e = 2.71828$: if x is 1.0, exp(x) is 2.71828	double	double
fabs(x)	<math.h></math.h>	Returns the absolute value of its type double argument: if x is -8.432, fabs(x) is 8.432	double	double
floor(x)	<math.h></math.h>	Returns the largest integral value that is not greater than x: if x is 45.23, floor(x) is 45.0	double	double
log(x)	<math.h></math.h>	Returns the natural logarithm of x for $x > 0.0$: if x is 2.71828, $log(x)$ is 1.0	double	double
log10(x)	<math.h></math.h>	Returns the base-10 logarithm of x for $x > 0.0$: if x is 100.0, log10(x) is 2.0	double	double

C Library Functions

Function	Standard Header File	Purpose: Example	Argument(s)	Result
pow(x, y)	<math.h></math.h>	Returns x^y . If x is negative, y must be integral: if x is 0.16 and y is 0.5 , $pow(x,y)$ is 0.4	double, double	double
sin(x)	<math.h></math.h>	Returns the sine of angle x: if x is 1.5708, sin(x) is 1.0	double (radians)	double
sqrt(x)	<math.h></math.h>	Returns the nonnegative square root of x (\sqrt{x}) for $x \ge 0.0$; if x is 2.25, $sqrt(x)$ is 1.5	double	double
tan(x)	<math.h></math.h>	Returns the tangent of angle x : if x is 0.0, $tan(x)$ is 0.0	double (radians)	double

Types of Functions

- No input arguments, no value returned void functions without arguments.
- Input argument(s), no value returned void functions with arguments.
- ❖ Input argument(s), single value returned.
- Input argument(s), multiple value returned.

1- Void Functions without Arguments

- The function just does something without communicating anything back to its caller.
 - Output is normally placed in some place else (e.g. screen).

Function Prototype

```
/* This program draws a circle in the screen */
#include <stdio.h>
/* Function prototypes */
 1st void means no value
void draw_circle(void);
 returned, 2<sup>nd</sup> void means
int main(void){
 no input arguments.
 draw_circle();
 return (0);
}
/* Draws a circle */
void draw_circle(void) {
 printf(" * * \n");
 printf(" * * \n");
 printf(" * * \n");
}
```

Function Prototype

- Like other identifiers in C, a function must be declared before it can be referenced.
- To do this, you can add a function prototype before main to tell the compiler what functions you are planning to use.

Function Prototype

- ❖ A function prototype tells the **C** compiler:
- The data type the function will <u>return</u>. For example, the <u>sqrt</u> function returns a type of double.
- 2. The function **name**.
- 3. Information about the <u>arguments</u> that the function expects.
- ❖ The **sqrt** function expects a double argument.
- So the function prototype for **sqrt** would be:

double sqrt (double);

Function Definition

```
/* This program draws a circle in the screen */
#include <stdio.h>

/* Function prototypes */
void draw_circle(void);
int main(void){
 draw_circle();
 return (0);
 wha

/* Draws a circle */
void draw_circle(void) {
 printf(" * * \n");
 printf(" * * \n");
 printf(" * * \n");
 printf(" * * \n");
}
```

❖ The prototype tells the compiler what arguments the function takes and what it returns, but not what it does.

Function Definition

- Function definition consists of:
 - Function Header: The same as the prototype, except it is not ended by the symbol ⇒ ;
 - Function Body: A code block enclosed by { }, containing variable declarations and executable statements.
- ❖ In the function body, we define what actually the function does.

Placement of Functions

- In general, we declare all of our function prototypes at the beginning (after #include or #define).
- ❖ This is followed by the main function. After that, we define all of our functions.
- However, this is just a convention.
- As long as a function's prototype appears before it is used, it doesn't matter where in the file it is defined.
- The order we define them in does not have any impact on how they are executed

Execution Order of Functions

- Execution order of functions is determined by the order of execution of the function call statements.
- ❖ Because the prototypes for the function subprograms appear before the main function, the compiler processes the function prototypes before it translates the main function.

Execution Order of Functions

- The information in each prototype enables the compiler to correctly translate a call to that function.
- After compiling the main function, the compiler translates each function subprogram.
- ❖ At the end of a function, control always returns to the point where it was called.

Flow of Control Between the Main Function and a Function Subprogram

```
int main(void){
 draw_circle();
 return (0);
}
/* Draws a circle */
void draw_circle(void) {
 printf(" * *\n");
 printf("* *\n");
 printf(" * *\n");
}
```

A Good Use of Void Functions – A Separate Function to Display Instructions for the User.

FIGURE 3.16 Function instruct and the Output Produced by a Call

```
1. /*
2. * Displays instructions to a user of program to compute
3. * the area and circumference of a circle.
4. */
5. void
6. instruct(void)
7. {
8. printf("This program computes the area\n");
9. printf("and circumference of a circle.\n\n");
10. printf("To use this program, enter the radius of\n");
11. printf("the circle after the prompt: Enter radius>\n");
12. }
```

2- Void Functions with Input Arguments

- A void function does not return a result, but we can still pass it arguments.
- ❖ For example, we could have a function display its argument value in a more attractive way.
- The effect of the function call print_rboxed(135.68);

```
1. /*
2. * Displays a real number in a box.
3. */
4. 
5. void
6. print_rboxed(double rnum)
7. {
8. printf("**********\n");
9. printf("* *\n");
10. printf("* %7.2f *\n", rnum);
11. printf("* \text{\n"});
12. printf("*********\n");
13. }
```

Actual Arguments & Formal Parameters

- ❖ Actual argument: an expression used inside the parentheses of a function call.
- ❖ Formal parameter: An identifier that represents a corresponding actual argument in a function definition.

```
print_rboxed(135.68);
```

Arguments make functions more versatile because they enable a function to manipulate different data each time it is called.

```
void
print_rboxed(double rnum)
{
 printf("**********\n");
 printf("* *\n");
 printf("* *\n");
 printf("* *\n");
 printf("* *\n");
 printf("* *\n");
 printf("*********\n");
```

3. Functions with Input Arguments and a Single Result

- We can call these functions in expressions just like library functions.
- Let's consider the problem of finding the area and circumference of a circle using functions with just one argument.


```
#define PI 3.14159
/* Compute the circumference of a circle with radius r */
double find_circum( double r) {
 return (2.0 * PI * r);
}
/* Compute the area of a circle with radius r */
double find_area( double r ) {
 return (PI * pow(r,2));
}
```

Functions with Input Arguments and a Single Result

- Each function heading begins with the word double, indicating that the function result is a real number.
- Both function bodies consist of a single return statement.
- When either function executes, the expression in its return statement is evaluated and returned as the function result.
- If we call the function like:

double area = find_area(5.0);

The value we returned from the function will be assigned to area variable.

More on Functions

❖ Make sure that you understand the difference in function calls between void functions and functions that returns a single value.


```
draw_circle();
print_rboxed(135.68);
area = find area(5.0);
```

❖ A function call that returns a result must do something with the result, otherwise, the value returned will be lost.

Functions with Multiple Arguments

We can also define functions with multiple arguments.


```
double
scale(double x, int n)
{
 double scale_factor;
 scale_factor = pow(10, n);
 return (x * scale_factor);
}
```

Function call scale(2.5, 2) returns the value 250.0

Argument List Correspondence

- When using multiple-argument functions, the number of actual argument used in a function call must be the same as the number of formal parameters listed in the function prototype.
- The **order** or the **actual arguments** used in the function call must correspond to the order of the parameters listed in the function prototype.
- ❖ Each actual argument must be of a data type that can be assigned to the corresponding formal parameter with no unexpected loss of information.


```
/* printf, scanf definitions */
#include <stdio.h>
#include <math.h>
 /* pow definition */
/* Function prototype */
double scale(double x, int n);
int
main(void)
 double num 1;
 int num 2;
 /* Get values for num_1 and num_2 */
 printf("Enter a real number> ");
 scanf("%lf", &num 1);
 printf("Enter an integer> ");
 scanf("%d", &num 2);
 /* Call scale and display result. */
 printf("Result of call to function scale is %f\n",
 scale(num_1, num_2));
 return (0);
```


The Function Data Area

- Each time a function call is executed, an area of memory is allocated for storage of that function's data.
- Included in the function data area, storage cells for its formal parameters and any local variables that may be declared in the function.
- Local Variables: variable declarations within a function body.
 - Can only be used from within the function they are declared in – no other function can see them.
 - These variables are created only when the function has been activated and become undefined after the call.

The Function Data Area

- ❖ The function data area is always lost when the function terminates.
- It is recreated empty when the function is called again.
- ❖ So if you set a local variable value, that value will not still be set next time the function is called.

Testing Functions Using Drivers

- ❖ A function is an independent program module.
- ❖ As such, it can be tested separately from the program that uses it.
- ❖ To run such a test, you should write a short piece of code called <u>driver</u> that
 - Defines the function arguments,
 - Calls the functions, and
 - Displays the value returned.

Why do we Use Functions?

- ❖ There are two major reasons:
- 1. A large problem can be solved **easily** by breaking it up into several small problems and giving the responsibility of a set of functions to a specific programmer.
 - It is easer to write two 10 line functions than one 20 line one and two smaller functions will be easier to read than one long one.
- 2. They can simplify programming tasks because existing functions can be **reused** as the building blocks for new programs.
 - Really useful functions can be bundled into libraries.

Procedural Abstraction

- Procedural Abstraction: A programming technique in which a main function consists of a sequence of function calls and each function is implemented separately.
- All of the details of the implementation to a particular sub-problem is placed in a separate function.

Procedural Abstraction

- The main functions becomes a more abstract outline of what the program does.
 - When you begin writing your program, just write out your algorithm in your main function.
 - Take each step of the algorithm and write a function that performs it for you.
- ❖ Focusing on one function at a time is much easier than trying to write the complete program at once.

Reuse of Function Subprograms

- Functions can be executed more than once in a program.
- * Reduces the overall length of the program and the chance of error.
- Once you have written and tested a function, you can use it in other programs or functions.

Common Programming Errors

- Remember to use a #include preprocessor directives for every standard library from which you are using functions.
- Place prototypes for your own function subprogram in the source file preceding the main function; place the actual function definitions after the main function.

Common Programming Errors

- Providing the required Number of arguments.
- Making sure the Order of arguments is correct.
- Making sure each argument is the correct Type or that conversion to the correct type will lose no information.

