C Programming

Functions Handouts / Class Notes

Dr. Suresh Mudunuri, SRKR Engineering College

UNIT 5 Syllabus

UNIT-V (10 Hrs)

Functions: Designing, Structured Programs, Function in C, User Defined Functions, Inter Function Communication, Standard Functions, Passing Array to Functions, Passing Pointers to Functions, Recursion Text Input / Output: Files, Streams, Standard Library Input / Output Functions, Formatting Input / Output Functions, Character Input / Output Functions Binary Input / Output: Text versus Binary Streams, Standard Library, Functions for Files, Converting File Type.

Modularizing and Reusing of code through Functions

Calculation of area of Circle is separated into a separate module from Calculation of area of Ring and the same module can be reused for multiple times.

```
/* program to find area of a ring
#include<stdio.h>
 Repeated & Reusable
int
 main()
 blocks of code
  float a1,a2,a,r1,r2;
  printf("Enter the radius: ");
  scanf("%f",&r1);
  a1 = 3.14*r1*r1;
  printf("Enter the radius : ");
  scanf("%f",&r2);
  a2 = 3.14*r2*r2;
  a = a1 - a2:
  printf("Area of Ring: %.3f\n",
a):
```

```
/* program to find area of a ring */
#include<stdio.h>
float area(); —
 Function Declaration
int main()
  float a1,a2,a;
  a1 = area():
 Function Calls
  a2 = area():
  a = a1 - a2:
  printf("Area of Ring: \%.3f\n", a);
float area() ___
 Function Definition
  float r;
  printf("Enter the radius : ");
  scanf("%f", &r);
  return (3.14*r*r):
```

Categories of Functions


```
/* using different functions */
int main()
 float radius, area;
 printMyLine();
 printf("\n\tUsage of functions\n
");
 printYourLine('-',35);
 radius = readRadius():
 area = calcArea (radius):
 printf("Area of Circle = %f", area
```

```
void printMyLine()
 Function with No parameters and
 No return value
 int i:
 for(i=1; i<=35;i++) printf("%c", '-');
 printf("\n");
void printYourLine(char ch, int n)
 Function with parameters and
 No return value
 int i:
 for(i=1; i<=n;i++) printf("%c", ch);
 printf("\n");
```

Edit with WPS Note: 'void' means "Containing nothing"

A Function is an independent, reusable module of statements, that specified by a name. This module (sub program) can be called by it's name to do a specific task. We can call the function, for any number of times and from anywhere in the program. The purpose of a function is to receive zero or more pieces of data, operate on them, and return at most one piece of data.

A Called Function receives control from a Calling Function. When the called function completes its task, it returns control to the calling function. It may or may not return a value to the caller. The function main() is called by the operating system; main() calls other functions. When main() is complete, control returns to the operating system.

Calling Function

Process of Execution for a Function Call

```
main()
int
 int n1, n2:
 printf("Enter a number:");
 scanf("%d",&n1);
 printOctal(n1);
  readPrintHexa():
 >> printf("Enter a number:");
 scanf("%d",&n2);
 printOctal(n2);
 \rightarrow print f("\n");
}
void printOctal(int n)
 print f("Number in octal form : %o \n", n);
void readPrintHexa()←
 int num:
 printf("Enter a number:");
 scanf("%d",&num);
 printHexa(num); _
  \rightarrow print f("\n");
void printHexa(int n)
 printf("Number in Hexa-Decimal form : %x \in n",n);
 W Edit with WPS Office
```

Flow of Control in Multi-Function Program


```
#include<stdio.h>

float length, breadth;
int main()
{

 printf("Enter length, breadth: ");
 scanf("%f %f",&length,&breadth);
 area();
 perimeter();
 printf("\nEnter length, breadth: ");
 scanf("%f %f",&length,&breadth);
 area();
 perimeter();
}
```

External Global Variables

Scope: Visible across multiple functions <u>Lifetime</u>: exists till the end of the program.

```
Enter length, breadth: 6 4
Area of Rectangle 1: 24.00
Perimeter of Rectangle 1: 20.00
Enter length, breadth: 8 5
Area of Rectangle 2: 40.00
Perimeter of Rectangle 1: 26.00
```

```
Static Local Variables
void area()
 Visible with in the function,
 created only once when function
 static int num = 0;
 is called at first time and
 exists between function calls.
 float a;
 num++:
 a = (length * breadth);
 printf("\nArea of Rectangle %d : \%.2f", num, a);
void perimeter()
  int no = 0:
  float p;
  no++:
  p = 2 *(length + breadth);
  printf("Perimeter of Rectangle %d: %.2 f",no,p);
```

<u>Automatic Local Variables</u>

Scope: visible with in the function.

<u>Lifetime</u>: re-created for every function call and destroyed automatically when function is exited.

Storage Classes – Scope & Lifetime

```
File1.c
#includo<stdinh>
float length, breadth;
static float base, height;
int main()
  float peri;
  printf("Enter length, breadth: ");
  scanf("%f %f",&length,&breadth);
  rectangleArea();
  peri = rectanglePerimeter();
  printf("Perimeter of Rectangle: %f", peri);
  printf("\nEnter base , height: ");
  scanf("%f %f",&base,&height);
  triangleArea();
void rectangleArea() {
 float a;
 a = length * breadth;
 printf("\nArea of Rectangle: \%.2f", a);
void triangleArea() {
 float a;
 a = 0.5 * base * height;
 printf("\nArea of Triangle: \%.2f", a);
```

File2.c

```
extern float length, breadth;
/* extern base, height; --- error */
float rectanglePerimeter()
{
 float p;
 p = 2 *(length + breadth);
 return ( p );
}
```

External Global Variables

<u>Scope</u>: Visible to all functions across all files in the project.

<u>Lifetime</u>: exists till the end of the program.

Static Global Variables

Scope: Visible to all functions with in the file only.

<u>Lifetime</u>: exists till the end of the program.

Register Variables

register int i;

Scope & Lifetime: Same as auto variable

Zedit with WPS Office

STORAGE CLASSES SUMMARY

Storage Class	Declaration	Scope	Lifetime
Storage class	Location	(Visibility)	(Alive)
auto	Inside a function/block	Within the	Until the function/block
		function/block	completes
register	Inside a function/block	Within the	Until the function/block
		function/block	completes
extern	Outside all functions	Entire file plus other	Until the program terminates
		files where the variable	
		is declared as extern	
static	Inside a function/block	Within the	Until the program
(local)		function/block	terminates
static	Outside all functions	Entire file in which it is	Until the program
(global)		declared	terminates

C Storage Classes

AUTO

Everytime new value

Retains Value b/w Calls

Value is stored in CPU Register

Variable is defined outside

Static	Register	Extern	
0 (Zero)	Garbage	0(Zero)	
RAM	CPU registers	RAM	
Local to the variable where the variable is defined	Local to the variable where the variable is defined	Entire Program	
As long as the program is under execution	As long as the control is within the block where the variable is defined	As long as the program is under execution	

```
#include<stdio.h>
void main()
 showSquares(5);
 A function
 calling itself
void showSquares(int n)
 Recursion
 if(n == 0)
 return:
 else
 showSquares(h-1);
 printf("%d ", (n*n));
```


Preprocessor is a program that processes the source code before it passes through the compiler.

Preprocessor Directives

#define - Define a macro substitution

#undef - Undefines a macro

#if

#error

#ifdef - Test for a macro definition

#ifndef - Tests if a macro is not defined

#include - Specifies the files to be included

- Test a compile-time condition

#else - Specifies what to do #if test fails

#elif - Provides alternative test facility

#endif - Specifies the end of #if

#pragma - Specifies certain instructions

- Stops compiling when error occurs

Predefined Macros

__DATE__ The current date in "MMM DD YYYY" format.

__TIME__ The current time as in "HH:MM:SS" format.

__FILE__ The current filename as a string literal.

__LINE__ The current line number as a decimal constant.

DEMO OF DIRECTIVES

https://fresh2refresh.com/c-programming/c-preprocessordirectives/ WPS Office