

Functions in C

Rab Nawaz Jadoon

Assistant Professor

COMSATS IIT, Abbottabad

Pakistan

Department of Computer Science

DCS

COMSATS Institute of Information Technology

Class Quiz 1

Write a program using function that prints square of first ten digits???

Do it in just 5 minutes?

Program

```
int square( int y ); /* function prototype */
/* function main begins program execution */
int main( void )
 int x; /* counter */
 /* loop 10 times and calculate and output square of x each t
 for (x = 1; x \le 10; x++)
 printf( "%d ", square( x ) ); /* function call */
 } /* end for */
 printf( "\n" );
 return 0; /* indicates successful termination */
} /* end main */
/* square function definition returns square of parameter */
int square( int y ) /* y is a copy of argument to function */
 return y * y; /* returns square of y as an int */
} /* end function square */
```


Class Quiz 2

Write a program using function that finds the maximum of three given numbers?

Do it in just 5 minutes?

Progam

```
int main( void )
  int number1; /* first integer */
  int number2; /* second integer */
 int number3; /* third integer */
  printf( "Enter three integers: " );
 scanf( "%d%d%d", &number1, &number2, &number3 );
  /* number1, number2 and number3 are arguments
 to the maximum function call */
  printf( "Maximum is: %d\n", maximum( number1, number2, number3 ) );
  return 0; /* indicates successful termination */
} /* end main */
/* Function maximum definition */
/* x, y and z are parameters */
int maximum( int x, int y, int z )
  int max = x; /* assume x is largest */
  if ( y > max ) { /* if y is larger than max, assign y to max */
 max = y;
  } /* end if */
  if ( z > max ) { /* if z is larger than max, assign z to max */
 max = z;
  } /* end if */
  return max; /* max is largest value */
} /* end function maximum */
```


Math Library function

Function	Description	Example
sqrt(x)	square root of x	sqrt(900.0) is 30.0 sqrt(9.0) is 3.0
exp(x)	exponential function e^x	exp(1.0) is 2.718282 exp(2.0) is 7.389056
log(x)	natural logarithm of x (base e)	log(2.718282) is 1.0 log(7.389056) is 2.0
log10(x)	logarithm of x (base 10)	log10(1.0) is 0.0 log10(10.0) is 1.0 log10(100.0) is 2.0
fabs(x)	absolute value of <i>x</i>	fabs(13.5) is 13.5 fabs(0.0) is 0.0 fabs(-13.5) is 13.5

Math Library function

ceil(x)	rounds x to the smallest integer not less than x	ceil(9.2) is 10.0 ceil(-9.8) is -9.0
floor(x)	rounds x to the largest integer not greater than x	floor(9.2) is 9.0 floor(-9.8) is -10.0
pow(x, y)	x raised to power $y(x^y)$	pow(2, 7) is 128.0 pow(9, .5) is 3.0
fmod(x,y)	remainder of x/y as a floating-point number	fmod(13.657, 2.333) is 1.992
sin(x)	trigonometric sine of x (x in radians)	sin(0.0) is 0.0
cos(x)	trigonometric cosine of x (x in radians)	cos(0.0) is 1.0
tan(x)	trigonometric tangent of x (x in radians)	tan(0.0) is 0.0

Random number generation

- The element of chance can be introduced into computer applications by using the C Standard Library function rand from the <stdlib.h> header.
- Consider the following statement:
 - i=rand()
 - The rand function generates an integer between 0 and RAND_MAX(a symbolic constant)
 - Standard C states that the value of RAND_MAX must be at least 32767 (i.e., 16-bit) integer.

Sixe sided dice roller.

```
#include <stdio.h>
#include <stdlib.h>
/* function main begins program execution */
int main( void )
 int i: /* counter */
 /* loop 20 times */
 for ( i = 1; i <= 20; i++ ) {
 /* pick random number from 1 to 6 and output it */
 printf( "%10d", 1 + ( rand() % 6 ) );
 /* if counter is divisible by 5, begin new line of output */
 if ( i % 5 == 0 ) {
 printf( "\n" );
 } /* end if */
 } /* end for */
 return 0; /* indicates successful termination */
} /* end main */
```


Rolling a six sided die 6000 times

```
#include <stdio.h>
#include <stdlib.h>
/* function main begins program execution */
int main( void )
 int frequency1 = 0; /* rolled 1 counter */
 int frequency2 = 0; /* rolled 2 counter */
 int frequency3 = 0; /* rolled 3 counter */
 int frequency4 = 0; /* rolled 4 counter */
 int frequency5 = 0; /* rolled 5 counter */
 int frequency6 = 0; /* rolled 6 counter */
 int roll; /* roll counter, value 1 to 6000 */
```


Cont...

```
int face; /* represents one roll of the die, value 1 to 6 */
/* loop 6000 times and summarize results */
for ( roll = 1; roll <= 6000; roll++ ) {
 face = 1 + rand() \% 6; /* random number from 1 to 6 */
 /* determine face value and increment appropriate counter */
 switch ( face ) {
 case 1: /* rolled 1 */
 ++frequency1;
 break:
 case 2: /* rolled 2 */
 ++frequency2;
 break:
 case 3: /* rolled 3 */
 ++frequency3;
 break:
```


Cont...

```
case 4: /* rolled 4 */
 ++frequency4;
 break;
 case 5: /* rolled 5 */
 ++frequency5;
 break:
 case 6: /* rolled 6 */
 ++frequency6;
 break: /* optional */
 } /* end switch */
 } /* end for */
 /* display results in tabular format */
 printf( "%s%13s\n", "Face", "Frequency" );
 printf( " 1%13d\n", frequency1 );
 printf( " 2%13d\n", frequency2 );
printf( " 3%13d\n", frequency3 );
 printf( " 4%13d\n", frequency4 );
 printf( " 5%13d\n", frequency5 );
 printf( " 6%13d\n", frequency6 );
 return 0; /* indicates successful termination */
} /* end main */
```


Output

1	987	
2	984	
3	1029	
4	974	
5	1004	
6	1022	

Functions call by value

- There are two ways to invoke functions in many programming languages
 - Call-by-value and
 - Call-by-reference.
 - When arguments are passed by value, a copy of the argument's value is made and passed to the called function.
 - Changes to the copy do not affect an original variable's value in the caller.
 - Call-by-value should be used whenever the called function does not need to modify the value of the caller's original variable.
 - In C, all calls are by value.

Program ...

```
main()
 int a = 10, b = 20;
 swapv (a, b);
 printf ( "\na = \%d b = \%d", a, b );
swapv (int x, int y)
 int t;
 t = x;
 x = y;
 y = t;
 printf ( "\nx = \%d y = \%d", x, y );
```

output

$$x = 20 y = 10$$

 $a = 10 b = 20$

Call by Reference

- When an argument is passed by reference, the caller allows the called function to modify the original variable's value.
 - Call-by-reference should be used only with trusted called functions that need to modify the original variable.
 - Call-by reference is used by using address operators and indirection operators.
 - For example arrays are passed automatically by reference (see later)

