Come let's see how deep it is!!

Team Emertxe

Functions

Functions - What?

An activity that is natural to or the purpose of a person or thing.

"bridges perform the function of providing access across water"

A relation or expression involving one or more variables.

"the function (bx + c)"

Source: Google

- In programing languages it can something which performs a specific service
- Generally it can have 3 parameters like
 - Input
 - Operation
 - Output

Functions - How to write

Syntax

```
return_data_type function_name(arg_1, arg_2, ..., arg_n)
{
 /* Function Body */
}
```


Functions - How to write

$$y = x + 1$$

Example

```
int foo(int x)
{
 int ret = 0;
 ret = x + 1;
 return ret;
}
```

Return from function

Functions - How to call

Example

```
#include <stdio.h>
int main()
 int x, y;
 x = 2;
 y = foo(x);
 printf("y is %d\n", y);
 return 0;
int foo(int x)
 int ret = 0;
 ret = x + 1;
 return ret;
```

The function call

Functions - Why?

- Re usability
 - Functions can be stored in library & re-used
 - When some specific code is to be used more than once, at different places, functions avoids repetition of the code.
- Divide & Conquer
 - A big & difficult problem can be divided into smaller sub-problems and solved using divide & conquer technique
- Modularity can be achieved.
- Code can be easily understandable & modifiable.
- Functions are easy to debug & test.
- One can suppress, how the task is done inside the function, which is called Abstraction

Functions - A complete look

```
#include <stdio.h>
 The main function
int main() ←
 The function call
 int num1 = 10, num2 = 20;
 int sum = 0;
 Actual arguments
 sum = add_numbers(num1, num2);
 printf("Sum is %d\n", sum);
 Return type
 return 0;
 Formal arguments
int add numbers (int num1, int num2)
 int sum = 0;
 Function
 sum = num1 + num2;
 Return from function
 return sum;
```


Functions - Ignoring return value

Example

```
#include <stdio.h>
int main()
 int num1 = 10, num2 = 20;
 int sum = 0;
 add numbers(num1, num2); <</pre>
 printf("Sum is %d\n", sum);
 return 0;
int add numbers(int num1, int num2)
 int sum = 0;
 sum = num1 + num2;
 return sum;
```

Ignored the return from function In C, it is up to the programmer to capture or ignore the return value

Functions - Parameter Passing Types

Functions - Pass by Value

```
#include <stdio.h>
int add numbers(int num1, int num2);
int main()
 int num1 = 10, num2 = 20, sum;
 sum = add numbers(num1, num2);
 printf("Sum is %d\n", sum);
 return 0;
int add numbers(int num1, int num2)
 int sum = 0;
 sum = num1 + num2;
 return sum;
```


Functions - Pass by Value

```
#include <stdio.h>
void modify(int num1);
int main()
 int num1 = 10;
 printf("Before Modification\n");
 printf("num1 is %d\n", num1);
 modify(num1);
 printf("After Modification\n");
 printf("num1 is %d\n", num1);
 return 0;
void modify(int num1)
 num1 = num1 + 1;
```


Functions - Pass by Reference

```
#include <stdio.h>
void modify(int *iptr);
int main()
 int num = 10;
 printf("Before Modification\n");
 printf("num1 is %d\n", num);
 modify(&num);
 printf("After Modification\n");
 printf("num1 is %d\n", num);
 return 0;
void modify(int *iptr)
 *iptr = *iptr + 1;
```


Functions - Pass by Reference

```
#include <stdio.h>
void modify(int *iptr);
int main()
  int num = 10;
 printf("Before Modification\n");
 printf("num1 is %d\n", num);
 modify(&num);
 printf("After Modification\n");
 printf("num1 is %d\n", num);
 return 0;
void modify(int *iptr)
 *iptr = *iptr + 1;
```


Functions - Pass by Reference

```
#include <stdio.h>
void modify(int *iptr);
int main()
 int num = 10;
 printf("Before Modification\n");
 printf("num1 is %d\n", num);
 modify(&num);
 printf("After Modification\n");
 printf("num1 is %d\n", num);
 return 0;
void modify(int *iptr)
 *iptr = *iptr + 1;
```


Functions - Pass by Reference

```
#include <stdio.h>
void modify(int *iptr);
int main()
 int num = 10;
 printf("Before Modification\n");
 printf("num1 is %d\n", num);
 modify(&num);
 printf("After Modification\n");
 printf("num1 is %d\n", num);
 return 0;
void modify(int *iptr)
  *iptr = *iptr + 1;
```


Functions - Pass by Reference - Advantages

Functions - Passing Array

```
#include <stdio.h>
void print array(int array[]);
int main()
 int array[5] = \{10, 20, 30, 40, 50\};
 print array(array);
 return 0;
}
void print array(int array[])
 int i;
 for (i = 0; i < 5; i++)
 {
 printf("Index %d has Element %d\n", i, array[i]);
```

Functions - Returning Array

```
#include <stdio.h>
int *modify_array(int *array, int size);
void print_array(int array[], int size);
int main()
{
 int array[5] = {10, 20, 30, 40, 50};
 int *iptr;

 iptr = modify_array(array, 5);
 print_array(iptr, 5);

 return 0;
}
```

```
int *modify_array(int *array, int size)
{
 int i;
 for (i = 0; i < size; i++)
 {
 *(array + i) += 10;
 }
 return array;
}</pre>
```

```
void print_array(int array[], int size)
{
 int i;

 for (i = 0; i < size; i++)
 {
 printf("Index %d has Element %d\n", i, array[iter]);
 }
}</pre>
```

Functions - Returning Array

```
#include <stdio.h>
int *return_array(void);
void print_array(int *array, int size);
int main()
{
 int *array_val;
 array_val = return_array();
 print_array(array_val, 5);
 return 0;
}
```

```
int *return_array(void)
{
 static int array[5] = {10, 20, 30, 40, 50};
 return array;
}
```

```
void print_array(int *array, int size)
{
 int i;

 for (i = 0; i < size; i++)
 {
 printf("Index %d has Element %d\n", i, array[i]);
 }
}</pre>
```

Functions - Recursive

- Recursion is the process of repeating items in a self-similar way
- In programming a function calling itself is called as recursive function
- Two steps

Step 1: Identification of base case

Step 2: Writing a recursive case

Functions - Recursive - Example

```
#include <stdio.h>
/* Factorial of 3 numbers */
int factorial(int number)
 if (number <= 1)</pre>
 return 1;
 else
 return number * factorial(number - 1);
int main()
 int result;
 result = factorial(3);
 printf("Factorial of 3 is %d\n", result);
 return 0;
}
```

Pointers - Pitfalls - Segmentation Fault

 A segmentation fault occurs when a program attempts to access a memory location that it is not allowed to access, or attempts to access a memory location in a way that is not allowed.

Example

```
#include <stdio.h>
int main()
{
 int num = 0;

 printf("Enter the number\n");
 scanf("%d", num);

 return 0;
}
```

```
#include <stdio.h>
int main()
{
 int *num = 0;

 printf("num = %d\n", *num);

 return 0;
}
```

Pointers - Pitfalls - Wild Pointer

 An uninitialized pointer pointing to a invalid location can be called as an wild pointer.

```
#include <stdio.h>
int main()
{
 int *iptr_1; /* Wild Pointer */
 static int *iptr_2; / Not a wild pointer */
 return 0;
}
```

Pointers - Const Qualifier

Example

```
#include <stdio.h>
int main()
{
 int const *num = NULL;
 return 0;
}
```

The location, its pointing to is constant

Example

```
#include <stdio.h>
int main()
{
 int * const num = NULL;
 return 0;
}
```

The pointer is constant

Embedded C Strings

A set of things tied or threaded together on a thin cord.

Source: Google

Strings

- Contiguous sequence of characters
- Easily stores ASCII and its extensions
- End of the string is marked with a special character, the null character '\0'
- '\0' is implicit in strings enclosed with ""
- Example

"You know, now this is what a string is!"

Strings - Initializations

Strings - Size

```
#include <stdio.h>
int main()
 The size of the array
 char char array 1[5] = {'H', 'E', 'L', 'L', 'O'};
 Is calculated So,
 char char array 2[] = "Hello";
 sizeof(char array 1);
 5, 6
 sizeof(char array 2);
 return 0;
int main()
 The size of pointer is
 char *str = "Hello";
 always constant so,
 sizeof(str);
 4 (32 Bit Sys)
 return 0;
```

Strings - Size

```
#include <stdio.h>
int main()
{
 if (sizeof("Hello" "World") == sizeof("Hello") + sizeof("World"))
 {
 printf("WoW\n");
 }
 else
 {
 printf("HuH\n");
 }

 return 0;
}
```

Strings - Library Functions

Puropse	Prototype	Return Values
Length	size_t strlen(const char *str)	String Length
Compare	int strcmp(const char *str1, const char *str2)	$str1 < str2 \rightarrow < 0$ $str1 > str2 \rightarrow > 0$ $str1 = str2 \rightarrow = 0$
Сору	char *strcpy(char *dest, const char *src)	Pointer to dest
Check String	char *strstr(const char *haystack, const char *needle)	Pointer to the beginning of substring
Check Character	char *strchr(const char *s, int c)	Pointer to the matched char else NULL
Merge	char *strcat(char *dest, const char *src)	Pointer to dest

Storage Classes

Memory Segments

Linux OS

User Space

Kernel Space The Linux OS is divided into two major sections

- User Space
- Kernel Space

The user programs cannot access the kernel space. If done will lead to segmentation violation

Let us concentrate on the user space section here

Memory Segments

Linux OS

User Space

Kernel Space **User Space**

 P_1

 P_2

 P_3

P., 1

 P_n

The User space contains many processes

Every process will be scheduled by the kernel

Each process will have its memory layout discussed in next slide

Memory Segments

The memory segment of a program contains four major areas.

- Text Segment
- Stack
- Data Segment
- Heap

Memory Segments - Text Segment

Memory Segments

Also referred as Code Segment

Holds one of the section of program in object file or memory

In memory, this is place below the heap or stack to prevent getting over written

Is a read only section and size is fixed

Memory Segments - Data Segment

Memory Segments

Contains 2 sections as initialized and uninitialized data segments

Initialized section is generally called as Data Segment

Uninitialized section is referred as BSS (Block Started by Symbol) usually filled with 0s

Memory Segments - Heap

Memory Segments

Dynamic memory allocation takes place here

Begins at the end of BSS and grows upward from there

Memory Segments - Stack Segment

Memory Segments

Text Segment

Adjoins the heap area and grow in opposite area of heap when stack and heap pointer meet (Memory Exhausted)

Typically loaded at the higher part of memory

A "stack pointer" register tracks the top of the stack; it is adjusted each time a value is "pushed" onto the stack

The set of values pushed for one function call is termed a "stack frame"

Storage Classes

Storage Classes

```
#include <stdio.h>
int global 1;
int global 2 = 10;
static int global 3;
static int global 4 = 10;
int main()
 int local 1;
 static int local 2;
 static int local_3 = 20;
 register int i;
 for (i = 0; i < 0; i++)</pre>
 /* Do Something */
 return 0;
```

Variable	Storage Class	Memory Allocation
global_1	Global	.BSS
global_2	Global	Initialized data segment
global_3	Static global	.BSS
global_4	Static global	Initialized data segment
local_1	auto	stack
local_2	Static local	.BSS
local_3	Static local	Initialized data segment
iter	Register	Registers

Declaration

```
extern int num1;
extern int num1;
int main();
int main()
{
 int num1, num2;
 char short_opt;
}
```

Declaration specifies type to the variables

Its like an announcement and hence can be made 1 or more times

Declaration about num1

Declaration about num1 yet again!!

Declaration about main function

Storage Classes - extern

file1.c

```
#include <stdio.h>
int num;
int main()
{
 while (1)
 {
 num++;
 func_1();
 sleep(1);
 func_2();
 }

 return 0;
}
```

file2.c

```
#include <stdio.h>
extern int num;
int func_1()
{
 printf("num is %d from file2\n", num);
 return 0;
}
```

file3.c

```
#include <stdio.h>
extern int num;
int func_2()
{
 printf("num is %d from file3\n", num);
 return 0;
}
```

Preprocessor

Preprocessor - Header Files

- A header file is a file containing C declarations and macro definitions to be shared between several source files.
- Has to be included using C preprocessing directive '#include'
- Header files serve two purposes.
 - Declare the interfaces to parts of the operating system by supplying the definitions and declarations you need to invoke system calls and libraries.
 - Your own header files contain declarations for interfaces between the source files of your program.

Preprocessor - Header Files vs Source Files

VS

- Declarations
- Sharable/reusable
 - #defines
 - Datatypes
- Used by more than 1 file

- Function and variable definitions
- Non sharable/reusable
 - #defines
 - Datatypes

Preprocessor - Header Files - Syntax

#include <file.h>

- System header files
- It searches for a file named *file* in a standard list of system directories

Syntax

#include "file.h"

- Local (your) header files
- It searches for a file named *file* first in the directory containing the current file, then in the quote directories and then the same directories used for <file>

Preprocessor - Header Files - Once-Only

- If a header file happens to be included twice, the compiler will process its contents twice causing an error
- E.g. when the compiler sees the same structure definition twice
- This can be avoided like

```
#ifndef NAME
#define NAME

/* The entire file is protected */
#endif
```


Preprocessor - Macro - Object-Like

- An object-like macro is a simple identifier which will be replaced by a code fragment
- It is called object-like because it looks like a data object in code that uses it.
- They are most commonly used to give symbolic names to numeric constants

1024

#define SYMBOLIC_NAME CONSTANTS Example

#define BUFFER SIZE

Preprocessor - Macro - Arguments

- Function-like macros can take arguments, just like true functions
- To define a macro that uses arguments, you insert parameters between the pair of parentheses in the macro definition that make the macro function-like

Preprocessor - Macro - Multiple Lines

- You may continue the definition onto multiple lines, if necessary, using backslash-newline.
- When the macro is expanded, however, it will all come out on one line

```
#include <stdio.h>
#define SWAP(a, b)
 int temp = a;
 a = b;
 b = temp;
int main()
 int num1 = 10, num2 = 20;
 SWAP (num1, num2);
 printf("%d %d\n", num1, num2);
 return 0;
```

Preprocessor - Macro - Standard Predefined

- Several object-like macros are predefined; you use them without supplying their definitions.
- Standard are specified by the relevant language standards, so they are available with all compilers that implement those standards

```
#include <stdio.h>
int main()
{
 printf("Program: \"%s\" ", __FILE__);
 printf("was compiled on %s at %s. ", _DATE__, _TIME__);
 printf("This print is from Function: \"%s\" at line %d\n", __func__, _LINE__);
 return 0;
}
```

Hope you enjoyed the session. Thank You