

CSE101-lec 11

Designing Structured Programs
Introduction to Functions

Divide and Conquer

- Best way to solve a problem is by dividing the problem and solving it.
- Divide and conquer
 - Construct a program from smaller pieces or components
 - These smaller pieces are called modules
 - Each module more manageable than the original program

Program Modules in C

Functions

- Modules in C are called functions.
- Programs combine user-defined functions with library functions
 - C standard library has a wide variety of functions for performing common mathematical calculations, string manipulations, character manipulations, input/output and many more.
 - C standard library makes your job easier.
 - Functions like printf(), scanf(), pow() are standard library functions.
 - We can also write functions to define some specific task in a program and these functions are called user-defined functions.

Functions

- Functions
 - Modularize a program
 - All variables defined inside functions are local variables
 - Known only in function defined.
 - Parameters
 - Functions have list of parameters.
 - Communicate information between functions.
 - Are also Local variables to that function.

Benefits of functions

- Divide and conquer
 - Manageable program development
- Software reusability
 - Use existing functions as building blocks for new programs
 - Abstraction hide internal details (library functions)
- Avoid code repetition

Function Call

- Function calls
 - Invoking functions
 - Provide function name and arguments (data)
 - Function performs operations or manipulations
 - Function returns results
 - Function call analogy:
 - Boss asks worker to complete task
 - Worker gets information, does task, returns result
 - Information hiding: boss does not know details

Program Modules in C

Hierarchical boss function/worker function relationship.

Function Definitions

Function definition format

```
return-value-type function-name( parameter-list )
{
 declarations and statements
}
```

- Function-name: any valid identifier
- Return-value-type: data type of the result (default int)
 - void indicates that the function returns nothing
- Parameter-list: comma separated list, declares parameters
 - A type must be listed explicitly for each parameter unless, the parameter is of type int

Function Definitions

Function definition format (continued)

```
return-value-type function-name( parameter-list )
{
 declarations and statements
}
```

- Definitions and statements: function body (block)
 - Variables can be defined inside blocks (can be nested)
 - Functions can not be defined inside other functions
- Returning control
 - If nothing returned
 - return;
 - or, until reaches right brace at the end of function.
 - If something returned
 - return expression;

Function Prototypes

- Function prototype
 - Function name
 - Parameters what the function takes in
 - Return type data type function returns (default int)
 - Used to validate functions
 - Prototype only needed if function definition comes after use in program
 - The function with the prototype

```
int square( int y);
```

- Takes in 1 int data.
- Returns an int
- Promotion rules and conversions
 - Converting to lower types can lead to errors

```
#include <stdio.h>
int square(int y); // function prototype
int main()
  int x; //counter
  for (x = 1; x \le 10; ++x)
 printf( "%d ", square(x)); //function call
  } //end for
  puts(" ");
} //end main
int square( int y ) // function definition
  return y * y; //returns the square of y as an int
```

1 4 9 16 25 36 49 64 81 100