

Module 7 — Part 1 - Functions

BITS Pilani
Pilani Campus

Dr. Jagat Sesh Challa

Department of Computer Science & Information Systems

Module Overview

- What are Functions?
- Function Declaration
- Function Definition
- Function Call
- Functions in Memory
- Call by Value
- Exercises

Functions

Functions

We have already seen functions

main() function is the
 place where any C
program starts its execution

```
/* myfirst.c: to compute the sum of two numbers */
#include<stdio.h> //Preprocessor directive
/*Program body*/
int main()
int a, b, sum; //variable declarations
printf("Please enter the values of a and b:\n");
scanf("%d %d", &a, &b);
sum = a + b; // the sum is computed
printf("The sum is %d\n", sum);
return 0; //terminates the program
```

What are functions?

• Functions are "Self contained program segment that carries out some specific well-defined task"

- A function
 - processes information that is passed to it from the calling portion of the program, and
 - returns a single value

 Every C program has one or more functions

```
Sum of two numbers:
 Two values
int sum(int a, int b)\leftarrow
 received by the
 "sum" function
 int total;
 total = a + b;
 return total;
 "sum" function computes the sum
int main()
 of two values and returns it
 int x,y,z;
 x = 5, y = 4;
 z = sum(x,y)_k;
 printf("Sum is %d:",z);
 "main" function calls "sum" function passing
 values of x and y and receives their sum.
```

Functions are

- Declared
- Defined
- Called

```
/* myProg.c */
 Function
#include <stdio.h>
 Declaration
int sum(int a, int b)*
int sum(int a, int b)
 int total;
 Function
 total = a + b;
 Definition
 return total;
int main()
 int x,y,z;
 Function Call
 x = 5, y = 4;
 z = sum(x,y);
 printf("Sum is %d:",z);
```


Function Declaration

Function Declaration

- Gives information to the compiler that the function may later be used in the program
 - Declarations appear before definitions
- Although optional in many compilers, it is a good practice to use
- Syntax:

```
<return type> <function name> (list-of-typed-parameters);
```

- Example:
 - float sqrt(float x);
 - void average(float, float);

innovate achieve lead

Function Declaration (Contd.)

int average(float a, float b);

Return type of the function

- Any valid data type in C
- void in case a function does not return anything explicitly

Name of the function

 Any valid identifier name

Optional list of parameters

- A comma-separated list of type-name pairs
 - Or just types
- It can be an empty list

Another example

void average(float, float);

Note that declarations doesn't mandate specifying the variable names

Function Definition

Function Definition

```
Syntax:
 return_type function_name (list_of_parameters)
 {
 function body
 }
```

Parts of function definition:

- 1. Type of the value it returns
- 2. Name of the function
- 3. Optional list of typed parameters
- 4. Function body

Function Definition

```
int average(float a, float b)
  int avg;
  avg = (a + b)/2;
  return avg;
```

Return type of the function

- Any valid data type in C
- **void** in case a function does not return anything explicitly

Name of the function

Any valid identifier name

Function body

Lines of C code evaluating a program logic

Optional list of parameters

- A comma-separated list of type-name pairs
 - Can't be just types
- Containes formal parameters
- It can be an empty list

Another example

```
void print nums(float a, float b)
 prinf("Num1, Num2 are: %d, %d", a, b);
 return;
```

Matching Function definition with Function declaration


```
int average(float x,float y); int average(float a,float b)
{
 int avg;
 avg = (a + b)/2;
 return avg;
}
```

The following should exactly match between a Function Declaration and a Function Definition:

- Name of the Function
- Number of Parameters
- Type of each Parameter
 - Names of the parameters need not match!
- The return type

Function Definitions and Declarations

- Typically, functions are declared first in the program
- Then the functions are defined.
- Although declaring functions is optional, it recommended to declare them before defining them
 - Helps in writing modular programs
 - Typically, functions are declared in ".h" files
 - ".h" files are header files
 - These ".h" files are included in your ".c" files

We will see more about writing modular programs in lab 8

Function Call

Calling a function

The functions which you have declared and (or) defined can be called from either main() function or any other function.

Example: Function "sum" being called from "main" function

```
/* myProg.c */
 Function
#include <stdio.h>
 Declaration
int sum(int a, int b);
int sum(int a, int b)
 int total;
 Function
 total = a + b;
 Definition
 return total;
int main()
 int x,y,z;
 Function Call
 x = 5, y = 4;
 z = sum(x, y);
 printf("Sum is %d:",z);
```

Calling a function (another example

return sum(m,n);


```
int main() {
#include <stdio.h>
int sum(int, int);
 int x,y,z;
 x = 5, y = 4;
int sum call(int, int);
int sum(int a, int b) {
 z = sum call(x,y);
 printf("Sum is %d:",z);
 int total;
 total = a + b;
 return total;
int sum call(int m, int n)
```

- Function "sum" being called from "sum_call" function
- Function "sum_call" being called from "main" function

Calling a Function (Syntax)

Function Name

 This should match with the name used in the function definition and declaration

Examples:

```
sum(a, b);
sum(a+b, c+d);
```

Argument values

- comma-separated list of expressions
- contains actual parameters

The following should exactly match between a Function Definition and a Function Call:

- The Name of the function
- The number of arguments in the function call must match the number of parameters in the function definition
- Type of each argument in the function call must match with the type of the corresponding parameter in the function definition
 - Names of parameters need not match!
- The return type

Flow of program execution

```
/* myProq.c */
#include <stdio.h>
int sum(int a, int b);
int sum(int a, int b) {
 int total;
 total = a + b;
 return total;
 int main(){
 int x,y,z;
 \mathbf{x} = 5, \ \mathbf{y} = 4;
 z = sum(x,y);
 printf("Sum is %d:",z);
```

Pros and Cons of using Functions

Advantages

- Modularization
- Code Reusability
- Reduced Coding time
- Easier to Debug
- Easier to understand

Disadvantages

- Reduced execution speed
 - Every function call adds an additional overhead to the OS to create space for it in the program memory.
 - This slows down the program.

How does function execution look like in memory?

Let us recall our block diagram

Our block diagram is back again!

Looking at the main memory only

Functions (and variables defined in them) reside in the stack segment of the memory


```
/* myProg.c */
#include <stdio.h>
int sum(int a, int b);
int sum(int a, int b)
  int total;
  total = a + b;
  return total;
int main()
  int x, y, z;
  x = 5, y = 4;
  z = sum(x,y);
  printf("Sum:%d",z);
```


```
/* myProg.c */
#include <stdio.h>
int sum(int a, int b);
int sum(int a, int b)
  int total;
  total = a + b;
  return total;
int main()
  int x, y, z;
  x = 5, y = 4;
  z = sum(x,y);
  printf("Sum:%d",z);
```


```
/* myProg.c */
#include <stdio.h>
int sum(int a, int b);
int sum(int a, int b)
  int total;
  total = a + b;
  return total;
int main()
  int x,y,z;
 x = 5, y = 4;
  z = sum(x,y);
 printf("Sum:%d",z);
```


Frame allocated to main() in the stack

Frame allocated to <u>sum()</u> in the stack

When function sum() returns, frame allocated to it is destroyed. So, a, b and total are destroyed

```
/* myProg.c */
#include <stdio.h>
int sum(int a, int b);
int sum(int a, int b)
  int total;
  total = a + b;
  return total;
int main()
  int x, y, z;
  x = 5, y = 4;
  z = sum(x,y);
  printf("Sum:%d",z);
```


Frame allocated to main() in the stack

Frame allocated to <u>sum()</u> in the stack

When function sum() returns, frame allocated to it is destroyed. So, a, b and total are destroyed.

When function main() returns or the program terminates, the entire memory allocated to this program is destroyed.

```
/* myProg.c */
#include <stdio.h>
int sum(int a, int b);
int sum(int a, int b)
  int total;
  total = a + b;
  return total;
int main()
  int x,y,z;
 x = 5, y = 4;
  z = sum(x,y);
 printf("Sum:%d",z);
```


Call by Value

"Call by Value"


```
int main()
{
 int x, y;
 printf("Enter the numbers:\n")
 scanf("%d %d", &x, &y);
 swap(x, y);
 printf("x=%d, y=%d\n",x,y);
 return 0;
}
```

Call by value:

- When a function is being called, the values of the parameters from caller function are copied into the parameters of the called function.
- Values of x and y are copied into a and b respectively
- Any change to the values of a and b is not reflected into x and y
- a and b are swapped in the swap() function. This swap is not reflected in x and y
- print statement in swap() function prints the swapped values of a & b
- print statement in main() function prints the old values of x and y

Program Execution:

Enter the numbers:

More Examples and Exercises

Examples (Worked out on board)

Example 1:

Write a function **factn**() which accepts input n and computes n! Write the relevant code in **main**() to call this function.

Example 2:

Write a C program to compute the sum of the series

1 + 2^2 + 3^3 + ... n^n (where n is user input).

Use a function long compute_sum(int) to compute the sum of the series, and within it, call another function long

power(int) to compute the term i^i for each i

innovate achieve lead

Exercise: Execute both the programs and observe the output

```
void f1(int);
int f2();
int main() {
  f1(f2());
  return 0;
void f1(int a) {
  printf("%d",a);
int f2(){
  return 5;
```

```
int f1(int);
int f2(int);
int main(){
  printf("%d\n",f1(f2(f1(15))));
  return 0;
int f1(int a) {
  return f2(a/2);
int f2(int a) {
  return a>5?a:5;
```


BITS Pilani Pilani Campus

Thank you Q&A