Session Outline

- What is Function
- Advantages of using function
- Types of function
- Function Prototype
- Defining function
- Calling Function
- Return Statement
- Local and global Variables
- Categories Of Function
- Recursion

What is function

- A **function** is a group of statements that together perform a task.
- Every c program has at least one function called main()

Advantages of Using Function

- The use of functions makes a program more **readable**. It's frequently difficult to read a large program. Breaking the code down into smaller functions keeps the program structured, understandable, and reusable.
- The function can be reused countless times after it is defined.
- Using a function, it is possible to reduce the size of a program by calling and using the function at different places in the program.
- Functions help in code modularity, which means that the entire code is divided into separate blocks, each of which is self-contained and performs a different task. This makes each block implementation and debugging much easier.

Types of function

Types of Functions

Types of function

1. Build in Function /Library Functions:

- These functions are grouped together and placed in common folder called library.
- E.g: printf(),scanf()

2.User Defined Functions:

- These functions are created by user according to programming need are called as user defined functions.
- E.g: Function to perform addition of two int numbers

Library (Built In) Functions:

Header Files	Functions Defined
stdio.h	<pre>Printf(), scanf(), getchar(), putchar(), gets(), puts(), fopen(), fclose()</pre>
conio.h	Clrscr(), getch()
Ctype.h	Toupper(), tolower(), isalpha()
Math.h	Pow(), sqrt(), cos(), log()
Stdlib.h	Rand(), exit()
String.h	Strlen(), strcpy(), strupr()

Elements of User Defined Functions

- 1. Function Prototype
- 2. Function Call
- 3. Function Definition

Function Prototype

- It is defined in the beginning before the function call is made.
- Syntax:

```
return_type name_of_function(list_of_arguments);
```

E.g: int sum(int a ,int b);

Function Call

- Function call can be made by specifying name and list of arguments enclosed in parenthesis and separated by comma.
- If there are no arguments empty parenthesis are placed after function name.
- Syntax:

```
name_of_function(list_of_arguments);
```

• If function return a value then function call can be written as:

```
c=sum(x,y);
```

Function arguments and parameters

- Arguments are also called as actual parameters.
- Arguments are written within parenthesis at the time of function call.
- Parameters are also called as Formal parameters.
- Parameters are written within parenthesis at the time of function definition.

Function Definition

- It is dependant on program module.
- We can write actual logic into function definition
- First line of the function is called function declaration and rest line inside {} are called function body.

Return statement

- It is the last statement of the function that return certain value where the function is called.
- Syntax:

return(variable name or constant);

• E.g: return(c);

```
int a = 10, b = 5, c;
 Function Prototype -
 int product(int x, int y);
 int is the return type and int x and int y are
 the function arguments
 int main(void)
 Main Function
 int is always the return type and there are no
 6
 arguments, hence the (void). Curly braces
 7
 c = product(a,b);
 { } mark the start and end of the main
 8
 function
 printf("%i\n",c);
 9
 Function call
 product(a,b); a and b are global variables the
10
 function is passed. Here the values returned
 by the function are assigned to the variable
11
 return 0;
12
13
 Function Definition -
 contains the function statement return(x * y);
 the function returns x times y to the main
 int product(int x, int y)
14
 function where it was called. Curly braces { }
15
 mark the start and end of the function
 return (x * y);
16
17
```


Working of Function in C

#include <stdio.h>

```
→ Function Defination
 int sum (int a, int b)
 return a + b;
 Function
 Function
Returning
 Calling
 Value
 int main()
 int add = sum (10, 30);
 printf ("Sum is: %d", add);
 return 0;
```

Local and Global Variable

- Local Variable: The variable whose scope lies inside a function or a block in which they are declared.
- Global Variable: The variable that exists outside of all functions. It is the variable that is visible from all other scopes.

Function with no argument and no return

```
#include<stdio.h>
#include<conio.h>
void sum();
void main()
 sum();
 getch();
void sum()
 int a,b;
 printf("Enter the two integers");
 scanf("%d%d", &a, &b);
 printf("The sum of the numbers you entered is %d",a+b);
```

Function with argument and no return

```
#include<stdio.h>
#include<conio.h>
void sum(int,int);
void main()
 int a,b;
 printf("Enter the two integers");
 scanf ("%d%d", &a, &b);
 sum (a,b);
 getch();
void sum(int a, int b)
 printf("The sum of the numbers you entered is %d",a+b);
```

Function with no argument and return

```
#include<stdio.h>
#include<conio.h>
int sum();
void main()
int x;
x=sum();
printf("The sum of the numbers you entered is %d",x);
getch();
int sum()
int a,b;
printf("Enter the two integers");
 scanf ("%d%d", &a, &b);
 return (a+b);
```

Function with argument and return

```
#include<stdio.h>
#include<conio.h>
int sum(int,int);
void main()
 int a,b,x;
 printf("Enter the two integers");
 scanf("%d%d", &a, &b);
 x=sum(a,b);
 printf("The sum of the numbers you entered is %d",x);
 getch();
int sum (int a, int b)
 return(a+b);
```

Call By Value

- In **call by value** method of parameter passing, the values of actual parameters are copied to the function's formal parameters.
- There are two copies of parameters stored in different memory locations.
- One is the original copy and the other is the function copy.
- Any changes made inside functions are not reflected in the actual parameters of the caller.

Call By Reference

- In **call by reference** method of parameter passing, the address of the actual parameters is passed to the function as the formal parameters.
- Both the actual and formal parameters refer to the same locations.
- Any changes made inside the function are actually reflected in the actual parameters of the caller.

Recursion in C

Recursion is the technique of making a function call itself.

```
#include<stdio.h>
int sum(int k);
int main() {
 int result = sum(10);
 printf("%d", result);
 return 0;
int sum(int k) {
 if (k > 0) {
  return k + sum(k - 1);
 } else {
  return 0;
```

