16.216 ECE Application Programming

Instructor: Dr. Michael Geiger

Fall 2011

Lecture 20: Functions

Lecture outline

- Announcements/reminders
 - Program 5 due tomorrow
 - Program 6 to be posted shortly
- Today
 - Brief review of PE3 solution
 - Functions

Reading list of points

Issues

- In order to calculate distances, must be able to store (x, y) values from both current and previous iteration
- We can't calculate distance if we don't have at least two valid points -> can't do if:
 - It's the first loop iteration
 - The new point isn't valid (correctly formatted)
 - All previous iterations produced invalid points
- Solution: counter for # of valid points (nValid)
 - Increment each time valid point is read
 - Store current point (x, y) for next iteration (lastX, lastY) under same conditions
 - Only calculate distance if:
 - Current point is valid
 - We have at least one previously read valid point (nValid > 0)

Flow chart: reading list of points, #2

Character input

- One other issue: when reading point, likely using following scanf() call:
 - □ scanf("%c %lf %lf", &letter, &x, &y);
- %c format specifier will read any character
 - If previous input line was correctly formatted, next character left in input will be a newline!
 - Valid input example (newlines shown; input underlined):

```
Enter total # of points: 2\n Enter a point: A 1 2\n Enter a point: B 3 5\n
```

Solution: clear newline after each valid input

Translating flow charts to code:

- Covered process for reading total # points on Friday
- Started process for handling single point
- See posted file (16216f11_PE3_soln.c) for rest of code

Functions

- Functions used to break problem down into small, "bite-sized" pieces.
 - Make code more manageable and readable
 - Identify reusable pieces
- Functions have an optional type of return value, a name, and optional arguments
- Functions return at most, ONE value
- Functions must be either "prototyped" or declared prior to use. Good programming practices requires all functions to be prototyped.

```
type of value

returned

double hyp(double a, double b)

{

double sum, result;

sum = a*a + b*b;

result = sqrt(sum);

return result;

sum result;

return result;

return result;
```

Alternate way of writing above function

```
double hyp(double a, double b)
{
  return sqrt(a*a + b*b);
}
```

Functions - complete program

```
#include <stdio.h>
#include <math.h>
double hyp(double a, double b); __
 prototype (note semi-colon )
void main()
  double x,y,h;
  printf("Enter two legs of triangle: ");
  scanf("%lf %lf",&x,&y);
  h=hyp(x,y);
  printf("Trgle w legs %lf and %lf has hyp of %lf\n",x,y,h);
double hyp(double a, double b)
 actual function definition
 (NO semi-colon)
  double sum, result;
  sum = a*a + b*b;
  result = sqrt(sum);
  return result;
```

```
#include <stdio.h>
#include <math.h>
double hyp(double a, double b);
 Χ
void main()
 У
  double x,y,h;
 h
  printf("Enter two legs of triangle: ");
  scanf("%lf %lf",&x,&y);
 h=hyp(x,y);
  printf("Trgle w legs %lf and %lf has hyp of %lf\n",x,y,h);
double hyp(double a, double b)
  double sum, result;
  sum = a*a + b*b;
 h
  result = sqrt(sum);
 sum
  return result;
 result
```

```
#include <stdio.h>
#include <math.h>
double hyp(double a, double b);
 3.0
 Χ
void main()
 У
 4.0
  double x,y,h;
 h
  printf("Enter two legs of triangle: ");
  scanf("%lf %lf",&x,&y);
  h=hyp(x,y);
  printf("Trgle w legs %lf and %lf has hyp of %lf\n",x,y,h);
double hyp(double a, double b)
 a
  double sum, result;
  sum = a*a + b*b;
 h
  result = sqrt(sum);
 sum
  return result;
 result
```

```
#include <stdio.h>
#include <math.h>
double hyp(double a, double b);
 3.0
 Χ
void main()
 У
 4.0
  double x,y,h;
 h
  printf("Enter two legs of triangle: ");
  scanf("%lf %lf",&x,&y);
  h=hyp(x,y);
  printf("Trgle w legs %lf and %lf has hyp of %lf\n",x,y,h);
double hyp(double a, double b)
 3.0
  double sum, result;
  sum = a*a + b*b;
 4.0
 h
  result = sqrt(sum);
 sum
  return result;
 result
```

```
#include <stdio.h>
#include <math.h>
double hyp(double a, double b);
 3.0
 Χ
void main()
 У
 4.0
  double x,y,h;
 h
  printf("Enter two legs of triangle: ");
  scanf("%lf %lf",&x,&y);
  h=hyp(x,y);
  printf("Trgle w legs %lf and %lf has hyp of %lf\n",x,y,h);
double hyp(double a, double b)
 3.0
 a
  double sum, result;
  sum = a*a + b*b;
 4.0
 h
  result = sqrt(sum);
 25.0
 sum
  return result;
 result
```

```
#include <stdio.h>
#include <math.h>
double hyp(double a, double b);
 3.0
 Χ
void main()
 У
 4.0
  double x,y,h;
 h
  printf("Enter two legs of triangle: ");
  scanf("%lf %lf",&x,&y);
  h=hyp(x,y);
  printf("Trgle w legs %lf and %lf has hyp of %lf\n",x,y,h);
double hyp(double a, double b)
 3.0
 a
  double sum, result;
  sum = a*a + b*b;
 4.0
 h
  result = sqrt(sum);
 25.0
  return result;
 sum
 result
 5.0
```

```
#include <stdio.h>
#include <math.h>
double hyp(double a, double b);
 3.0
 X
void main()
 У
 4.0
  double x,y,h;
 h
  printf("Enter two legs of triangle: ");
  scanf("%lf %lf",&x,&y);
  h=hyp(x,y);
  printf("Trgle w legs %lf and %lf has hyp of %lf\n",x,y,h);
double hyp(double a, double b)
 3.0
 a
  double sum, result;
  sum = a*a + b*b;
 4.0
 b
  result = sqrt(sum);
 25.0
 sum
  return result;
 5.0
 result
```

```
#include <stdio.h>
#include <math.h>
double hyp(double a, double b);
 3.0
 Χ
void main()
 У
 4.0
  double x,y,h;
 5.0
 h
  printf("Enter two legs of triangle: ");
  scanf("%lf %lf",&x,&y);
  h=hyp(x,y);
  printf("Trgle w legs %lf and %lf has hyp of %lf\n",x,y,h);
double hyp(double a, double b)
  double sum, result;
  sum = a*a + b*b;
  result = sqrt(sum);
  return result;
```

Exercise - What prints (if 5, 12 entered)

```
#include <stdio.h>
#include <math.h>
double hyp(double a, double b);
 Χ
void main()
 У
  double x,y,h;
 h
  printf("Enter two legs of triangle: ");
  scanf("%lf %lf",&x,&y);
  h=hyp(x,y);
  printf("Trgle w legs %lf and %lf has hyp of %lf\n",x,y,h);
double hyp(double a, double b)
  double sum, result;
  a = 3;
 h
  b = 4;
 sum
  sum = a*a + b*b;
  result = sqrt(sum);
 result
 return result;
```

Answer

Trgle w legs 5.000000 and 12.000000 has hyp of 5.00000

Next time

- Function examples
- Pointers
- Pointer arguments