

Computer Programming

" Make everything as simple as possible, but not simpler."

Albert Einstein

Computer Science

Outline

- Functions
 - Structure of a function
 - Function invocation
 - Parameter passing
 - Variable scope
 - Functions for character processing

Computer Science

Functions

Functions

- Modularize a program
- All variables declared inside functions are local variables
- Known only in function defined

Parameters

- Communicate information between functions
- Local variables

Benefits

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

Structure of a function

Structure:

```
return_value_type name(formal_parameter_list)
{
  declarations
 statements
}
```

- name: any valid identifier
- return-value-type: data type of the result (default int)
- First row is called a function *header*
- Formal parameter list may contain:
 - No parameters, i.e. header is just return_value_type identifier(); Or return_value_type identifier(void);
 - One or more parameters, separated by commas. A formal parameter is specified by: type identifier

Structure of a function

- Two categories of functions:
 - Functions returning a value using "return expression;"
 - Functions not returning a value: use just "return;".
 return_value_type is replaced by void
- Returning control
 - If nothing returned
 - upon encounter of return;
 - or, until reaches right brace
 - If something returned
 - Upon encounter of return expression;

Function prototype

- Function prototype:
 - Function name
 - Parameters what the function takes in
 - Return type data type function returns (default int)
 - Used to validate functions
 - Obtained by copying the header and appending a semicolon
 - Formal parameter names (not types!) can be omitted
 - Prototype only needed if function definition comes after use in program

```
int maximum( int, int, int );
```

- Takes in 3 ints
- Returns an int

Function arguments

- Parameters: appear in definitions
- Arguments: appers in function calls
 - In C arguments are passed by value
- Argument conversion rules. The compiler has:
 - encountered a prototype prior the call: the value of each argument is implicitly converted to the type of the corresponding parameter as if by assignment
 - NOTencountered a prototype prior the call: default argument promotions, i.e. float=>double; char & short=>int

Array arguments

 If arg is one-dimensional array: size may be left unspecified

```
int f(int a[]) { // no length specified
 ...
}
```

- Note: cannot use sizeof to get the length of the array
- Variable length array arguments (C99):

```
int f(int n, int a[n]){
...
}
```

Note: length arg, n, must precede array

Header files

- Header files: contain prototypes for library functions
 - Standard library functions prototypes are found in header files (e.g. stdio.h, stdlib.h, math.h, string.h, etc.).
 - Load with #include <filename.h>
- Custom header files
 - Create a file with function prototypes (and macros if any)
 - Save as filename.h
 - Load in other files with #include "filename.h"
 - Reuse functions

Some of the standard library headers.

Header	Explanation
<assert.h></assert.h>	Contains macros and information for adding diagnostics that aid program debugging.
	Contains function prototypes for functions that test characters for certain properties, and function prototypes for functions that can be used to convert
<ctype.h></ctype.h>	lowercase letters to uppercase letters and vice versa.
<errno.h></errno.h>	Defines macros that are useful for reporting error conditions.
<float.h></float.h>	Contains the floating-point size limits of the system.
limits.h>	Contains the integral size limits of the system.
<locale h=""></locale>	Contains function prototypes and other information that enables a program to be modified for the current locale on which it's running. The notion of locale enables the computer system to handle different conventions for expressing data like dates, times, dollar amounts and large numbers throughout the world.
	Contains function prototypes for math library functions.
	Contains function prototypes for functions that allow bypassing of the usual function call and return sequence.
.000,p	THE Clair Name of Community Durangeonics Letters 4 M. Jalden

Some of the standard library headers.

Header	Explanation
<signal.h></signal.h>	Contains function prototypes and macros to handle various conditions that may arise during program execution.
<stdarg.h></stdarg.h>	Defines macros for dealing with a list of arguments to a function whose number and types are unknown.
<stddef.h></stddef.h>	Contains common type definitions used by C for performing calculations.
<stdio.h></stdio.h>	Contains function prototypes for the standard input/output library functions, and information used by them.
<stdlib.h></stdlib.h>	Contains function prototypes for conversions of numbers to text and text to numbers, memory allocation, random numbers, and other utility functions.
<string.h></string.h>	Contains function prototypes for string-processing functions.
<time.h></time.h>	Contains function prototypes and types for manipulating the time and date.

Calling Functions

- Function returning no value:
 name (effective_parameter_list);
- Function returning a value
 - As above, loose returned value
 - As an operand of an expression, returned value used in expression evaluation
- Correspondence between formal and effective parameters is positional
 - If an effective parameter type is different than the formal parameter type, an automatic conversion occurs

Calling Functions

- Used when invoking functions
- Call by value
 - Copy of argument passed to function
 - Changes in function do not effect original
 - Use when function does not need to modify argument
 - Avoids accidental changes
- Call by reference (in C++ only)
 - Passes original argument
 - Changes in function affect original
 - Only used with trusted functions

Calling Functions. Call by value. Example

```
#include <stdio.h>
#include <stdlib.h>
 swap will have no effect
/* swap values of a and b */
 in main() as parameters
void swap(int a, int b)
 are passed by value
 int aux;
  printf("\nin swap upon entry: a=%d b=%d\n", a, b);
 aux = a; a = b; b = aux;
  printf("\nin swap at exit: a=%d b=%d\n", a, b);
int main()
 int a=3, b=2;
  printf("\nin main before invoking swap: a=%d b=%d\n", a, b)
 swap(a, b);
  printf("\nin main after invoking swap: a=%d b=%d\n", a, b)
 system("pause");
 return 0:
```


Calling Functions. Call by value using pointers. Example

```
#include <stdio.h>
#include <stdlib.h>
/* swap values of a and b */
void swap(int *a, int *b)
  int aux;
  printf("\nin swap upon entry: a=%d b=%d\n", *a, *b);
  aux = *a; *a = *b; *b = aux;
  printf("\nin swap at exit: a=%d b=%d\n", *a, *b);
int main()
  int a=3, b=2;
  printf("\nin main before invoking swap: a=%d b=%d\n", a, b);
  swap(&a, &b);
  printf("\nin main after invoking swap: a=%d b=%d\n", a, b);
  system("pause");
  return 0:
```


Calling functions

Notes:

- When an effective parameter is the name of an array the function can change the elements of that array
- For single-dimensional arrays, a formal parameter can be declared as:
 - an array: type formal param name[]
 - a pointer: type *formal_param_name
 - The two are equivalent, in the body you can use the indexed variable formal_param_name[index]
- When values of array elements or the referred value should not be changed by a function use pointer to constant construct for formal parameters

```
const type *identifier
```


Calling functions. Call by reference

- Exists only in C++. Uses & after type spec
- Identical to PASCAL call by reference
- Example:

```
#include <stdio.h>
#include <stdlib.h>
/* swap values of a and b */
void swap(int& a, int& b)
 int aux;
 printf("\nin swap upon entry: a=%d b=%d\n", a, b);
 aux = a; a = b; b = aux;
 printf("\nin swap at exit: a=%d b=%d\n", a, b);
int main()
 int a=3, b=2;
 printf("\nin main before invoking swap: a=%d b=%d\n", a, b);
 swap(a, b);
 printf("\nin main after invoking swap: a=%d b=%d\n", a, b);
 system("pause");
 return 0;
```


What makes a good Function?

- It is called several times
- It helps make the calling code more compact and more readable
- It does just one well-defined task, and does it well.
- Its interface to the rest of the program is clean and narrow.

The scope of a name

- The scope of a name is the part of a program over which the name is visible
- The scope defines the section of a program where the name can be legally used
- Examples:
 - a global variable has global scope: it is accessible throughout a program
 - a variable defined inside a function has function scope: it is only accessible within the defining function

Variable scope

- Global variables
 - Defined at the beginning of a source file
 - Visible from the point of their definition to the end of the file
 - Declaration:

```
type identifier{, identifier};
static type identifier{, identifier};
```

 Extern variables: visible from other source files than the one containing the definition

```
extern type identifier \, identifier \;
```

- can be declared:
 - after a function header. Scope is within function
 - at the beginning of a source file: scope is all functions in that file

Global variable dangers

- Global variables are useful to share information across functions but they must be used with great caution because:
 - they introduce coupling between different parts of the same program
 - they make a program less readable
 - they make a program less maintainable
 - they may introduce name clashes

Variable scope

Local variables

- declared in a function or in a block
- scope is that unit
- categories:
 - automatic
 - allocated on the stack at run time
 - cease to exist upon function return, or when control leaves block
 - example: int a, b, c; double x;
 - static
 - allocated by the compiler in a special area
 - persist during program execution
 - cannot be declared extern
 - example: static int x, y, z;
 - register
 - allocated in the registers of the processor
 - declared using: register type variable_name;

Automatic Variables

- Automatic (or stack) variables are declared at the beginning of a function
- Their scope is the function where they are declared
- Automatic variables exist only while the function is being executed: they are destroyed when the function is exited and re-created when it is re-entered

Memory layout for C programs

High Address	Args and env vars	Command line arguments and environment variables						
	Stack							
	V							
	Unused memory							
	^							
	l Heap							
	Uninitialized Data	Initialized to zero by						
	Segment (bss)	exec.						
	Initialized Data	Read from the program						
	Segment	file by exec.						
Low	Text Segment	Read from the program						
Address		file by exec.						

The Basic Call/Return Process

- The following things happen during a C call and return:
 - 1. The arguments to the call are evaluated and put in an agreed place.
 - 2. The return address is saved on the stack.
 - 3. Control passes to the called procedure.
 - 4. The bookkeeping registers and register variables of the calling procedure are saved so that their values can be restored on return.
 - 5. The called procedure obtains stack space for its local variables, and temporaries.
 - 6. The bookkeeping registers for the called procedure are appropriately initialized. By now, the called procedure must be able to find the argument values.
 - 7. The body of the called procedure is executed.
 - 8. The returned value, if any, is put in a safe place while the stack space is freed, the calling procedure's register variables and bookkeeping registers are restored, and the return address is obtained and transferred to.

The C Stack

- The C run-time system manages an internal data structure that is called the "C Stack" and which it uses to create and manipulate temporary variables
- The stack is filled and emptied in LIFO order (last-in-first-out)
- The "stack pointer" points to the head of the stack (the last stack location to have been filled)
- The C stack is used to:
 - store automatic variables
 - store function parameters

The C stack. Example

```
void foo (int i, char *name)
  char LocalChar[24];
  int LocalInt;
int main(int argc, char *argv[])
  int MyInt=1; // stack variable located at ebp-8
  char *MyStrPtr="MyString"; // stack var at ebp-4
  foo(MyInt,MyStrPtr); // call foo function
```


The C stack. Example

- Sample stack frame foo () that takes two arguments and contains four local variables.
 - The low memory is at the top of the stack, so in this illustration the stack grows toward lower memory.

foo(int	i, cha	ar* name)			
Address	Value	Description	Len		
0x0012FF4C	?	Last Local Variable - Integer - LocalInt	4		
0x0012FF50	0x0012FF50 ? First Local Variable - String - LocalChar 2				
0x0012FF68	0x12FF80	Calling Frame of Calling Function: main()	4		
0x0012FF6C 0x401040 Return Address of Calling Function: main()					
0x0012FF70	1	Arg: 1st argument: MyInt (int) 4			
0x0012FF74	0012FF74 0x40703C Arg: 2nd argument: Pointer toMyString (char *)				

Static automatic variables

- Automatic variables are destroyed after the function returns. What can be done to preserve their value across function calls?
- Automatic variables that are declared static have permanent storage: their value is preserved across function calls
- Example: a function that maintains a permanent storage for float values:

Scope rules (I)

- File scope
 - Identifier defined outside function, known in all functions
 - Global variables, function definitions, function prototypes
- Function scope
 - Can only be referenced inside a function body
 - Only labels (start: case:, etc.)

Scope rules (II)

- Block scope
 - Identifier declared inside a block
 - Block scope begins at declaration, ends at right brace
 - Variables, function parameters (local variables of function)
 - Outer blocks "hidden" from inner blocks if same variable name
- Function prototype scope
 - Identifiers in parameter list
 - Names in function prototype optional, and can be used anywhere

Strings

- A character string is stored in an single-dimensional array of type char
- The last character in the array is the ASCII NUL ('\0');
- The name of the array is a constant pointer to the first element
- Example:

```
char string[]="Character string";
```

stored in (first row: indices in string; second row: hex values of bytes):

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
43	68	61	72	61	63	74	65	72	20	73	74	72	69	6e	67	00

Strings

- Relations (for the previous example):
 - string[i], with i ∈ [0,15] is the ASCII code for the i th character of the string
 - * (string+i), with $i \in [0,15]$ is the ASCII code for the ith character of the string
 - * (string+i) = string[i]
- Character string array declaration:
 - char *arr[]={"string0", "string1", "string2", ...,
 "stringn"}
 - arr[i], for $i \in [0,n]$ is a pointer to "stringi",
 - arr[i] can be printed with printf("%s\n", arr[i]);

Character handling library

- Prototypes in ctype.h
- Note that in C, true means <> 0, and false means 0.

Prototype	Description			
int isdigit(int c)	Returns true if c is a digit and false otherwise.			
int isalpha(int c)	Returns true if c is a letter and false otherwise.			
int isalnum(int c)	Returns true if c is a digit or a letter and false otherwise.			
int isxdigit(int c)	Returns true if c is a hexadecimal digit character and false otherwise.			
int islower(int c)	Returns true if c is a lowercase letter and false otherwise.			
int isupper(int c) Returns true if c is an uppercase letter; false otherwise.				
If c is an uppercase letter, tolower returns c as a lowercase letter. Otherwise, tolower returns the argument unchanged.				

Character handling library

Prototypes in ctype.h

Prototype	Description		
int toupper(int c)	If c is a lowercase letter, toupper returns c as an uppercase letter. Otherwise, toupper returns the argument unchanged.		
int isspace(int c)	Returns true if c is a white-space character—newline ('\n'), space (' '), form feed ('\f'), carriage return ('\r'), horizontal tab ('\t'), or vertical tab ('\v')—and false otherwise		
int iscntrl(int c)	Returns true if c is a control character and false otherwise.		
int ispunct(int c)	Returns true if c is a printing character other than a space, a digit, or a letter and false otherwise.		
int isprint(int c)	Returns true value if c is a printing character including space (' ') and false otherwise.		
int isgraph(int c)	Returns true if c is a printing character other than space (' ') and false otherwise.		

String Conversion Functions

- Conversion functions
 - Prototypes in <stdlib.h> (general utilities library)
 - Convert strings of digits to integer and floating-point values

Prototype	Description
double atof(const char *nPtr)	Converts the string nPtr to double .
int atoi(const char *nPtr)	Converts the string nPtr to int .
long atol(const char *nPtr)	Converts the string nPtr to long int .
double strtod(const char *nPtr, char **endPtr)	Converts the string nPtr to double.
long strtol(const char *nPtr, char **endPtr, int base)	Converts the string nPtr to long .
unsigned long strtoul(const char *nPtr, char **endPtr, int base)	Converts the string nPtr to unsigned long .

String Manipulation Functions of the String Handling Library

- String handling library has functions to
 - Manipulate string data
 - Search strings

- Tokenize strings
- Determine string length

Function prototype	Function description
char *strcpy(char *s1, const char *s2)	Copies string s2 into array s1 . The value of s1 is returned.
<pre>char *strncpy(char *s1, const char *s2, size_t n)</pre>	Copies at most n characters of string s2 into array s1 . The value of s1 is returned.
char *strcat(char *s1, const char *s2)	Appends string s2 to array s1 . The first character of s2 overwrites the terminating null character of s1 . The value of s1 is returned.
char *strncat(char *s1, const char *s2, size_t n)	Appends at most n characters of string s2 to array s1 . The first character of s2 overwrites the terminating null character of s1 . The value of s1 is returned.

C

Comparison Functions of the String Handling Library

- Comparing strings
 - Computer compares numeric ASCII codes of characters in string
- int strcmp(const char *s1, const char *s2);
 - Compares string s1 to s2
 - Returns a negative number (s1 < s2), zero (s1 == s2), or a positive number (s1 > s2)
- int strncmp(const char *s1, const char *s2, size_t n);
 - Compares up to n characters of string s1 to s2
 - Returns values as above

Search Functions of the String Handling Library

Function prototype	Function description
<pre>char *strchr(const char *s, int c);</pre>	Locates the first occurrence of character c in string s . If c is found, a pointer to c in s is returned. Otherwise, a NULL pointer is returned.
size_t strcspn(const char *s1, const char *s2);	Determines and returns the length of the initial segment of string s1 consisting of characters not contained in string s2 .
<pre>size_t strspn(const char *s1, const char *s2);</pre>	Determines and returns the length of the initial segment of string s1 consisting only of characters contained in string s2 .
char *strpbrk(const char *s1, const char *s2);	Locates the first occurrence in string s1 of any character in string s2 . If a character from string s2 is found, a pointer to the character in string s1 is returned. Otherwise, a NULL pointer is returned.

Search Functions of the String Handling Library. Example

 Find the first occurrence of a given character in a character string. Return a pointer to the character if found, NULL otherwise.

```
char *FindCharInString(char *str, int ch)
{
  if (str == NULL) return NULL;
  while (*str != 0 && *str != ch)
  {
 str++;
  }
  if (*str == ch)
 return str;
  return NULL;
}
```


Memory Functions of the String- handling Library

- Memory Functions
 - Prototypes in <stdlib.h>
 - Manipulate, compare, and search blocks of memory
 - Can manipulate any block of data
- Pointer parameters are void *
 - Any pointer can be assigned to void *, and vice versa
 - void * cannot be dereferenced
 - Each function receives a size argument specifying the number of bytes (characters) to process

Memory Functions of the Stringhandling Library

Note. In the table below, "object" refers to a block of data

Prototype	Description
void *memcpy(void *s1, const void *s2, size_t n)	Copies n characters from the object pointed to by s2 into the object pointed to by s1 . A pointer to the resulting object is returned.
<pre>void *memmove(void *s1, const void *s2, size_t n)</pre>	Copies n characters from the object pointed to by s2 into the object pointed to by s1 . The copy is performed as if the characters are first copied from the object pointed to by s2 into a temporary array, and then copied from the temporary array into the object pointed to by s1 . A pointer to the resulting object is returned.

Memory Functions of the Stringhandling Library

Note. In the table below, "object" refers to a block of data

Prototype	Description
int memcmp(const void *s1, const void *s2, size_t n)	Compares the first n characters of the objects pointed to by s1 and s2 . The function returns 0 , less than 0 , or greater than 0 if s1 is equal to, less than or greater than s2 , respectively.
<pre>void *memchr(const void *s, int c, size_t n)</pre>	Locates the first occurrence of c (converted to unsigned char) in the first n characters of the object pointed to by s . If c is found, a pointer to c in the object is returned. Otherwise, 0 is returned.
<pre>void *memset(void *s, int c, size_t n)</pre>	Copies c (converted to unsigned char) into the first n characters of the object pointed to by s . A pointer to the result is returned.

Other Functions of the String Handling Library

- char *strtok(char *newstring, const char *delimiters)
 - Splits newstring into tokens by making a series of calls to the function strtok.
 - Split occurs when a character in delimiters is encountered
 - The string to be split up is passed as the newstring argument on the first call only. The strtok function uses this to set up some internal state information.
 - Subsequent calls to get additional tokens from the same string are indicated by passing a null pointer as the newstring argument. Calling strtok with another non-null newstring argument reinitializes the state information.

Other Functions of the String Handling Library

- char * strdup (const char *s)
 - Copies the null-terminated string s into a newly allocated string. The string is allocated using malloc. If malloc cannot allocate space for the new string, strdup returns a null pointer. Otherwise it returns a pointer to the new string.
- char *strerror(int errornum);
 - Creates a system-dependent error message based on errornum
 - Returns a pointer to the string
- size_t strlen(const char *s);
 - Returns the number of characters (before ASCII NUL) in string s

Demo for string handling library

OF CLUJ-NAPOCA

Computer Science

- King: chapters 9, 13
- Prata: chapters 9, 11
- Deitel: chapters 5, 8

Computer Science

Summary

- Functions
 - Structure of a function
 - Function invocation
 - Parameter passing
 - Functions as parameters
 - Variable scope
 - Functions for character processing