Functions in C

- · Divide and conquer
 - Construct a program from smaller pieces or components
 - · These smaller pieces are called modules
 - Each piece more manageable than the original program

Program Modules in C

- Functions
 - Modules in C
 - Programs combine user-defined functions with library functions
 - · C standard library has a wide variety of functions
- 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

Math Library Functions

- · Math library functions
 - perform common mathematical calculations
 - #include <math.h>
- Format for calling functions
 - FunctionName (argument);
 - If multiple arguments, use comma-separated list
 - printf("%.2f", sqrt(900.0));
 - Calls function sqrt, which returns the square root of its argument
 - All math functions return data type double
 - Arguments may be constants, variables, or expressions

Math Library Functions

In the following table, x and y are of type double, n is an int, and all functions return double. Angles for trigonometric functions are expressed in radians.

```
sine of x
sin(x)
cos(x)
 cosine of x
tan(x)
 tangent of x
asin(x)
 sin<sup>-1</sup>(x) in range [-pi/2,pi/2], x in [-1,1].
 cos<sup>-1</sup>(x) in range [0,pi], x in [-1,1].
acos(x)
 tan-1(x) in range [-pi/2,pi/2].
atan(x)
atan2(y,x)
 tan-1(y/x) in range [-pi,pi].
sinh(x)
 hyperbolic sine of x
cosh(x)
 hyperbolic cosine of x
tanh(x)
 hyperbolic tangent of x
exp(x)
 exponential function ex
log(x)
 natural logarithm ln(x), x>0.
log10(x)
 base 10 logarithm log_{10}(x), x>0.
```

Math Library Functions

In the following table, x and y are of type double, n is an int, and all functions return double. Angles for trigonometric functions are expressed in radians.

pow(x,y)	x^y . A domain error occurs if $x=0$ and $y<=0$, or if $x<0$ and y is not an integer.
sqrt(x)	sqare root of x , $x>=0$.
ceil(x)	smallest integer not less than x, as a double.
floor(x)	largest integer not greater than x, as a double.
fabs(x)	absolute value x
ldexp(x,n)	x*2 ⁿ
frexp(x, int	splits x into a normalized fraction in the interval [1/2,1) which is returned, and a power of 2, which is stored in *exp. If x is zero, both parts of the result are zero.
modf(x, double *ip)	splits x into integral and fractional parts, each with the same sign as x . It stores the integral part in *ip, and returns the fractional part.
fmod(x,y)	floating-point remainder of x/y , with the same sign as x . If y is zero, the result is implementation-defined.

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 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 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
}
```

- Declarations and statements: function body (block)
 - Variables can be declared inside blocks (can be nested)
 - · Functions can not be defined inside other functions
- Returning control
 - · If nothing returned
 - return;
 - or, until reaches right brace
 - · If something returned
 - return expression;

```
/* Finding the maximum of three integers */
#include<stdio.h>
Int maximum( int, int, int); /* function prototype */
Int main()
 {int a, b, c;
 printf( "Enter three integers: " );
 scanf( "%d%d%d", &a, &b, &c );
  printf( "Maximum is: %d\n", maximum( a, b, c ) );
return 0;
 }
/* Function maximum definition */
Int maximum( int x, int y, int z )
 \{ int max = x; \}
  if(y > max)
 max = y;
 if(z > max)
 max = z;
  return max;
}
OUTPUT:
Enter three integers: 22 85 17
Maximum is: 85
```

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

- Takes in 3 ints
- · Returns an int
- Promotion rules and conversions
 - Converting to lower types can lead to errors

Header Files

- · Header files
 - Contain function prototypes for library functions
 - <stdlib.h>, <math.h>, etc
 - Load with #include <filename>
 #include <math.h>
- Custom header files
 - Create file with functions
 - Save as filename.h
 - Load in other files with #include "filename.h"
 - Reuse functions

Calling Functions: Call by Value and Call by Reference

- · 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
 - Passes original argument
 - Changes in function effect original
 - Only used with trusted functions
- For now, we focus on call by value

```
// C program to illustrate call by value
#include<stdio.h>
// Function Prototype
void swapx(int x, int y);
// Main function
int main()
{ int a = 10, b = 20;
// Pass by Values
swapx(a, b);
printf("a=%d b=%d\n", a, b);
return 0;
// Swap functions that swaps two values
void swapx(int x, int y)
{ int t;
t = x;
x = y;
y = t;
printf("x=%d y=%d\n", x, y);
Output:
x=20 y=10
a=10 b=20
```

```
// C program to illustrate Call by Reference
#include<stdio.h>
// Function Prototype
void swapx(int*, int*);
// Main function
int main()
{ int a = 10, b = 20;
// Pass reference
swapx(&a, &b);
printf("a=%d b=%d\n", a, b);
return 0;
// Function to swap two variables by references
void swapx(int* x, int* y)
{ int t;
t = *x;
*x = *y;
*y = t;
printf("x=%d y=%d\n", *x, *y);
Output:
x=20 y=10
a=20 b=10
```