Writing Functions in C

Test 2, Problem 5 b....

Write a function to allocate space for a new instance of your structure, as defined in part a. Write the C code for a function to get space from the heap using malloc for an instance of your structure, and return a pointer to that memory. You do not need to initialize any of the values in the structure.

```
struct vehicle {
 int time;
 enum lne { northbound=0,southbound=1} lane;
 enum wgt { compact=1, midsize=2, ... } weight;
};
```

Step 0: Get the Big Picture

- What is your function supposed to do?
- Who is it doing this for?
- How will your function get called?
- How will it's return value be used?

Step 0: Get the Big Picture

- What is your function supposed to do? Allocate space for a new instance of the vehicle structure
- Who is it doing this for?
 Program to monitor bridge traffic
- How will your function get called?
 Whenever the monitor returns info about a vehicle
- How will it's return value be used?
 Program will fill in the structure and manage it

Step 1: Choose a Name

- What are you going to call the function?
- Name must follow the rules...
 - Start with a letter
 - Contains letters and numbers and underscores
 - Not a keyword
 - Not another function or variable name
- Choose a name that is easy to use
 - Easy to remember
 - Short to type

Step 1: Choose a Name

• What are you going to call the function? makeVehicle

Step 2: Identify Argument List

- What data will your function need to work?
- What data is your caller willing and able to provide to you?
- What is the data type of each argument?
- What name will you use for each argument?

• (Note... as your write your function, the answers to these questions may change... you may have to add or remove items from your argument list... but you should at least make a first pass at what is in the argument list up front.)

Step 2: Identify Argument List

- What data will your function need to work?
 Nothing... as long as I know the definition of the vehicle structure, I can allocate space for that structure. My caller specifically said that I don't have to fill in any of the fields in the structure (If I did, they would have to be arguments.)
- What data is your caller willing and able to provide to you?
 Nothing.

.... makeVehicle() or ... makeVehicle(void)

Step 3: Identify Type of the Return Value

- First, what will this function return?
- Second, what is the data type of this value?

Step 3: Identify Type of the Return Value

- First, what will this function return?
 A pointer to an instance of structure vehicle
- Second, what is the data type of this value?
 struct vehicle *

struct vehicle * makeVehicle()

After step 3...

You have a complete function prototype

struct vehicle * makeVehicle()

• Use the prototype to declare the function:

```
struct vehicle * makeVehicle();
```

• Use the prototype to define the function:

```
struct vehicle * makeVehicle() {
 /* This is where the actual C implementation goes */
 ...
}
```

Step 4: Implement the Function

- What C instructions and local variables are needed to perform the function?
- Is there more than one way to do this?
- If so, which is the easiest/ most straightforward way?

Step 4: Implement the Function

- What C instructions and local variables are needed to perform the function?
 Call malloc to get heap memory, return the result, cast to the right type.
- Is there more than one way to do this?
 In this case, other than minor variations, probably not.
 If so, which is the easiest/ most straightforward way?
 struct vehicle * makeVehicle() {
 return (struct vehicle *) malloc(sizeof(struct vehicle)); ...
 }

Step 5: Test Your Function

- Need the higher level code to call your function.
- Need to think about what could go wrong in your function.
- Need to come up with ways to try out your function and evaluate whether it is working correctly.

New Problem

Write a function to count the number of times a specific letter (passed as the first argument) occurs in a null delimited text string (passed as the second argument). Return the number of occurances of the letter in the string.

Step 0: Get the Big Picture

- What is your function supposed to do?
- Who is it doing this for?
- How will your function get called?
- How will it's return value be used?

Step 0: Get the Big Picture

- What is your function supposed to do?
 Count the number of times a letter occurs in a string
- Who is it doing this for??
- How will your function get called?
 x=func('e',"This is a test");
- How will it's return value be used?

Step 1: Choose a Name

- What are you going to call the function?
- Name must follow the rules...
 - Start with a letter
 - Contains letters and numbers and underscores
 - Not a keyword
 - Not another function or variable name
- Choose a name that is easy to use
 - Easy to remember
 - Short to type

Step 1: Choose a Name

- What are you going to call the function? howMany
- Name must follow the rules...
 - Start with a letter
 - Contains letters and numbers and underscores
 - Not a keyword
 - Not another function or variable name
- Choose a name that is easy to use
 - Easy to remember
 - Short to type

Step 2: Identify Argument List

- What data will your function need to work?
- What data is your caller willing and able to provide to you?
- What is the data type of each argument?
- What name will you use for each argument?

• (Note... as your write your function, the answers to these questions may change... you may have to add or remove items from your argument list... but you should at least make a first pass at what is in the argument list up front.)

Step 2: Identify Argument List

- What data will your function need to work?
 1) a letter, and 2) a string
- What data is your caller willing and able to provide to you?
 Same as above
- What is the data type of each argument?
 1) char and 2) char *
- What name will you use for each argument?
 1) letter and 2) string
 - howMany(char letter, char *string)

Step 3: Identify Type of the Return Value

- First, what will this function return?
- Second, what is the data type of this value?

Step 3: Identify Type of the Return Value

- First, what will this function return?
 The number of occurances of the letter in the string
- Second, what is the data type of this value?
 int

Step 4: Implement the Function

- What C instructions and local variables are needed to perform the function?
- Is there more than one way to do this?
- If so, which is the easiest/ most straightforward way?

Step 4: Implement the Function

• What C instructions and local variables are needed to perform the function?

Need to walk through the string, checking each character to see if it matches letter.

Need a variable to index into the string. Need a variable to count the number of hits.

- Is there more than one way to do this? For sure... e.g. pointers and vectors
- If so, which is the easiest/ most straightforward way?
 Let's use vectors

Example of Implementation

```
int howMany(char letter, char *string) {
 int answer=0; int j;
 for(j=0;j<strlen(string);j++) {
 if (letter==string[j]) answer++;
 return answer;
```

Resources

- Programming in C, Chapter 7
- C Functions Tutorial: http://www.tutorialspoint.com/cprogramming/c functions.htm
- C functions You Tube Tutorial: https://www.youtube.com/watch?v=iOS5sPivuJA