

Jiangxi University of Science and Technology

Ch06 Modularity Using Functions: Part I

Lecture 0601 Function and Parameter Declarations

Objectives

- ➤ 6.1 Function and Parameter Declarations
- ➤ 6.2 Returning a Value
- ➤ 6.3 Case Study: Calculating Age Norms
- ➤ 6.4 Standard Library Functions
- ➤ 6.5 Common Programming and Compiler Errors

- ➤ A function that is called into action by its reference in another function is *a called function* 被调函数
- A function that calls another function is referred to as the *calling* function 主调函数

Figure 6.1 Calling and passing data to a function


```
Program 6.1
 #include <stdio.h>
 int main(){
 void findMax(float, float); //the function
 prototype
 float firstnum, secnum;
 printf("Enter a number: ");
 scanf("%f", &firstnum);
6.
 printf("Great! Please enter a second number: ");
 scanf("%f", &secnum);
8.
 findMax(firstnum, secnum); //the function is called here
9.
10.
 return 0;
```

```
1. //the following is the function findMax
 void findl/Max(float x, float y)/thisisthefunction/sheaderline
3. {
 float maxnum;
4.
 if (x \ge y) //find the maximum number
 maxnum = x;
 else
8.
 maxnum = y;
9. printf("\nThe maximum of the two numbers entered is
 %f\n'', maxnum);
10.}
```


11. }

- ▶ 1. Function Prototypes 函数原型
 - The *declaration statement* for a function is referred to as a function prototype
 - returnDataType functionName(argument data types);
 - 1 returnDataType Declares the data type of the value that will be directly returned by the function
 - 2 argument data types Declares the data type of the values that need to be transmitted to the called function when it is invoked
 - e.g. void findMax(float, float);

- ▶ 1. Function Prototypes (函数原型)
 - Function prototypes allow the compiler to check for data type errors
 - If the function prototype does not agree with data types specified when the function is written, an error message (typically **TYPE MISMATCH** 类型不匹配) will occur

➤ Calling a Function 调用函数

- items enclosed in parentheses in a function call statement 调用语句 are actual arguments (实参) and actual parameters
- Pass by value(传值): when a function receives copies of the values in each argument and must determine where to store them before it does anything else
- Also referred to as call by value

➤ Calling and passing two values to Findmax()

```
#include <stdio.h>
 \equiv int main(){
 void findMax(float , float ); //the function
 prototype
 float firstnum, secnum;
 printf("Enter a number: ");
 scanf("%f", &firstnum);
 printf("Great! Please enter a second number: ");
 C:\Users\Chengtian Ouyang\Documents\Visual Studio 2010\Projects\qq\Debug\qq.exe
Enter a number:
```


> Function Header Line

- Function header 函数首部: identifies the data type of the return value, provides the function with a name, and specifies the number, order, and type of values expected by the function
- Function body 函数体: operates on the passed data and returns, at most, one value
- The argument names in the header line are known as parameters or formal parameters and formal arguments 形参

>Function Header Line

>Function Header Line

> Function Header Line

- main() must adhere to the rules required for constructing all C functions
- Some programmers prefer to put all called functions at the top of a program and make main() the last function listed
- Each C function is a separate and independent entity with its own parameters and variables
- Nested functions are not permitted
- The function's prototype, along with pre- and postconditions should provide all the information necessary to call the function successfully

➤ Placement of Statements

 All preprocessor directives, variables, named constants, and functions, except main(), must be either declared or defined before they can be used

➤ Basic (good) programming structure: o preprocessor directives o symbolic constants o function prototypes can be placed here oint main() function prototypes can be placed here variable declarations; o other executable statements; o return value; 0

Program 6.3

```
#include <stdio.h>//preprocessor directives
 \exists int main(){
 3
 #define MAXCOUNT 4//symbolic constants
 void tempConvert(float ); //function prototype
 5
 int count; //start of variable declarations
 6
 float fahren;
 for(count = 1; count <= MAXCOUNT; count++){</pre>
 8
 printf("Enter a Fahrenheit temperature: ");
 9
 scanf("%f", &fahren);
10
 tempConvert(fahren);
11
12
 return 0;
13
 void tempConvert(float inTemp) /* function header */
15
 printf("The Celsius equivalent is %6.2f\n",(5.0/9.0)*(inTemp-32.0));
16
```


Reference

- **BOOK**
- ➤ Some part of this PPT given by Prof 欧阳城添
- (Prof: Chengtian Ouyang)
- > with special thank
- https://www.codingunit.com/c-tutorial-first-c-program-hello-world

