Basis and Practice in Programming

Chapter 9: Functions

Prof. Tamer ABUHMED College of Software

Lecture Objectives

- Introduce functions
- Introduce functions with an array argument
- Introduce functions with arguments as implicit outputs
- Introduce functions that can modify the values of their arguments
- Keywords

Functions

- What is a function?
 - It is a self-contained unit of program code designed to accomplish a particular task.
- Examples
 - printf(), scanf(), sizeof(), rand(), srand(), getchar(), putchar(), pow()
- Can we create our own functions?
 - Yes, Sure!
- Why do we need functions?
 - Make you code organized
 - Make your code reusable
 - Make your code easily debuggable
 - Make your code shorter by simply calling a function several times
 - Avoid repetition

- Again what is a function?
 - It is a black box that has a name, input(s), output(s) or without, and type
 - A function can be without inputs or outputs or none of them
 - Function type
 - It can be any variable type, void, or a pointer to a variable
- Example
 - int max(int x, int y);

Example 1: A void function

```
# include <stdio.h>
void main(){
 int ii;
 char name[20];
 printf("Please, enter your name: ");
 scanf("%s", name);
 for (ii = 0; ii < 20; ii++)
 putchar('-');
(1)
 printf("\n");
 printf("your name is %s\n", name);
 for (ii = 0; ii < 10; ii++)
 putchar('-');
(2)
 printf("\n");
 Output
}
 Please, enter your name: Huey
 Your name is Huey
```

```
// a void function
# include <stdio.h>
// prototype (function declaration)
void dash();
void main(){
 char name[20];
 printf("Please, enter your name: ");
 scanf("%s", name);
  dash(); // function call
 printf("your name is %s\n", name);
  dash(); // function call
void dash() // function definition
 int ii = 0;
 for(ii = 0; ii < 20; ii++)</pre>
 putchar('-');
 printf("\n");
}
```

• Example 1 – What is new?

Function declaration

- Tells the compiler the function's name (example: dash)
- Tells what type of function is dash()
- What arguments does it take and what outputs does it return, if any.
- Example: void dash();
 - The function's name is "dash"
 - It is of type void (does not have outputs), and does not have inputs

Function call

Causes the function to be executed.

Function definition

Specifies what the function does.

```
// a void function
# include <stdio.h>
// prototype (function declaration)
void dash();
void main(){
 char name[20];
 printf("Please, enter your name: ");
 scanf("%s", name);
 // function call
 dash();
 printf("your name is %s\n", name);
 dash();
 // function call
void dash()
 // function definition
 int ii = 0;
 for(ii = 0; ii < 10; ii++)</pre>
 putchar('-');
 printf("\n");
```

- Example 2: A function with integer output and input
 - Find the sum of integers from 1 up to an integer input by the user.

```
# include <stdio.h>
// prototype (function declaration)
int sum(int);  // same as - int sum(int a); -
void main(){
 int limit = 0, out = 0;
 printf("Enter an integer: ");
 scanf("%d", &limit);
 out = sum(limit); // function call
 printf("The sum from 1 to d = dn, limit, out);
}
int sum(int count) { // function definition
 int ii = 0, result = 0;
 for(ii = 1; ii <= count; ii++)</pre>
 result += ii;
 return result;
```

result =
$$\sum_{i=1}^{\text{count}} ii$$

Output

```
Enter an integer: 5
The sum from 1 to 5 = 15
```

- Example 2: What is new?
 - Arguments are placed between the parentheses
 - int sum(int count);
 - The function has one argument of type integer (count)
 - The function returns an integer (function's type) → we must use the return statement
 - void main(void)
 - The function does not have any argument.
 - It does not return any value
 - Types of arguments
 - Formal argument
 - A variable at the definition of the function such as: int sum(int count){ ... }
 - count is a formal argument
 - Actual argument
 - The variable or value passed to the function at the calling time: out = sum(limit); out = sum(5);
 - limit and 5 are actual arguments

- Example 2: What is new?
 - The following function calls use actual arguments
 - out = sum(rand());
 out = sum(17 x);
 out = sum(pow(x, 2));
 out = sum(rand() % 11);
 etc.

Example 3: A function with multiple arguments

```
# include <stdio.h>
# include <math.h>
# define N 10
// prototype (function declaration)
double POLY(double a, int b);
void main(){
 double r = 0, out = 0;
 printf("Enter a double number: ");
 scanf("%lf", &r);
 out = POLY(r, N); // function call
 printf("The result = %.31f\n", out);
}
int ii = 0;
 double result = 0;
 for(ii = 1; ii <= N; ii++)</pre>
 result += pow(r, ii);
 return result;
}
```

result =
$$\sum_{ii=1}^{N} r^{ii}$$

Output

Enter a double number: 0.5
The result = 0.999

Example 4: A function with string argument

```
# include <stdio.h>
// prototype (function declaration)
int str length(char a[]);
void main(){
 char name[30];
 int len = 0;
 printf("Please enter your name: ");
 scanf("%s", name);
 len = str length(name);
 printf("Your name is %s of length %d\n", name, len);
}
int str length(char a[])
{
 int count = 0;
 while(a[count] != '\0')
 count++;
 return count;
```

Output

Please enter your name: Freeman Your name is Freeman of 7.

A Function with an Array as Argument

Example 1

- Generate a binary sequence and count the number of ones in it
 - The argument "int a[]" is used as input and output

```
// function definition
int binary(int seq[], int n)
{
 int ii = 0, counter = 0;
 srand(time(0));

 for(ii = 0; ii < n; ii++) {
 seq[ii] = rand() % 2;
 if(seq[ii] == 1)
 counter++;
 }

 return counter;
}</pre>
```

```
Output (N = 20)
```

Probability of ones is 0.300

```
Output (N = 20000)
```

Probability of ones is 0.497

Example 2: Vector operations

```
# include <stdio.h>
# include <stdlib.h>
# include <time.h>
# define N 20
void init(int a[], int n);
void randarray(int a[], int n);
void printarray(int vec1[], int vec2[], int len);
void power(int in[], int out[], int size);
void main()
{
 int seq1[N], seq2[N];
 init(seq1, N);
 init(seq2, N);
 printarray(seq1, seq2, N);
 randarray(seq1, N);
 power(seq1, seq2, N);
 printarray(seq1, seq2, N);
}
```

```
void init(int in[], int K){
 int ii = 0;
 for(ii = 0; ii < K; ii++)</pre>
 in[ii] = 0;
void randarray(int a[], int n) {
 int ii = 0;
 srand(time(0));
 for(ii = 0; ii < n; ii++)</pre>
 a[ii] = rand() % 21;
}
void printarray(int vec1[], int vec2[], int len){
 int ii = 0;
 for(ii = 0; ii < len; ii++)</pre>
 printf("%d\t%d\n", vec1[ii], vec2[ii]);
 printf("\n");
void power(int in[], int out[], int n){
 int ii = 0;
 for(ii = 0; ii < n; ii++)</pre>
 out[ii] = in[ii] * in[ii];
}
```

- Example 2: Vector operations contd.
 - void init(int a[], int n)
 - The function is void; no return value
 - The argument a[] is an array
 - The array is passed by address
 - Therefore, we can modify its value
 - The argument n is a single-variable
 - The variable is passed by value
 - We can't modify its value

```
# define N 20

void init(int a[], int n);
void randarray(int a[], int n);
void printarray(int vec1[], int vec2[], int len);
void power(int in[], int out[], int size);

void main()
{
 ...
}
```

```
void init(int in[], int K){
 int ii = 0;
 for(ii = 0; ii < K; ii++)</pre>
 // initiate all elements to 0
 in[ii] = 0;
}
void randarray(int a[], int n) {
 int ii = 0;
 srand(time(0));
 for(ii = 0; ii < n; ii++)
 a[ii] = rand() % 21;
void printarray(int vec1[], int vec2[], int len) {
 int ii = 0;
 for(ii = 0; ii < len; ii++)
 printf("%d\t%d\n", vec1[ii], vec2[ii]);
 printf("\n");
void power(int in[], int out[], int n){
 int ii = 0;
 for (ii = 0; ii < n; ii++)
 out[ii] = in[ii] * in[ii];
```

- Example 2: Vector operations contd.
 - void randarray(int a[], int n)
 - The argument a[] is an array
 - The array is passed by address
 - Therefore, we can modify its value
 - The argument n is a single-variable
 - The variable is passed by value
 - We can't modify its value

```
# define N 20

void init(int a[], int n);
void randarray(int a[], int n);
void printarray(int vec1[], int vec2[], int len);
void power(int in[], int out[], int size);

void main()
{
 ...
}
```

```
void init(int in[], int K) {
 int ii = 0;
 for (ii = 0; ii < K; ii++)
 in[ii] = 0;
void randarray(int a[], int n) {
 int ii = 0;
 srand(time(0));
 for(ii = 0; ii < n; ii++)</pre>
 a[ii] = rand() % 21; // generate random num.
}
void printarray(int vec1[], int vec2[], int len){
 int ii = 0;
 for(ii = 0; ii < len; ii++)
 printf("%d\t%d\n", vec1[ii], vec2[ii]);
 printf("\n");
void power(int in[], int out[], int n){
 int ii = 0;
 for (ii = 0; ii < n; ii++)
 out[ii] = in[ii] * in[ii];
```

- Example 2: Vector operations contd.
 - void printarray(int a[], int b[], int len)
 - a[] and b[] are arrays
 - The array is passed by address
 - Therefore, we can modify their value
 - However, this func. doesn't modify them
 - The argument len is a single-variable
 - The variable is passed by value
 - We can't modify its value

```
# define N 20

void init(int a[], int n);
void randarray(int a[], int n);
void printarray(int vec1[], int vec2[], int len);
void power(int in[], int out[], int size);

void main()
{
 ...
}
```

```
void init(int in[], int K) {
 int ii = 0;
 for (ii = 0; ii < K; ii++)
 in[ii] = 0;
void randarray(int a[], int n) {
 int ii = 0;
 srand(time(0));
 for(ii = 0; ii < n; ii++)
 a[ii] = rand() % 21; // generate random num.
// print the elements of two arrays of the screen
void printarray(int vec1[], int vec2[], int len){
 int ii = 0;
 for(ii = 0; ii < len; ii++)</pre>
 printf("%d\t%d\n", vec1[ii], vec2[ii]);
 printf("\n");
void power(int in[], int out[], int n){
 int ii = 0;
 for (ii = 0; ii < n; ii++)
 out[ii] = in[ii] * in[ii];
```

- Example 2: Vector operations contd.
 - void power(int in[], int out[], int len)
 - in[] and out[] are arrays
 - The array is passed by address
 - Therefore, we can modify their value
 - However, this func. doesn't modify in[]
 - The argument size is a single-variable
 - The variable is passed by value
 - We can't modify its value

```
# define N 20

void init(int a[], int n);
void randarray(int a[], int n);
void printarray(int vec1[], int vec2[], int len);
void power(int in[], int out[], int size);

void main()
{
 ...
}
```

```
void init(int in[], int K) {
 int ii = 0;
 for (ii = 0; ii < K; ii++)
 in[ii] = 0;
void randarray(int a[], int n) {
 int ii = 0;
 srand(time(0));
 for(ii = 0; ii < n; ii++)
 a[ii] = rand() % 21; // generate random num.
void printarray(int vec1[], int vec2[], int len){
 int ii = 0;
 for(ii = 0; ii < len; ii++)
 printf("%d\t%d\n", vec1[ii], vec2[ii]);
 printf("\n");
// out[ii] = in[ii]^2
void power(int in[], int out[], int n){
 int ii = 0;
 for(ii = 0; ii < n; ii++)</pre>
 out[ii] = in[ii] * in[ii];
```

How Can a Function Modify its Argument? A little on pointers

- scanf() revisited ©
 - Example
 - char name[10];
 - int size;
 - scanf("%s", name);
 - name is an address, so the string name can be modified by scanf()
 - scanf("%d", size);
 - WRONG because scanf() needs the address of size to modify its value
 - So, scanf("%d", &size); is the correct:
 - » remember that &size is the address where the variable size is stored in memory

- The question is, how to create a function that can modify the value of a singlevariable argument?
 - This can be done using pointers (addresses)

How Can a Function Modify its Argument? A little on pointers – contd.

Let's try to

Find numⁿ (num to power n)


```
# include <stdio.h>
# define N 3
// function declaration
void npower(int in, int out, int n);
void main()
 int num = 5, out = 0;
 npower(num, out, N); // function call
 printf("%d^%d = %d\n", num, N, out);
}
// function definition
void npower(int in, int out, int n)
 int ii;
 (out) = 1;
 for(ii = 0; ii < n; ii++)</pre>
 (out) = (out) * in;
}
```


How Can a Function Modify its Argument? A little on pointers – contd.

- Let's try, again, to
 - Find numⁿ (num to power n)

```
# include <stdio.h>
# define N 3
// function declaration
void npower(int in, int * out, int n);
void main()
 int num = 5, out = 0;
 npower(num, &out, N); // function call
 printf("%d^{d} = %d\n", num, N, out);
}
// function definition
void npower(int in, int * out, int n)
 int ii;
 *(out) = 1;
 for(ii = 0; ii < n; ii++)</pre>
 *(out) = *(out) * in;
}
```


Lecture Keywords

Keywords

- Function declaration (prototype)
- Function call
- Function definition
- Actual argument
- Formal argument
- The return statement
- Passing by value
- Passing by address

Lecture Summary

- Introduced the functions in C language
- Introduced functions with an array argument
- Introduced functions with arguments as implicit outputs
- Introduced functions that can modify the values of their arguments