

C PROGRAMMING INTRODUCTION

WEEK 9: FUNCTIONS

Functions

- a group of declarations and statements that is assigned a name
 - effectively, a named statement block
 - usually has a value
- a sub-program
 - when we write our program we always define a function named main
 - inside main we can call other functions
 - which can themselves use other functions, and so on...

Example: Square

```
double square(double a)
 This is a function defined
 outside main
 return a * a;
int main(void)
 double num = 0.0, sqr = 0.0;
 printf("enter a number\n");
 scanf("%lf",&num);
 Here is where we call the function square
 sqr = square(num);
 printf("square of %g is %g\n", num, sqr);
 return 0;
```


Why use functions?

- Break your problem down into smaller sub-tasks
 - easier to solve complex problems
- generalize a repeated set of instructions
 - we don't have to keep writing the same thing over and over
 - printf and scanf are good examples...
- They make a program much easier to read and maintain

Characteristics of Functions

```
return-type name(argument-list)
{
  local-declarations
 statements
  return return-value;
}
```

- When invoking a function call, we can include function parameters in the parameter list.
- Declaring a function parameter is accomplished by simply including the prototype of the function in the parameter list

- Write a function to calculate the kinetic energy of the element
 - $ke = mv^2/2$, for m is mass (kg) and v is speed (m/s)
- Use this function in a program.

```
#include <stdio.h>
double kineticEnergy(double m, double v) {
 return m*v*v/2;
void main() {
 double m, v;
 do {
 printf("Enter mass:"); scanf("%f",&m);
 printf("Enter speed:"); scanf("%f",&v);
 } while (m>0 && v >=0);
 printf("Kinetic Energy of element is:%f",
 kineticEnergy(m, v));
```


- 1. Write a function is _prime that accepts a positive integer and returns 1 if it's a prime number, and 0 otherwise.

 prototype: int is prime (int n);
- 2. Now write a program that gets a positive integer from the user and prints all the prime numbers from 2 up to that integer.

Use the function from (1)!

Solution: function

```
int is_prime(int n)
 int i = 0;
 /* Check if any of the numbers 2, ..., n-1
 divide it. */
 for (i = 2; i < sqrt(n); ++i)
 if (n % i == 0)
 return 0;
 return 1;
 /* If we got here - n is necessarily prime */
```


Solution: main program

```
int main(void)
 int num = 0, i = 0;
 /* Get input from user */
 printf("enter a positive integer\n");
 scanf("%d", &num);
 printf("prime numbers up to %d:\n", num);
 for (i = 2; i <= num; ++i)</pre>
 if (is prime(i))
 printf("%d\n",i);
 return 0;
```


Pass by value

- Function arguments are passed to the function by copying their values rather than giving the function direct access to the actual variables
- A change to the value of an argument in a function body will not change the value of variables in the calling function

- Write programs to setup these following functions. Use them in a main program
 - A function to find the sum of the cube of integers from 1 to
 - A function to list all submutiples of the integer n
 - A function to list the n first perfect square numbers

Solution: sum of cube and List of submultiples

```
long sumcube(int n)
 int i = 0;
 long s=0;
 for(i=1; i<=n; i++) s+=i*i*i; return s;
void printsubmultiples(int n)
 int i;
 for(i=2; i<n; i++)
 if (n%i ==0) printf("%d ",i);
 printf("\n");
```


Solution: n first perfect square

```
void printsquares(int n)
{
 int i;
 for(i=1; i<=n; i++)
 printf("%d ",i*i);
 printf("\n");
}</pre>
```


Exercise

- Write a program to calculate the worker's salary by a week. The average wage is 15000 VND for one hour working. And workers have to do 40 hours a week. If they work overtime, the money is paid more 1.5 time for each hour.
- Data validation: A worker can not work less than 10 hours or more than 65 hours a week.

Solution: Salary Function

```
#include <stdio.h>
long salary(int hours)
  if (hours >40)
 return 15000*40+15000 (hours-40) *3/2;
 else return hours*40;
int main()
 int n;
 do {
 printf("Enter number of working hours:");
 scanf ("%d", &n);
 } while (m<10 || n>=65);
 printf("The salary you get:%ld\n",salary(n));
 return 0;
```


• Write the function

void printnchars(int ch, int n) to display a character for n time. Use this function to print "* - triangle" which has edges of 4, 5.

```
void printnchars(int ch, int n)
{
  int i;
  for(i = 0; i < n; i++)
 printf("%c", ch);
}</pre>
```


- The formula for converting a temperature from Fahrenheit to Celcius is C = 5/9(F-32)
- Write a function named celsius that accepts a Fahrenheit temperature as an argument. Function should return the temperature in Celcius. Display a table of the Fahrenheit temperature 0 though 20 and their Celsius equivalents.

```
// function to convert fahrenheit to celsius
double celsius(double);
int main() {
  double fahr = 0;
  printf("Fahrenheit\tCelsius\n");
  while (fahr \leq 21) {
 printf("%6.1f\t%6.1f\n", fahr, celsius(fahr);
 fahr += 1;
  return 0;
double celsius(double f) {
  return 5 * (f - 32) / 9;
```


• Given a positive number n which is k-figure number. Write a function to verify whether n has all figures being odd numbers or even numbers.

```
#include <stdio.h>
int DigitAllSame(int n){
 int digit;
 int count =0;
 int flagEven,flagOdd;
 flagEven=1; flagOdd=1;
 while (n>0 && count<5)
 digit = n\%10;
 n = n/10;
 count++;
 if (digit\%2 == 0) {
 flagEven=flagEven*1;
 flagOdd= flagOdd*0;
 else {
 flagEven=flagEven*0;
 flagOdd=flagOdd*1;
 printf("count = \%d\n", count);
 if (count>=5) return -1;
 if (flagEven || flagOdd) return 1;
 else return 0;
```

```
main() {

printf("Hello.\n");
printf("So %d co gia tri
ham la %d\n", 44668,
DigitAllSame(46668));
}
```


Exercise

- The program Vietnamese Idol has 5 judges, each of whom awards a score between 0 and 10 for each performer. Performer's final score is determined by dropping the highest and lowest score received, the averaging th 3 remaining scores. Write a program that uses this method to calculate a contestant's score using two following functions:
 - void getJudgeData() should ask the user for a judge's score, store it in a reference parameter variable, and validate it.
 - void calcScore() should calculate and display the average score of performer.

```
#include <stdio.h>
#include <stdlib.h>
// function to get Judge's score
void getJudgeData(double *);
// function to calculate competitor's score
void calcScore(double, double, double, double, double);
double findLowest(double, double, double, double, double);
double findHighest(double, double, double, double, double);
int main() {
  double s1, s2, s3, s4, s5;
  getJudgeData(&s1);
  getJudgeData(&s2);
 getJudgeData(&s3);
 getJudgeData(&s4);
  getJudgeData(&s5);
 calcScore(s1, s2, s3, s4, s5);
  return 0;
```


```
void getJudgeData(double *s) {
  do {
 printf("Enter a judge's score: "); scanf("%f",s);
  \} while (s < 0 || s > 10);
double findLowest(double s1, double s2, double s3, double s4, double s5)
  double min = s1;
  if (s2 < min) min = s2;
  if (s3 < min) min = s3;
  if (s4 < min) min = s4;
  if (s5 < min) min = s5;
  return min;
```


```
double findHighest(double s1, double s2, double s3, double s4, double s5) {
 double max = s1;
  if (s2 > max) max = s2;
 if (s3 > max) max = s3;
  if (s4 > max) max = s4;
 if (s5 > max) max = s5;
 return max;
void calcScore(double s1, double s2, double s3, double s4, double s5) {
 double sum = s1 + s2 + s3 + s4 + s5;
 double max = findHighest(s1, s2, s3, s4, s5);
 double min = findLowest(s1, s2, s3, s4, s5);
 sum = (max + min);
 printf("Max = \%1.2f\n", max);
 printf("Min = \%1.2f\n", min);
 printf("Final score: %1.2f\n", sum / 3);
```


Exercise: Leap Year

- Write an algorithm *isLeapYear* as a function that determines whether a given year is a leap year. Pass the year as a parameter. A year is a leap year if
 - It is a multiple of 4 but not a multiple of 100 OR
 - It is a multiple of 400
 - So, for example, 1996 and 2000 are leap years, but 1900, 2002 and 2100 are not.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Thank you for your attentions!

