Functions (2)

- Recall sample application
 - functions that return no value
 - functions that return a value
- Recall global variable vs. local variable
- Recall pass by value
- Functions that "return" more than one value
- Recursive function

- Write a C program that reads item code and quantity, then calculate the payment. Use functions:
 - menu print item code menu
 - determine_price determine price based on item code
 - calc calculate payment
 - print_result print payment

What argument name do I want to feed in as parameters and what to return??

Think!! Which function return no value and which function return a value.

Sample application-cont

```
#include <stdio.h>
void menu();
float determine_price(int);
float calc(float,int);
void print result(float);
int main()
 int code, qty; float price, pay;
 menu();
 printf("Enter item code and quantity:");
 scanf("%d %d", &code,&qty);
 price= determine_price(code);
 pay=calc(price,qty);
 print_result(pay);
 return 0;
```

Sample application-cont

```
void menu()
 printf("Code\tItem\tPrice\n");
 printf("1\tPapaya\t1.00\n");
 printf("2\tMelon\t2.00\n");
 printf("3\tDurian\t3.00\n");
 printf("\tOthers\t4.00\n");
float determine price(int item code)
 float pricing;
 switch(item code)
 case 1:pricing=1.00;break;
 case 2:pricing=2.00;break;
 case 3:pricing=3.00;break;
 default:pricing=4.00;
 return(pricing);
float calc(float item price,int quantity)
 float answer;
 answer=item price*quantity;
 return(answer);
void print result(float payment)
 printf("Payment is %.2f\n", payment);
```

```
[yasmin@localhost week5]$ qcc testing.c
[yasmin@localhost week5]$ ./a.out
Code
 Item Price
 Papaya 1.00
 Melon 2.00
 Durian 3.00
 Others 4.00
Enter item code and quantity:13
Payment is 3.00
[yasmin@localhost week5]$ ./a.out
Code
 Item
 Price
 Papaya 1.00
 Melon 2.00
 Durian 3.00
 Others 4.00
Enter item code and quantity:9 3
Payment is 12.00
```

Global variable vs. local variable

```
modification
#include <stdio.h>
 float determine price(int code)
void menu():
 code--;
float determine price(int);
float calc(float,int);
 switch(code)
void print result(float);
int code, qty; float price, pay;
 case 1:price=1.00;break;
int main()
 case 2:price=2.00;break;
 case 3:price=3.00;break;
 menu();
 default:price=4.00;
 printf("Enter item code and quantity:");
 scanf("%d %d", &code,&qty);
 return(price);
 price= determine price(code);
 float calc(float price,int quantity)
 pay=calc(price,qty);
 print result(pay);
 pay=pay+1;
 return 0:
 pay=price*quantity;
void menu()
 return(pay);
 printf("Code\tItem\tPrice\n");
 void print result(float pay)
 printf("1\tPapaya\t1.00\n");
 printf("Payment is %.2f\n", pay);
 printf("2\tMelon\t2.00\n");
 printf("3\tDurian\t3.00\n");
 printf("\tOthers\t4.00\n");
```

}

```
[yasmin@localhost yasmin]$ gcc
testing2.c
[yasmin@localhost yasmin]$ ./a.out
Code
 Item
 Price
 Papaya 1.00
 Melon 2.00
 Durian 3.00
 Others 4.00
Enter item code and quantity: 1 4
Payment is 16.00
[yasmin@localhost yasmin]$ ./a.out
Code
 Item
 Price
 Papaya 1.00
 Melon 2.00
3
 Durian 3.00
 Others 4.00
Enter item code and quantity: 3 1
Payment is 2.00
```

However, sometimes we need to do some modification from inside a function, using global variable will make things worse!!!

Pass by Value

- If a parameter is passed by value, then the value of the original data is copied into the function's parameter (scope: local variable(s))
- In other words, it (i.e. local variable) has its own copy of the data
- changes to copy do not change original data
- During program execution, it (i.e. local variable) will manipulate the data stored in its own memory space

Pass by Value (Example)

```
#include <stdio.h>
void fun1(int, int); //function prototype
int main(void)
{
 int a=5, b=10;
 printf("Before fun 1\n");
 printf(" a = \%d b = \%d\n'', a, b);
 fun1(a, b); //function call
 printf("\nAfter fun 1\n");
 printf(" a = \%d b = \%d\n'', a, b);
 return 0;
void fun1(int aa, int bb) //function definition
{
 aa++;
 bb--;
 printf("\n\nInside fun 1\n)";
 printf("aa = %d bb = %d\n", aa, bb);
```

```
Output
Before fun 1
a = 5 b = 10

Inside fun 1
aa = 6 bb = 9

After fun 1
a = 5 b = 10
```


- When we talk about functions that "return" more than one value it also means that we want to pass arguments by reference
 - pass addresses (references), NOT value/data
 - allows direct manipulation
 - changes will affect original data

There are cases where you need to manipulate the value of an external variable from inside a function, thus we pass the values by reference

Sample application

- Write a C program that calculates and print average of 2 test marks.
- Your program should have function:
 - read read 2 test marks
 - calc_avg –calculate average of two test marks
 - print-print average

Sample application,

Functions that "return" more than one value i.e. arguments are pass by reference

```
#include <stdio.h>
void read_marks(float*, float*);
float calc_avg(float, float);
void print(float);
int main(void)
{
 float marks1, marks2, avg;

 read_marks(&marks1, &marks2);
 avg = calc_avg(marks1, marks2);
 print(avg);
 return 0;
}
```

```
void read_marks(float *m1, float *m2)
  printf("Enter marks for test1 and test2 : ");
  scanf("%f %f", m1,m2); //notice no &
float calc_avg(float m1, float m2)
 return((m1 + m2)/2);
void print(float average)
printf("\nAverage marks are :%.2f\n",average);
```

Output

Enter marks for test1 and test2: 70 80

Average marks are: 75.00

- A function's parameter that receives the location (memory address) of the corresponding actual variables
- When we attach * (star) after the arg_type in the parameter list of a function, then the variable following that arg_type is passed by reference
- It stores the address of the actual variable, NOT the value
- During program execution to manipulate the data, the address stored will direct control to the memory space of the actual variable
- Syntax
 - In function protoype and function definition, put the * (star) after the data type
 - In function call, put the &(ampersand) before the argument name to be passed by reference

Pass by Reference (cont.)

- Pass by Reference are useful in two situations:
 - when you want to return more than one value from a function
 - when the value of the actual parameter needs to be changed

Sample application

- Write a C program that reads character and calculates numbers of vowel and consonant
- Your program should have function:
 - read read character
 - find_count_vc -determine and calculate number of vowel or consonant
 - print-print number of vowel or consonant

Sample application

```
Enter character: f

Do you want to continue?y

Enter character: I

Do you want to continue?y

Enter character: k

Do you want to continue?n

Number of vowel: 1

Number of consonant: 2
```

```
#include <stdio.h>
#include <string.h>
char read();
void find_count_vc(char, int*, int*);
void print(int,int);
int main()
{ char ch, choice; int count_v=0,count_c=0;
 do
 ch = read();
 find_count_vc(ch, &count_v, &count_c);
 printf("Do you want to continue?");
 scanf("%c", &choice);
 getchar();
 }while((choice == 'y') ||(choice == 'Y'));
 print(count_v,count_c);
 return 0;
char read()
 char ch1;
 printf("Enter character : ");
 scanf("%c", &ch1);
 getchar();
 return(ch1);
```

```
void find_count_vc(char ch1, int *vowel, int *consonant)
 switch(ch1)
 case 'A':
 Functions that "return"
 case 'a':
 case 'E':
 more than one value i.e.
 case 'e':
 arguments are passed by
 case 'I':
 ref
 case 'i':
 case 'O':
 case 'o':
 case 'U':
 case 'u': *vowel = *vowel +1;break;
 default: *consonant = *consonant + 1;
void print(int vowel, int consonant)
 printf("Number of vowel : %d\n", vowel);
 printf("Number of consonant : %d\n", consonant);
}
```

Pass by Reference (Example)

```
#include <stdio.h>
void fun1(int, int*); //function prototype
int main(void)
 int a=5, b=10;
 printf("Before fun 1\n");
 printf(" a = \%d b = \%d",a, b);
 fun1(a, &b); //function call
 printf("\n\nAfter fun 1\n");
 printf("a = %d b = %d\n",a,b);
 return 0;
void fun1(int aa, int * bb) //function definition
 aa++;
 *bb--;
 printf("\n\nInside fun 1\n");
 printf("aa = %d bb = %d",aa,bb);
```

```
Output
Before fun 1
a=5 b = 10

Inside fun 1
aa = 6 bb = 9

After fun 1
a = 5 b = 9
```


- Recursion is a term describing functions which are called by themselves (functions that calls themselves)
- Recursive function has two parts i.e. base case and not base case
- If not base case, the function breaks the problem into a slightly smaller, slightly simpler, problem that resembles the original problem and
 - Launches a new copy of itself to work on the smaller problem, slowly converging towards the base case
 - Makes a call to itself inside the return statement
- Eventually the base case gets solved and then that value works its way back up to solve the whole problem
- Recursion is very useful in mathematical calculations and in sorting of lists

-

Recursive Functions (cont.)

Example: factorial

$$n! = n * (n-1) * (n-2) * ... * 1$$

Recursive relationship:

$$(n! = n * (n-1)!)$$

■ Base case (1! = 0! = 1)

Recursive Functions(Example)

Factorial


```
#include <stdio.h>
int Factorial(int n)
 if(n \le 1)
 return 1;
 else
 return ( n * Factorial(n-1));
 void main()
 int n=4;
 printf("Factorial %d is %d",n, Factorial(n));
```


Recursive Functions (Example)

- Fibonacci series: 0, 1, 1, 2, 3, 5, 8...
 - Each number sum of two previous ones
 - Example of a recursive formula:

```
fib(n) = fib(n-1) + fib(n-2)
```


Recursive Functions (Example)

Diagram of Fibonacci function:

Recursive Functions (Example)

Sample code for fibonacci function

```
long fibonacci( long n )
{
  if ( n == 0 || n == 1 ) //base case
 return n;
  else
 return fibonacci( n - 1 ) +
 fibonacci( n - 2 );
}
```