Functions

Moon Landings

	Time	Fuel	Velocity
Will Cyr	13	86.20	-0.49
Yongjiao Yu	13	86.00	-1.82
Bin Tian	13	87.00	-1.69
Nan Xia	13	87.00	-1.69
Chenli Yuan	13	87.00	-1.69
Scott Oliver	13	87.70	-2.74
Mike Robell	13	87.88	-3.00

Triangle Area Computation

$$b = |p3 - p1|$$

$$c = |p3 - p2|$$

$$p3=(x3,y3)$$
 $p2=(x2,y2)$
 $p1=(x1,y1)$
 $area =$

$$a = \sqrt{(x^2 - x^1)^2 + (y^2 - y^1)^2}$$

$$area = \sqrt{p(p-a)(p-b)(p-c)}$$

$$p = \frac{a+b+c}{2}$$

How would you write this program?

```
int main()
 double x1=0, y1=0;
 double x2=17, y2=10.3;
 double x3=-5.2, y3=5.1;
 double a, b, c; /* Triangle side lengths */
 /* For Heron's formula */
 double p;
 double area;
```

Variables

$$a = |p2 - p1|$$

$$b = |p3 - p1|$$

$$c = |p3 - p2|$$

$$a = \sqrt{(x2 - x1)^2 + (y2 - y1)^2}$$

Lengths of Edges

$$a = sqrt((x1 - x2) * (x1 - x2) + (y1 - y2) * (y1 - y2));$$

$$b = sqrt((x1 - x3) * (x1 - x3) + (y1 - y3) * (y1 - y3));$$

$$c = sqrt((x2 - x3) * (x2 - x3) + (y2 - y3) * (y2 - y3));$$

$$a = |p2 - p1|$$

$$b = |p3 - p1|$$

$$c = |p3 - p2|$$

$$a = \sqrt{(x2 - x1)^2 + (y2 - y1)^2}$$

$$area = \sqrt{p(p-a)(p-b)(p-c)}$$

$$p = \frac{a+b+c}{2}$$

$$p = (a + b + c) / 2;$$

area = sqrt(p * (p - a) * (p - b) * (p - c));

Area

printf("%f\n", area);

$$area = \sqrt{p(p-a)(p-b)(p-c)}$$

$$p = \frac{a+b+c}{2}$$

```
int main()
 Whole Program
 double x1=0, y1=0;
 What if I made a mistake on
 double x2=17, y2=10.3;
 double x3=-5.2, v3=5.1;
 the edge length equation?
 double a, b, c; /* Triangle side lengths */
 /* For Heron's formula */
 double p;
 double area;
 a = sqrt((x1 - x2) * (x1 - x2) + (y1 - y2) * (y1 - y2));
 b = sqrt((x1 - x3) * (x1 - x3) + (y1 - y3) * (y1 - y3));
 c = sqrt((x2 - x3) * (x2 - x3) + (y2 - y3) * (y2 - y3));
 p = (a + b + c) / 2;
 area = sqrt(p * (p - a) * (p - b) * (p - c));
 printf("%f\n", area);
```

Functions

- Functions are subprograms that perform some operation and return <u>one</u> value
- They "encapsulate" some particular operation, so it can be re-used by others (for example, the abs() or sqrt() function)

Characteristics

- Reusable code
 - code in sqrt() is reused often
- Encapsulated code
 - implementation of sqrt() is hidden
- Can be stored in libraries
 - sqrt() is a built-in function found in the math library

Writing Your Own Functions

- Consider a function that converts temperatures in Celsius to temperatures in Fahrenheit.
 - Mathematical Formula:

$$F = C * 1.8 + 32.0$$

We want to write a C function called CtoF

Convert Function in C

```
double CtoF ( double paramCel )
{
 return paramCel*1.8 + 32.0;
}
```

 This function takes an input parameter called paramCel (temp in degree Celsius) and returns a value that corresponds to the temp in degree Fahrenheit

```
#include <stdio.h>
 How to use a
double CtoF( double );
 function?
* Purpose: to convert temperature from Celsius to Fahrenheit
int main()
 double c, f;
 printf("Enter the degree (in Celsius): ");
 scanf("%lf", &c);
 f = CtoF(c);
 printf("Temperature (in Fahrenheit) is %lf\n", f);
double CtoF (double paramCel)
 return paramCel * 1.8 + 32.0;
```

Terminology

```
 <u>Declaration</u>: double CtoF( double );
```

Invocation (Call): Fahr = CtoF(Cel);

Definition:

```
double CtoF( double paramCel )
{
  return paramCel*1.8 + 32.0;
}
```

Function Declaration

Also called function prototype:

return_type function_name (parameter_list)

double CtoF(double)

- Declarations describe the function:
 - the return type and function name
 - the type and number of parameters

```
return_type function_name (parameter_list)
{
 ....
 function body
 ....
}

double CtoF(double paramCel)
{
 return paramCel*1.8 + 32.0;
}
```

Function Definition

Function Invocation

```
int main()
{ ...
  f = CtoF(c);
}
```

1. Call copies argument c to parameter paramCel

2. Control transfers to function "CtoF"

```
double CtoF ( double paramCel )
{
 return paramCel*1.8 + 32.0;
}
```


Invocation (cont)

```
int main()
{ ...
 f = CtoF(c);
}
```

3. Expression in "CtoF" is evaluated

4. Value of expression is returned to "main"

```
double CtoF ( double paramCel )
{
 return paramCel*1.8 + 32.0;
}
```

Local Objects

 The parameter "paramCel" is a local object which is defined only while the function is executing. Any attempt to use "paramCel" outside the function is an error.

 The name of the parameter need not be the same as the name of the argument. Types must agree.

```
int main()
  double x1=0, y1=0;
  double x2=17, y2=10.3;
  double x3=-5.2, y3=5.1;
  double a, b, c; /* Triangle side lengths */
  double p; /* For Heron's formula */
  double area;
  a = sqrt((x1 - x2) * (x1 - x2) + (y1 - y2) * (y1 - y2));
  b = sart((x1 - x3) * (x1 - x3) + (v1 - v3) * (v1 - v3));
  c = sqrt((x2 - x3) * (x2 - x3) + (y2 - y3) * (y2 - y3));
  p = (a + b + c) / 2;
  area = sqrt(p * (p - a) * (p - b) * (p - c));
  printf("%f\n", area);
```

Can we do better than this?

What should we name our function?

$$a = sqrt((x1 - x2) * (x1 - x2) + (y1 - y2) * (y1 - y2));$$

"Length" sounds like a good idea.

```
??? Length( ??? )
{
}
```


What does our function need to know?

```
a = sqrt((x1 - x2) * (x1 - x2) + (y1 - y2) * (y1 - y2));
```

(x, y) for two different points:

What does our function *return*?

```
a = sqrt((x1 - x2) * (x1 - x2) + (y1 - y2) * (y1 - y2));
```

A computed value which is of type double

How does it compute it?

```
a = sqrt((x1 - x2) * (x1 - x2) + (y1 - y2) * (y1 - y2));
```

A computed value which is of type double

```
#include <stdio.h>
#include <math.h>
 Using This
/* Declaration */
double Length(double x1, double y1, double x2, double y2);
* Program to determine the area of a triangle
*/
 Declaration
int main()
 double x1=0, y1=0;
 double x2=17, y2=10.3;
 double x3=-5.2, y3=5.1;
 double a, b, c; /* Triangle side lengths */
 double p;
 /* For Heron's formula */
 double area;
 Invocations
 a = Length(x1, y1, x2, y2);
 b = Length(x1, y1, x3, y3);
 c = Length(x2, y2, x3, y3);
 p = (a + b + c) / 2;
 area = sqrt(p * (p - a) * (p - b) * (p - c));
 printf("%f\n", area);
}
 Definition
/* Definition */
double Length(double x1, double y1, double x2, double y2)
 double len;
 len = sqrt((x1 - x2) * (x1 - x2) + (y1 - y2) * (y1 - y2));
 return(len);
```


1

```
#include <stdio.h>
double convert( double );
int main()
 double c, f;
 printf("Enter the degree (in Celsius): ");
 scanf("%lf", &c);
 f= convert(c);
 printf("Temp (in Fahrenheit) for %lf Celsius is %lf", paramCel, f);
double CtoF( double paramCel)
 return c * 1.8 + 32.0;
 Error! C is not defined
```

Potential Errors

Error! paramCel is not defined

Scope – Where a variable is known to exist.

No variable is known outside of the curly braces that contain it, even if the same name is used!


```
Another
#include <stdio.h>
 Example
double GetTemperature();
double CelsiusToFahrenheit( double );
void DisplayResult( double, double );
 Declarations
int main()
  double
 TempC,
 Temperature in degrees Celsius
 // Temperature in degrees Fahrenheit
 TempF;
  TempC = GetTemperature();
 Invocations
  TempF = CelsiusToFahrenheit(TempC);
  DisplayResult(TempC, TempF);
  return 0;
```


Function: CelsiusToFahrenheit

```
double CelsiusToFahrenheit(double Temp)
{
  return (Temp * 1.8 + 32.0);
}
```


Function: DisplayResult

```
void DisplayResult(double CTemp, double FTemp)
{
  printf("Original: %5.2f C\n", CTemp);
  printf("Equivalent: %5.2f F\n", FTemp);
  return;
}
```


Declarations (Prototypes)

```
double GetTemp( );
double CelsiusToFahrenheit( double );
void Display( double, double );
```

 void means "nothing". If a function doesn't return a value, its return type is void

Abstraction

```
2. <u>Convert</u> Temperature
double
TempC, // Temperature in degrees Celsius
TempF; // Temperature in degrees Fahrenheit

TempC = GetTemperature();
TempF = CelsiusToFahrenheit(TempC);
DisplayResult(TempC, TempF);

we are hiding details on how something is done in the function implementation.
```

<u>Get</u> Temperature

Another Way to Compute Factorial

Pseudocode for factorial(n)

```
if n == 0 then
  result = 1
else
  result = n * factorial(n - 1)
```

After all, 5! = 5 * 4 * 3 * 2 * 1 = 5 * 4!

Recursive Functions

```
int Factorial(int n)
{
 if(n == 0)
 return 1;
 else
 return n * Factorial(n-1);
}
```

This works much like proof by induction.

Factorial function contains an invocation of itself.

We call this a: recursive call.

Recursive functions must have a *base case* (if n == 0): why?

```
if n == 0 then
  result = 1
else
  result = n * factorial(n - 1)
```

Infinite Recursion

```
What if I omit the "base case"?
```

This leads to infinite recursion!

```
int Factorial(int n)
{
 return n * Factorial(n-1);
}

ck
In
Factorial(3)=
 3 * Factorial(2) =
 3 * 2 * Factorial(1) =
 3 * 2 * 1 * Factorial(0) =
 3 * 2 * 1 * 0 * Factorial(-1) =
 ...
```

```
cbowen@ubuntu:~/cse251$ ./combi1
Input n: 5
Input k: 3
Segmentation fault
```


Psuedocode and Function

```
result = 1
int Factorial(int n)
 else
{
 result = n * factorial(n - 1)
 Base Case
 if(n == 0)
 return 1;
 else
 return n * Factorial(n-1);
}
 Declaration: int Factorial(int n);
 Invocation:
 f = Factorial(7);
 int Factorial(int n)
 Definition:
 if(n == 0)
 return 1;
 else
 return n * Factorial(n-1);
```

if n == 0 then