Lecture 2

Functions in C

CPSC 275
Introduction to Computer Systems

Your First C Program

```
#include <stdio.h>
int main (void) {
  printf("Hello, World!\n");
  return 0;
}
```

Fundamental Rule in C

- Every *identifier* must be *declared* before it can be used in a program
- Definition: "identifier"
 - A sequence of letters, digits, and '_'
 - Must begin with a letter or '_'
 - Case is significant
 - Upper and lower case letters are different
 - Must not be a "reserved word"
- Definition: "declare"
 - Introduce an identifier and the kind of entity it refers to

So where is printf declared?

```
#include <stdio.h> Answer: in this file!
int main (void) {
  printf("Hello, World!\n");
  return 0;
}
```

#include <file.h>

aka Header file

- Logically:
 - Equivalent to an interface in Java
 - $\bullet\,$ I.e., where types and functions are declared
- Physically:
 - A file of C code that is copied into your program at compile time
 - By the C preprocessor
 - Spells out the *contract* of the interface between implementer and client

#include <stdio.h>

- Declares everything that your program needs to know about the "standard I/O facilities" of C...
- ... and conceals everything that your program does not need to know about those same facilities
- Doesn't change very often

And when it does change, every program that depends on it must be recompiled!

ь

#include <stdio.h> #include <stdio.h> int main (void) { printf("Hello, World return 0; } * Sequence of statements * Each does a step of the function * Enclosed in curly brackets { } * Indistinguishable from a compound statement

```
Your First C Program
#include <stdio.h>
int main (void) {
  printf("Hello, World!\n");
  return 0;
}
• Call to another function
  • In this case, a function defined by the system
  • Prints some data on standard output
```

```
#include <stdio.h>


int main (void) {
  printf("Hello, World!\n");
  return 0;
}


• Argument to printf - a constant string
  • Enclosed in straight double quotes
  • Note the new-line character '\n' at the end
```


```
#include <stdio.h>

int main (void) {
  printf("Hello, World!\n");
  return 0;
}

• Note that statements typically end with semicolons
  • So compiler can tell where end of statement is
```


Compiling Your Program • gcc hello.c • Compiles the program in hello.c, links with any standard libraries, puts executable in a.out • You should find hello.o in your directory • gcc -o hello hello.c • Same as above, but names the executable file ${\tt hello}$ instead of a.out • gcc -lrt hello.c • Searches library named rt.a for functions to link (in addition to standard libraries)

Compiling Your Program, cont'd

- gcc foo.c bar.c help.c

 Compiles the programs foo.c, bar.o, and help.c, links with standard libraries, executable in a.out

 You should find foo.o, bar.o, and help.o in your directory

 - Note that main function must be defined in one of these program files.
- gcc -o myprog foo.c bar.c help.c
 - Same as above, but names the executable file myprog
- gcc -c foo.c bar.c help.c
 - Compiles foo.c, bar.c, and help.c to foo.o, bar.o, and help.o but does not link together
- gcc -o myprog foo.o bar.o help.o
 - Links together previously compiled foo.o, bar.o, help.o, stores result in myprog

Definition – Function

 A fragment of code that accepts zero or more argument values, produces a result value, and has zero or more side effects.

A function in C is equivalent to a *method* in

- A method d Java, but without the surrounding class program or a system
 - To hide details
 - To be invoked from multiple places
 - · To share with others

19

```
Common Library Functions in C
```

```
#include <math.h>
 #include <stdio.h>
 - sin(x) // radians
 - printf()
 - cos(x) // radians
 - fprintf()
 - tan(x) // radians
 - scanf()
 - atan(x)
 - sscanf()
 - atan2(y,x)
 - ...
 -\exp(x) //e^x
 #include <string.h>
 -\log(x) //\log_e x
 - strcpy()
 -\log 10 (x) // \log_{10} x
 - strcat()
 - sqrt(x) // x \ge 0
 - strcmp()
 - pow(x, y) // x^y
 - strlen()
 - ...
```

Common Functions, cont'd

```
 Also,
```

- <assert.h> // for diagnostics, loop invariants, etc.
 <stdarg.h> // for parsing arguments
- <time.h> // time of day and elapsed time
 - // implementation dependent numbers
- <float.h> // characteristics of floating types - <setjmp.h> // non-local jump control flows
- <signal.h> // defines symbolic constants for signals
- <pthread.h> // concurrent execution
- <socket.h> // network communications
- . . . // many, many other facilities

Common Functions, cont'd

- Fundamental Rule: if there is a chance that someone else had same problem as you, ...
- ... there is probably a package of functions to solve it in *C*!

```
resultType functionName (type<sub>1</sub> param1, type<sub>2</sub>
  param2, ...) {
 ...
  body
 ...
}
```

Functions in C

- If no result, resultType should be void
 - Warning if not!
- If no parameters, use void between ()

Functions in C

resultType functionName (type₁ param1, type₂ param2, ...) {
...
body
...
} // functionName

It is good style to always
end a function with a
end a function with a
comment showing its name

- If no result, resultType should be void
 - Warning if not!
- If no parameters, use void between ()

Using Functions

- Letint f(double x, int a) be (the beginning of) a declaration of a function.
- Then f(expr₁, expr₂) can be used in any expression where a value of type int can be used - e.g.,

N = f(pi*pow(r,2), b+c) + d;

Using Functions, cont'd

- Letint f(double x, int a) be (the beginning of) a declaration of a function.
- Then f (expr₁, expr₂) can be used in any expression where a value of type int can be used - e.g.,

N = f(pi*pow(r,2), b+c) + d;This is also an

Definitions

- Parameter: a declaration of an identifier within the '()' of a function declaration
 - Used within the body of the function as a variable of that function
 - Initialized by the caller to the value of the corresponding argument.
- Argument: an expression passed when a function is called; becomes the initial value of the corresponding parameter

Definitions

- Parameter: a declaration of an identifier within the '()' of a function declaration
 - Used within the body of the function as a variable of that function
 - Initialized by the caller to the value of the corresponding argument.
- Note: Changes to parameters within the Argument: function do not propagate back to caller! function is the corresp All parameters in C are "call by value."

Using Functions, cont'd

Let in the (double x, int a) be (the beginning be first in the second of a function.

A third in the second of a function.

A third is second of a function.

A secon The first is evaluated converted to a language of converted to a parameter a converted to a couple of converted to a In the second argument expression of the N = f(pi*pow(r,2), b+c) + d;

Using Functions, cont'd

- Letint f(double x, int a) be (the beginning of) a declaration of a function.
- Then $f(expr_1, expr_2)$ can be used in any expression where a value of type int can be used – e.g.,

Note

- Functions in C do not allow other functions to be declared within them
 - Like C++, Java
 - Unlike Algol, Pascal
- All functions defined at "top level" of C programs
 - · Visible to linker
 - Can be linked by any other program that knows the function prototype

Note on printf parameters

- int printf(char *s, ...) {
 body
 } // printf
- In this function header, "..." is not a shorthand
- ...but an actual sequence of three dots (no spaces between)
 - Meaning: the number and types of arguments is indeterminate
 - Use <stdarg.h> to extract the arguments

Q: What is the output?

```
void addOne(int x) {
 x = x + 1;
}
...
int y = 10;
printf("%d\n", y);
addOne(y);
printf("%d\n", y);
```

Mystery of the & in scanf()

scanf("%d", x);

3

Function Prototypes

- There are many, many situations in which a function must be used separate from where it is defined –
 - before its definition in the same C program
 - In one or more completely separate C programs
- Therefore, we need some way to *declare* a function separate from *defining* its body.
 - Called a Function Prototype

Function Prototypes (continued) aka function header

• Definition: a Function Prototype in C is a language construct of the form:

return-type function-name (parameter declarations);

- i.e., exactly like a function definition, except with a ';' instead of a *body* in curly brackets
- Essentially, the method of a Java interface.

Purposes of Function Prototype

- So compiler knows how to compile calls to that function, i.e.,
 - number and types of arguments
 - type of result
- As part of a "contract" between developer and programmer who uses the function
- As part of hiding details of how it works and exposing what it does.
- A function serves as a "black box."

Data Storage in Memory

- Variables may be automatic or static
- Automatic variables may only be declared within functions and compound statements (blocks)
 - Storage allocated when function or block is entered
 - Storage is released when function returns or block exits
- Parameters and result are like automatic variables
 - Storage is *allocated* and *initialized* by *caller* of function
 - Storage is released after function returns to caller.

Scope

- Identifiers declared within a function or compound statement are visible only from the point of declaration to the end of that function or compound statement.
 - Like Java

Example

```
int fcn (float a is visible from this point
  int i;
 g is visible from this point
  double g;
  for (i = 0; i < b; i++) {
 double h = i*g; h is only visible from this
 loop body - may access a, point to end of loop!
 fcn body - may access a, b, i, q
```

Idiosyncrasies

- In traditional C
 - All variables must be declared at beginning of function; visible from that point on
- In acc
 - Variables may be declared anywhere in function or compound statement; visible from that point on
- In C99 & C++
 - Loop variables may be declared in for statement;
 visible only to end of loop body, but not beyond

43

Static Data – Very different

- Static variables may be declared within or outside of functions
 - · Storage allocated when program is initialized
 - Storage is released when program exits
- Static variables outside of functions may be visible to linker
- Compiler sets aside storage for all static variables at compiler or link time
- Values retained across function calls
- Initialization must evaluate to compile-time constant

44

Static Variable Examples

Extern Variables

```
int j; //static, visible to linker & all functs static float f; // not visible to linker, visible to // to all functions in this program extern float p; // static, defined in another program int fcn (float a, int b) {

// nothing inside of {} is visible to static double g; // automatic double g; // automatic double g; // automatic static double h; // static, not visible to static double h; // static, not visible to follow for the following body-may access j, f, a, b, i, g, h, p

}
```

Extern Variables, cont'd

Examples:

 stdin, stdout, stderr are extern variables that point to standard input, output, and error streams.
 (TBD)

extern variables:

- Frequently occur in . h files.
- Each must be actually declared outside any function in exactly one . c file

