CS101 Introduction to computing

Function, Scope Rules and Storage class

A. Sahu and S. V. Rao

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

<u>Outline</u>

- Functions
 - -Modular Program
 - Inbuilt functions or library functions
 - User defined functions
- Parameter Passing
 - Pass by value, Pass by reference
- Storage Class for variable
- Scope Rules

Introduction

Divide and conquer

- Construct a program from smaller pieces or components
- Each piece more manageable than the original program

Functions

- Modules in C
- Programs written by combining user-defined functions with library functions
 - C standard library has a wide variety of functions
 - Makes programmer's job easier avoid reinventing the wheel

Function calls

- Invoking functions
 - Provide function name and arguments (data)
 - Function performs operations or manipulations
 - Function returns results
- Boss asks worker to complete task
 - Worker gets information, does task, returns result
 - Information hiding: boss does not know details

Math Library Functions

- Math library functions
 - perform common mathematical calculations
 - #include <math.h>
- Format for calling functions

```
FunctionName (argument);
```

- If multiple arguments, use comma-separated list
- -printf("%.2f", sqrt(900.0));
 - Calls function sqrt, which returns the square root of its argument
 - All math functions return data type double
- Arguments may be constants, variables, or expressions

Math Library Functions

- double sin(double x) double cos(double x),
- double pow(double x, double n)
- long powl(long x, long n)
- float powf(float x, float n)
- double ceil(double x), double exp(double x)
- double acos(double x), double asin(double x)
-list continues......

It is not good idea to remember all math functions.

Use man page

\$man math.h \$man pow \$man sin

Std Library Functions and others

- double rand()
- void exit()
- int atoi()
- Long atol()
-list continues......

It is not good idea to remember all stdlib functions.

Use man page

\$man stdlib.h \$man rand \$man random

Functions

- Modularize a program
- All variables declared inside functions are local variables: Known only in function defined
- Parameters: Communicate info. between functions
- Function Benefits
 - Divide and conquer : Manageable program development
 - Software reusability: Use existing functions as building blocks for new programs and
 - Abstraction : hide internal details (library functions)
 - Avoids code repetition

Function Definitions

Function definition format

```
return-value-type function-name
 (parameter-list ) {
 declarations and
 statements
}
```

- Function-name: any valid identifier
- Return-value-type: data type of the result (default int)
 - –void function returns nothing
- Parameter-list: comma separated list, declares parameters (default int)

Function Definitions

Function definition format

- Declarations and statements: function body (block)
 - Variables can be declared inside blocks (can be nested)
 - In C++, Function can not be defined inside another function: But in c it is allowed
- Returning control
 - If nothing returned : return;
 - or, until reaches right brace
 - If something returned: return expression;

Review of Structured Programming

- Structured programming is a problem solving strategy and a programming methodology that includes the following guidelines
- The program uses only the sequence, selection, and repetition control structures.
- The flow of control in the program should be as simple as possible.
- The construction of a program embodies topdown design.

Review of Top-Down Design

- Involves repeatedly decomposing a problem into smaller problems
- Eventually leads to a collection of
 - Small problems or tasks each of which can be easily coded
- The function construct in C is used
 - —To write code for these small, simple problems.

Functions

- A C program is made up of one or more functions, one of which is main().
- Execution always begins with main()
 - No matter where it is placed in the program.
- main() is located before all other functions.
- When program control encounters a function name, the function is called (invoked).
 - 1. Program control passes to the function.
 - 2. The function is executed.
 - 3. Control is passed back to the calling function.

Sample Function Call

```
#include <stdio.h>
int main () {
 printf is the name of a
 predefined function in the
 stdio library

 printf("Hello World!\n");
 return 0;
}

 this statement is
 is known as a function call
```

this is a string we are **passing**as an **argument** (**parameter**) to
the printf function

Functions (con't)

- We have used three predefined functions so far:
 - -printf, scanf, pow, sqrt, abs, sin, cos
- Programmers can write their own functions.
- Typically, each module in a program's design hierarchy chart is implemented as a function.

Sample - Defined Function

```
#include <stdio.h>
 Function
 Prototype/
void PrintMessage(void); ←
 Declaration
int main(){
 PrintMessage(); ←
 Function Call
 return 0 ;
 Function
void PrintMessage(void) { 
 Header
 printf("A MSG :\n\n");
 Function
 printf("Nice day!\n");
 Body or
 Definition
```

The Function Prototype

 Informs the compiler that there will be a function defined later that:

 Needed because the function call is made before the definition -- the compiler uses it to see if the call is made properly

The Function Call

- Passes program control to the function
- Must match the prototype in name, number of arguments, and types of arguments

The Function Definition

- Control is passed to the function by function call
 - The statements within the function body will then be executed

```
void PrintMessage(void){
  printf("A MSG :\n\n");
  printf("Nice day!\n");
}
```

- After statements in the function have completed
 - Control is passed back to the calling function
- In this case main()
 - Note that the calling function does not have to be main().

General Function Definition Syntax

```
type functionName ( parameter<sub>1</sub>, . . . , parameter<sub>n</sub> ) {
 variable declaration(s)
 statement(s)
}
```

- If there are no parameters
 - either functionName() OR
 functionName(void)
- There may be no variable declarations.
- If the function type (return type) is void, a return statement is not required
 - -Permitted: return; OR return();

Input Parameters to Function

```
void PrintMessage(int counter) ;
 matches the one
int main ( ){
 int 10;
 formal parameter
 PrintMessage(num)
 of type int
 return 0 ;
 one argument
 of type int
void PrintMessage(int counter) {
 int i ;
 for (i=0;i<counter; i++)</pre>
 printf ("Nice day!\n");
```

Functions Can Return Values: Example

```
#include <stdio.h>
float AverageTwo(int num1,int num2);
int main(){
 float ave ;
 int value1 = 5, value2 = 8;
 ave=AverageTwo(value1, value2) ;
 printf("The average of %d & %d
 is %f\n", value1, value2, ave);
return 0 ;
float AverageTwo (int num1, int num2) {
 return (float)((num1+num2)/2.0);
```

Temp 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)
- Returns a value
 - that corresponds to the temp in degree
 Fahrenheit

How to use a function?

```
#include <stdio.h>
double CtoF( double );
/* 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

Declaration

```
double CtoF(double);
```

Invocation (Call)

```
double CtoF(double);
```

Definition

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

Modularity: Example

Declarations

```
#include <stdio.h>
double GetTemp();
double CelsToFahr(double);
void DispRes(double, double);
int main(){
  double TempC, TempF;
  TempC=GetTemp();
  TempF=CelsToFahr(TempC);
  DispRes(TempC, TempF);
  return 0;
```

Invocations

```
double CelsToFahr(double Tem){
  return (Tem * 1.8 + 32.0);
}
```

```
double GetTemp (){
  double Temp;
  printf("Please enter temp in
 degrees Celsius:");
  scanf("%lf", &Temp);
  return Temp;
}
```

Abstractions

 We are hiding details on how something is done in the function implementation

– Put in library ☺ ☺ : do you require to know code

for printf? No

```
#include <stdio.h>
int main(){
  double TempC, TempF;

  TempC=GetTemp();
  TempF=CelsToFahr(TempC);
  DispRes(TempC,TempF);

  return 0;
}
```

```
double CelsToFahr(double Tem){
  return (Tem * 1.8 + 32.0);
}
```

```
double GetTemp (){
  double Temp;
  printf("Please enter temp in
 degrees Celsius:");
  scanf("%lf", &Temp);
  return Temp;
}
```

Parameter Passing

 Actual parameters are the parameters that appear in the function call

```
ave =AverageTwo(value1, value2) ;
```

 Formal parameters are the parameters that appear in the function header

```
float AverageTwo(int num1,int num2)
```

- Actual and formal parameters are matched by position.
- Each formal parameter receives the value of its corresponding actual parameter.

Parameter Passing (cont..)

- Corresponding actual and formal parameters
 - Do not have to have the same name, but they may.
 - –Must be of the same data type, with some exceptions, Exception example

Local Variables

- Functions only "see" (have access to) their own local variables. This includes main()
- Formal parameters are declarations of local variables.
 - The values passed are assigned to those variables.
- Other local variables can be declared within the function body.

Parameter Passing and Local

Variables

```
int main(){
  float ave ;
  int v1=5, v2=8 ;
  ave=AvgOfTwo(v1, v2);
  printf ("The average
 is %f\n", ave);
  return 0 ;
}
```

Local copy of variables

5 8 6.5 v1 v2 ave 5 8 6.5 n1 n2 average

Same Name, Still Different Memory

Locations

```
int main(){
  float ave ;
  int n1=5, n2=8 ;
  ave=AvgOfTwo(n1, n2);
  printf ("The average
 is %f\n", ave);
  return 0 ;
}
```

Local copy of variables

5 8 6.5 n1 n2 ave 5 8 6.5 n1 n2 average

Changes to Local Variables Do NOT Change Other Variables with the Same Name

```
int main(){
  int n1=5;
  AddOne(n1);
  printf ("In main
 n1 is %d\n",n1);
  return 0;
}
```

```
void AddOne (int n1){
  n1=n1+1;
  printf ("In AddOneF
 n1 is %d\n",n1);
  return;
}
```

5

n1

6 Local copy of variables

n1

OUTPUT

In AddOneF n1 = 6In main n1 = 5

Solution: use Pass by reference

```
int main(){
  int n1=5;
  int *Pn1;
  Pn1=&n1;
  AddOne(Pn1);
  printf ("In main
 n1 is %d\n",n1);
  return 0;
}
```

```
void AddOne(
 int *Pn1){
 *Pn1=*Pn1+1;
 printf ("In AddOneF
 n1 is %d\n",*Pn1);
 return;
}
```

&n1

Local copy of Ptr variables

Pn1

```
5 &n1
n1 Pn1
```

```
OUTPUT
In AddOneF n1 = 6
In main n1 = 6
```


Changes to Local Variables Do NOT Change Other Variables with the Same Name

```
int main(){
  int n1=5, n2=10;
  swap(n1,n2);
  printf ("In main n1=
 %d n2=%d\n",n1,n2);
  return 0;
}
```

5 10 **n2**

```
void swap(int n1,
 int n2){
int tmp;
tmp=n1; n1=n2; n2=tmp;
printf ("In main n1=
 d n2 = d n'', n1, n2;
 Local copy of variables
 10
n1
 n2
 tmp
```

OUTPUT In swap $n1 = 10 \ n2 = 5$ In main $n1 = 5 \ n2 = 10$

Use Pass by Address/Reference

```
5 10 n2
```

```
void swap(int *Pn1,
 int *Pn2){
int tmp;
tmp=*Pn1;
*Pn1=*Pn2; *Pn2=tmp;
printf ("In main n1=
 d n2 = d n'', n1, n2;
 Local copy of variables
&n1
 ||&n2|
 Pn2
 tmp
```

OUTPUT In swap n1 = 10 n2 =5 In main n1 = 10 n2 =5

Passing Array to Function

```
//(const float *age) (float *age) (float age[6]) same
 float average(float age[]){
 int i; float avg, sum = 0.0;
 for (i = 0; i < 6; ++i) {
 sum = sum + age[i]; age[i]=1;
 avg = (sum / 6); return avg;
int main(){
 float avg, age[]={23.4,55,22.6,3,40.5,18};
 int i;
avg = average(age);
printf("Average age=%.2f\n", avg);
 for(i=0;i<6;++i) printf("%1.2f",age[i]);
 return 0 ;
```

Storage Classes

- Storage class specifiers: static, register, auto, extern
 - Storage duration how long an object exists in memory
 - Scope where object can be referenced in program
 - Linkage specifies the files in which an identifier is known

Automatic storage

- Object created and destroyed within its block
- auto: default for local variables auto double x, y;
- regi ster: tries to put variable into high-speed registers
 - Can only be used for automatic variables

Automatic Storage

- Object created and destroyed within its block
- auto: default for local variables

auto double x, y; //same as double x, y

Conserving memory

- because automatic variables exist only when they are needed.
- They are created when the function in which they are defined is entered
- and they are destroyed when the function is exited

Principle of least privilege

- Allowing access to data only when it is absolutely needed.
- Why have variables stored in memory and accessible when in fact they are not needed?

Register Storage

- The storage-class specifier register can be placed before an automatic variable declaration
 - To suggest that the compiler maintain the variable in one of the computer's high-speed hardware registers.
 register int counter;
 - If intensely used variables such as counters or totals can be maintained in hardware registers
- Often, register declarations are unnecessary
 - Today's optimizing compilers are capable of recognizing frequently used variables
 - Can decide to place them in registers without the need for a register declaration

Static storage Classes

- Variables exist for entire program execution
- Default value of zero
- stati c: local variables defined in functions.
 - Keep value after function ends
 - Only known in their own function
- extern: default for global variables and functions
 - Known in any function

Tips for Storage Class

- Defining a variable as global rather than local
 - Allows unintended side effects to occur
 - When a function that does not need access to the variable accidentally or maliciously modifies it
- In general, use of global variables should be avoided: except in certain situations
- Variables used only in a particular function
 - Should be defined as local variables in that function
- Rather than as external variables.

Scope Rules

- File scope
 - Identifier defined outside function, known in all functions
 - Used for global variables, function definitions, function prototypes
- Function scope
 - Can only be referenced inside a function body

Scope Rules

- Block scope
 - Identifier declared inside a block
 - Block scope begins at definition, ends at right brace
 - Used for variables, function parameters (local variables of function)
 - Outer blocks "hidden" from inner blocks if there is a variable with the same name in the inner block
- Function prototype scope
 - Used for identifiers in parameter list

Scope Rule Example

```
int A; //global
int main(){
A=1;
MyProc();
printf("A=%d\n",A);
return 0 ;
void myProc(){
  int A=2;
  while (A==2)
 int A=3;
 printf("A=%d\n'',A);
 break;
 printf("A=%d\n",A);
```

Outer blocks
"hidden" from inner blocks if there is a variable with the same name in the inner block

Printout:

$$A = 3$$

$$A = 2$$

$$A = 1$$

Scope and Life: Static Vs Global

```
int GA; //global
int main(){
 int i;
GA=1;
 for(i=1;i<10;i++)
 MyProc();
printf("GA=%d",GA);
 return 0 ;
void myProc(){
  static int SA=2;
  SA=SA+1;
```

Both SA and GA Variables exist for entire program execution

- SA initialized once
- SA can be accessible from myProc only
- But GA accessible from any part of Program

Scope Rule Example

```
Outer blocks
 "hidden" from inner
int FunA(){return 4;}; //global
 blocks if there is a
int main(){
 variable with the
 same name in the
 inner block
 int FunA(){return 3;};
 pintf("FA=%d\n",FunA());
 Printout:
 FA = 3
 FA = 4
 pintf("FA=%d\n",FunA());
 return 0 ;
 Compile using gcc
 This code will not compile
 using c++/g++ compiler
```