APSC 160 review

Functions, variables, operators, loops Modularity

Geoff's self-checklist:

- ☐ Start iClicker Cloud
- ☐ Record lecture

Announcements

- Labs begin next week Monday Sep.14
 - Lab 1 activities will be available on the course webpage (over the weekend)
 - Please do pre-lab activities before attending your first lab session
 - I will do my best to have them released with sufficient time for Monday's sections

Variable swap

- Suppose that var1 and var2 are variables of type int.
- Which of the following code segments swaps the value of these two variables?

```
a) int temp = var1;
  var1 = var2;
  var2 = temp;
b) int temp = var1;
```

```
o) int temp = var1;
var2 = var1;
var1 = temp;
```

```
c) var1 = var2;
var2 = var1;
```

```
d) int temp1 = var1;
  int temp2 = var2;
  temp1 = temp2;
  var2 = var1;
```

Operator precedence

• Assume that the following variable declarations have been made:

```
int a = 16;
int b = 4;
double c = 1.5;
```

• What value is assigned to the variable d by the following statement?

```
double d = c + a * b;
```

- a) 65.0
- b) 65.5
- c) 65
- d) 66

Division with integers and floating points

• Assume that the following variable declarations have been made:

```
int a = 16;
int b = 4;
double c = 1.5;
```

• What value is assigned to the variable d by the following statement?

```
double d = b / a;
```

- a) 1
- b) 0.0
- c) 0.25
- d) 4

Boolean logic

• Suppose that variable t is a variable that has a value evaluating to true, and f is a variable that has a value evaluating to false. Which one of the following expressions evaluates to false?

```
a) t && !f
b) !t && f
c) t || f
d) !(t && f)
e) t || (!f && !t)
```

Indentation

- Consider the following (poorly) indented code segment.
- What are the values of a, b, and r after this code segment has executed?

- a) a = 0, b = 6, r = 2
- b) a = 0, b = 6, r = 1
- c) a = -5, b = 6, r = undefined
- d) a = -5, b = 6, r = 2
- e) None of the above

```
int r;
int a = -5;
int b = 6;
if (a < 0 || b > 0)
  r = 1;
else
  r = 2;
  a = 0;
```

Loops

• Consider the following code segment: What values do i and j have after this code segment has completed execution?

```
a) i = 4, j = 5
```

b)
$$i = 5, j = 5$$

c)
$$i = 4, j = 6$$

d)
$$i = 5, j = 6$$

e) None of the above

```
int i = 1;
int j = 0;

while (i < 5 && j < 4) {
 j = j + i;
 i++;
}
printf("i = %d, j = %d", i, j);</pre>
```

Loops

 How many times is the printf statement executed in the following C code?

- a) never
- b) once
- c) twice
- d) three times
- e) four or more times (or infinite loop)

```
int x = 1;
while ( x < 15/4 ) {
 printf("x = %d\n", x);
 x++;
}</pre>
```

Nested loops

- Consider the following code segment.
- What values do count1 and count2 have after this code segment has completed execution?

```
a) count1=3, count2=8
```


- b) count1=3, count2=10
- c) count1=2, count2=8
- d) count1=2, count2=9
- e) None of the above

```
int i;
int j;
int count1 = 0;
int count2 = 0;
for (i = 0; i < 3; i++) {
  count1++;
  for (j = 1; j < 4; j++) {
 count2++;
```

Modular programming

- Imagine a 10,000-line program that consists of only one function: main
 - Extremely difficult to debug and maintain
 - Extremely difficult to re-use any part of the code
- Modularity: A design principle used to manage the complexity of larger systems / programs
 - used in many engineering disciplines
 - in software development, modularity can be implemented using functions
 - break the program into smaller modules (functions)

Functions

Function parameters

- Actual parameter
 - Value(s) or variable(s) specified by the function caller
- Formal parameter
 - Variables found in the signature/header of the *function* itself
- Formal parameters must match with actual parameters in *order*, *number*, and *data type*

Calling functions

What happens when a function is called

- 1. Copy parameter values/addresses (if any) from caller to function, regardless of variable names
- 2. Execute the function. Function ends when we reach *any* return statement
- 3. Pass back the answer (if any) via the return statement
- 4. Destroy all local variables in the *function*
- 5. Return control to the caller
- 6. Finish the rest of the calling statement (after replacing the function call with the return value, if any)

Function parameters

- Parameters may be **passed by value** ("call-by-value")
 - the *value* of the actual parameter is copied to the formal parameter when the function is called
- The actual parameters and formal parameters are *different* variables in memory, even if they are named the same
- If you change the value of the formal parameter, this does **not** affect the value of the actual parameter back in the caller's memory

Function parameters and the call stack

Example

```
// ...
int r = 3;
double area = circleArea(r);
// ...

double sq_r = square(radius);
return sq_r * pi;
}

double square(double x){
return x * x;
}
```

main memory

```
3 3 3.1415 3
r pi x
radius
```

Function parameters and the call stack

Example

```
// ...
int r = 3;
double area = circleArea(r);
// ...

double square(double x){
 return x * x;
}
double circleArea(double radius){
 double pi = 3.1415;
 double sq_r = square(radius);
 return sq_r * pi;
}
```

main memory

```
3 3 3.1415 9.0
r pi sq_r
radius
```

Function parameters and the call stack

Example

```
int r = 3;
double area = circleArea(r);
// ...

double square(double x){
  return x * x;
}
```

```
double circleArea(double radius){
 double pi = 3.1415;
 double sq_r = square(radius);
 return sq_r * pi;
}
```

main memory

```
3 28.274
r area
```

Functions and parameters

- Consider the following code segment
- Fill in the blanks to show what is output to the screen when the program runs

```
void myFunc(int a, int b) {
 a = a + 4;
  b = b - 4;
  printf("In myFunc a = %d b = %d n", a, b);
int main() {
 In myFunc a = ___ b = ___
 In main a = _ b =
  int a = 5;
 int b = 7;
 myFunc(a, b);
  printf("In main a = %d b = %d n", a, b);
  return 0;
```

Next class

- APSC 160 review arrays, algorithms, searching
- Labs start next week! Check website for details