Functions

Functions

- A function is a self-contained block of statements that perform a coherent task of some kind.
- Functions break large computation into smaller ones.
- Some common tasks written in the form of functions can be reused.

A simple function

```
#include<stdio.h>
float max(float x, float y); — Function declaration
main()
float a,b,m;
scanf("%f %f", &a, &b);
 Function call
m = max(a,b);
printf("Max : %f\n", m);
float max(float x, float y)
  if(x > y) return x;
 Function definition
  else return y;
```

One more example

```
#include <stdio.h>
 Main is also a
int square( int y); /* function prototype */
 function.
int main()
 It returns an int
 int x;
 for (x = 1; x \le 10; x++)
 printf( "%d ", square( x ) );
 printf( "\n" );
 If unspecified,
  return 0;
 then by default a
 function returns
int square(int y)
 int
  return y * y;
```

What we should learn

- What is the control flow when a function is called.
- Function declaration or prototype.
- Function call.
- Function definition.

Control Flow

- Execution starts with main(), when a function call like z = func(exp1, exp2, ...); is encountered then
 exp1, exp2, ... are evaluated
 - The values of exp1, exp2, ... are passed to func()
 - main is suspended temporarily
 - iv. func() is started with the supplied values
 - v. func() does the processing
 - vi. func() returns a value which is assigned to z
 - vii. main() is resumed.

Function prototype

- Every function should have a declaration which specifies the function name, its arguments types and its return type.
 - This feature was borrowed by ANSI C committee from the developers of C++.
 - A function declaration (prototype) tells the compiler regarding the arguments type, their order, return type.
 - This can allow the compiler to detect errors in function call and function definition.
 - Remember this feature was not there before ANSI C and for compatibility purposes, still the compiler may not give any errors when prototype is missing.
- **Eg:** float func(int j, float k);
- Optionally j, k could be omitted, that is, float func(int, float);
 is also valid.
- This says that func is a function which takes two arguments (first one is int and second one is float) and return a float.

void

- What if a function does not return any value at all.
- In this case the function returns a void and hence the return type should be void.
- **Eg:** void f1(void);
- The function f1 does not take any arguments and does not return any value too!!
- Why you need such functions?

void

void nothing(void); main() nothing(); void nothing(void) printf("when you need to do some fixed thing\n" "then you can use a func. like this \n"); return;

Function definition

```
Return-type function-name( parameter-list){
 declarations
 statements
 }
```

To find maximum of three ints

```
#include <stdio.h>
int maximum(int, int, int); /* function prototype */
int main()
  int a. b. c:
 You cannot
  printf( "Enter three integers: " );
 use max in
  scanf( "%d%d%d", &a, &b, &c );
 main()
  printf( "Maximum is: %d\n", maximum(a, b, c));
  return 0:
int maximum( int x, int y, int z )
 Declaration. When this function
  int max = x; \leq
 returns max disappears!!
  if (y > max) max = y;
  if (z > max) max = z;
  return max;
 max is called a local variable for this function.
```

09/02/06

 \bigcirc

Let us swap


```
void swap(int, int);
 main()
 int a, b;
 a = 10, b = 20;
 swap(a, b);
 printf("a = %d, b = %d\n", a, b);
 void swap(int x, int y)
 int t;
 t = x; x = y; y = z;
 return;
```

This does not work!

```
$./a.out
a = 10, b = 20
$
```

Why swap failed!?

- when the function is called the values 10 and 20 are passed.
- In swap(), x = 10 and y = 20.
- swap() actually swapped x and y
- But this doesn't mean that a and b are swapped.

How swap can correctly work

- There are three ways how information is passed to a function.
 - Passing values: this is what our swap is doing
 - Passing references: In some languages it is possible to pass the actual variables, but this is not present in C
 - Passing addresses: Explicitly use addresses in the function, so that the function can modify the actual variable using these addresses.
- You need to pass addresses of a and b
- Based on these addresses, respective values should be swapped
- This we will see when we discuss about pointers.

Tips and traps

- Omitting the return-type in a function definition causes a syntax error if the function prototype specifies a return type other than int.
- Forgetting to return a value from a function that is supposed to return a value can lead to unexpected errors.
- Returning a value from a function whose return type is void causes a syntax error.
- Even though an omitted return type defaults to int, always state the return type explicitly. The return type for main is however normally omitted.

- A function can call itself !!
- This is a very good strength of the language.
- Many big problems can be solved easily with recursions
- Eg: n! = n * (n-1)!
- Can we do like

```
int factorial(int n)
{
 int t;
 t = factorial(n-1);
 return ( n * t );
}
```

Is there any problem with this?

If you are not careful then it is easy to fall in infinite recursion.

```
int factorial(int n)
{
 int t;
 if ( n < 0) return -1; /* an error code */
 else if ( n == 0) return 1;
 else {
 t = factorial(n-1);
 return (n * t);
 }
}</pre>
```

what happens when we call

```
x = factorial(4);
```

Fibonacci series

```
0, 1, 1, 2, 3, 5, 8, 13, 21, ...
  fib(0) = 0
 fib(1) = 1
 fib(2) = 1
 fib(n) = fib(n-1) + fib(n-2)
int fib(int n)
 if(n == 0 || n == 1) return n;
 else return fib(n-1) + fib(n-2);
```

what happens when we call z = fib(3);

- Recursion is useful when the problem can be defined recursively.
 - To find sum of first n natural numbers.

```
Sum(0) = 0
Sum(n) = n + Sum(n-1)
int sum(int n)
{
  if (n == 0) return 0;
  else return n + sum(n-1);
}
```

- One of the common pit-fall is: forgetting or wrongly stating the termination condition.
- Whatever you do using recursion can be done without recursion also, but using some loop structures.
- A copy of the function is created whenever a function call occurs, and hence recursive functions can be heavy on the memory.
- Nevertheless, solution becomes conceptually simpler.

Replacing recursion

To find sum of first n natural numbers

```
int sum( int n)
{
 int t = 0, j;
 for(j=1; j<=n; j++)
 t = t + j; /* alternatively, t += j; */
 return ( t );
}</pre>
```

Fibonacci without recursion

Algorithm to find fib(n)

- n = read from key board.
- 2. Let a = fib(0), b = fib(1)
- If n == 0 or n ==1 then output a or b and exit;
- 4. Let j = 1;
- 5. while (j < n) Do
 - 1. c = a + b;
 - 2. a = b;
 - 3. b = c;
 - 4. j = j+1;
- 6. Output(fin(n) is c);

Fibonacci without and with recursion

```
int fib( int n)
 int fib( int n)
 int a = 0, b = 1, c;
 if (n == 0 || n == 1)
 int j = 1;
 return n;
 if (n == 0 || n == 1) return n;
 else
 while(j < n) {
 return fib(n-1) + fib(n-2);
 c = a+b;
 a = b;
 b = c;
 j ++;
 return c;
```

- Problems that can be defined using recursion will mostly have good recursive solutions.
- Using recursion often simplifies the solution conceptually.
- Some of the data structures (like trees) can be easily dealt with recursions.
 - Mostly these aspects you will be studying in Data Structures Course.

Functions

- Appropriate use of functions makes your program a very structured one.
- It might be easy to debug a well structured program.
- A program is normally a set of functions which communicate among themselves using arguments and return values.
 - Some times functions communicate with each other using global variables and addresses.