Functions

- >INTRODUCTION TO FUNCTIONS
- >TYPES OF FUNCTIONS
- >ELEMENTS OF USER DEFINED FUNCTIONS
- >TYPES ON THE BASIS OF ARGUMENTS AND RETURN VALUES
- >METHODS OF CALLING A FUNCTION

Introduction to Function

- □ Block of statements that perform the particular task.
- □ Enables modular programming.
- □ Main() is the driver function.
- ☐ Has pre defined prototype.
- □ Same function can be accessed from different places within a program.
- Once a function execution is completed, control return to the place from where the function was called.

Advantages


- Modular Programming
- Length of source program can be reduced
- Easy to locate and isolate faulty function
- □ Functions can be used by other program's

Types of Functions

☐ Library (Built In) Functions:

- They are written in the header files.
- To use them appropriate header files should be included.

Header Files	Functions Defined
stdio.h	<pre>Printf(), scanf(), getchar(), putchar(), gets(), puts(), fopen(), fclose()</pre>
conio.h	Clrscr(), getch()
Ctype.h	Toupper(), tolower(), isalpha()
Math.h	Pow(), sqrt(), cos(), log()
Stdlib.h	Rand(), exit()
String.h	Strlen(), strcpy(), strupr()


Elements of User defined functions

- □ Function Prototype
- Function Call
- ☐ Function arguments and parameters
- □ Function Definitions

Function prototype

- ☐ It specify the type of value that is to be return from the function and that is to be passed to the function.
- ☐ It is defined in the beginning before the function call is made.
- ☐ Syntax:
 - o return-type name-of-function(list of arguments);
 - Example
 - □ Void sum(int, int);

Function Call

- □ A function can be called by specifying name and list of arguments enclosed in parenthesis and separated by comma.
- ☐ If there is no arguments empty parenthesis are place after function name.
- ☐ If function return a value, function call is written as assignment statement as:
 - \circ A=sum(x,y);

Function arguments and parameters

- ☐ Arguments are also called actual parameters.
- □ Arguments are written within parenthesis at the time of function call.

- □ Parameters are also called formal parameters.
- ☐ These are written within parenthesis at the time of function definition.

Function Definition

- ☐ It is the independent program module.
- ☐ It is written to specify the particular task that is to be performed by the function.
- □ The first line of the function is called function declarator and rest line inside { } is called function body

```
#include<stdio.h>
#include<conio.h>
void sum(int,int); // function prototype
void main()
 int a,b;
printf("Enter the two integers");
 scanf ("%d%d", &a, &b);
 sum(a,b); // function call
 getch();
void sum (int a, int b) // function defination
 Parameters
printf("The sum of the numbers you entered is %d",a+b);
```

Return statement

- ☐ It is the last statement of the function that return certain values.
- ☐ It return certain types of values to the place from where the function was invoked.
- ☐ Syntax:
 - o return(variable-name or constant);

Categories of function

- ☐ Function with no arguments and no return
- Function with arguments but no return
- ☐ Function with no arguments and return
- ☐ Function with arguments and return

Function with no argument and no return

```
#include<stdio.h>
#include<conio.h>
void sum();
void main()
 sum();
 getch();
void sum()
 int a,b;
 printf("Enter the two integers");
 scanf ("%d%d", &a, &b);
 printf("The sum of the numbers you entered is %d",a+b);
```

Function with argument and no return

```
#include<stdio.h>
#include<conio.h>
void sum(int,int);
void main()
 int a,b;
 printf("Enter the two integers");
 scanf ("%d%d", &a, &b);
 sum(a,b);
 getch();
void sum(int a, int b)
printf("The sum of the numbers you entered is %d",a+b);
```

Function with no argument and return

```
#include<stdio.h>
#include<conio.h>
int sum();
void main()
int x;
x=sum();
printf("The sum of the numbers you entered is %d",x);
 getch();
int sum()
 int a,b;
printf("Enter the two integers");
 scanf ("%d%d", &a, &b);
 return (a+b);
```

Function with argument and return

```
#include<stdio.h>
#include<conio.h>
int sum(int, int);
void main()
 int a,b,x;
 printf("Enter the two integers");
 scanf ("%d%d", &a, &b);
 x=sum(a,b);
printf("The sum of the numbers you entered is %d",x);
 getch();
int sum (int a, int b)
 return(a+b);
```

Methods of calling function

- Call by value
- □ Call by reference

Call by value

- Copies the value of actual parameters into formal parameters.
- During execution whatever changes are made in the formal parameters are not reflected back in the actual parameters.

```
#include<stdio.h>
#include<conio.h>
void swap(int,int);
void main()
 int a,b;
 printf("Enter the two integers\n");
 scanf ("%d%d", &a, &b);
 printf("a=%d and b=%d before calling function\n",a,b);
 swap(a,b);
printf("a=%d and b=%d after calling function\n",a,b);
 getch();
void swap(int a, int b)
 int temp;
 temp=a;
a=b;
b=temp;
printf("a=%d and b=%d in function\n",a,b);
```

Call by Reference

- □ Reference(address) of the original variable is passed.
- □ Function does not create its own copy, it refers to the original values by reference.
- □ Functions works with the original data and changes are made in the original data.

```
#include<stdio.h>
#include<conio.h>
void swap(int*,int*);
void main()
 int a,b;
 clrscr();
 printf("Enter the two integers\n");
 scanf ("%d%d", &a, &b);
printf("a=%d and b=%d before calling function\n",a,b);
 swap(&a,&b);
 printf("a=%d and b=%d after calling function\n",a,b);
getch();
void swap(int* a, int* b)
 int temp;
 temp=*a;
 *a=*b;
 *b=temp;
```