Functions in C

Function

 A program segment that carries out some specific, well-defined task

Example

- □ A function to add two numbers
- □ A function to find the largest of n numbers
- A function will carry out its intended task whenever it is called or invoked
 - □ Can be called multiple times

Why Functions?

- Allows one to develop a program in a modular fashion
 - Divide-and-conquer approach
 - Construct a program from small pieces or components
- Use existing functions as building blocks for new programs
- Abstraction: hide internal details (library functions)

Function - Introduction

Every C program consists of one or more functions

One of these functions must be called main

 Execution of the program always begins by carrying out the instructions in main

Functions call other functions as instructions

Function Control Flow

```
void print_banner ()
{
 printf("***********\n");
}
```

```
int main ()
{
 ...
 print_banner ();
 ...
 print_banner ();
}
```

```
int main ()
 print banner {
  print_banner ();
 print banner {
  print_banner ();
```

Function Control Flow

- Calling function (calling) may pass information to the called function (called) as parameters/arguments
 - □ For example, the numbers to add

- The called may return a single value to the caller
 - Some functions may not return anything

```
Calling function (Calling)
 Called function (Called)
 parameter
void main()
 float cent2fahr(float data)
{ float cent, fahr;
 scanf("%f",&cent);
 float result;
 fahr = cent2fahr(cent);
 result = data*9/5 + 32;
 printf("%fC =\%fF\n",
 return result;
  cent, fahr);
 Parameter passed
 Returning value
```

Calling/Invoking the cent2fahr function

Defining a Function

- A function definition has two parts:
 - ☐ The first line, called header
 - □ The body of the function

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

Defining a Function

- The first line contains the return-value-type, the function name, and optionally a set of comma-separated arguments enclosed in parentheses
 - Each argument has an associated type declaration
 - The arguments are called formal arguments or formal parameters
- The body of the function is actually a block of statement that defines the action to be taken by the function

Parameter passing

When the function is executed, the value of the actual parameter is copied to the formal parameter

parameter passing

Example of function definition

```
Formal parameters
Return-value type
 int gcd (int A, int B)
 int temp;
 while ((B % A) != 0) {
 temp = B \% A;
 BODY
 B = A:
 A = temp;
 Value returned
 return (A);
```

Return value

- A function can return a value
 - Using return statement
- Like all values in C, a function return value has a type
- The return value can be assigned to a variable in the caller

```
int x, y, z;
scanf("%d%d", &x, &y);
z = gcd(x,y);
printf("GCD of %d and %d is %d\n", x, y, z);
```

Function Not Returning Any Value

 <u>Example</u>: A function which prints if a number is divisible by 7 or not

```
void div7 (int n)
 Return type is void
  if ((n \% 7) == 0)
 printf ("%d is divisible by 7", n);
  else
 printf ("%d is not divisible by 7", n);
  return;
 ————Optional
```

return statement

- In a value-returning function (return type is not void), return does two distinct things
 - specify the value returned by the execution of the function
 - terminate that execution of the callee and transfer control back to the caller
- A function can only return one value
 - The value can be any expression matching the return type
 - □ but it might contain more than one return statement.
- In a void function
 - □ return is optional at the end of the function body.
 - return may also be used to terminate execution of the function explicitly.
 - □ No return value should appear following return.

```
void compute_and_print_itax ()
  float income;
  scanf ("%f", &income);
 Terminate function
  if (income < 50000) {
 execution before
 printf ("Income tax = Nil\n")
 reaching the end
 return;
  if (income < 60000)
 printf ("Income tax = %f\n", 0.1*(income-50000));
 return;
  if (income < 150000)
 printf ("Income tax = %f\n", 0.2*(income-60000)+1000);
 return;
  printf ("Income tax = %f\n", 0.3*(income-150000)+19000);
```

Calling function (Caller) Called function (Callee) parameter void main() float cent2fahr(float data) { float cent, fahr; scanf("%f",¢); float result; fahr = cent2fahr(cent); result = data*9/5 + 32; printf("%fC =\%fF\n", \ return result; cent, fahr); Parameter passed **Returning value**

Calling/Invoking the cent2fahr function

How it runs

```
float cent2fahr(float data)
 float result;
 printf("data = %f\n", data);
 result = data*9/5 + 32;
 return result;
 printf("result = %f\n", result);
void main()
{ float cent, fahr;
 scanf("%f",&cent);
 printf("Input is %f\n", cent);
 fahr = cent2fahr(cent);
 printf("%fC = %fF\n", cent, fahr);
```

Output

```
$ ./a.out
32
Input is 32.000000
data = 32.000000
32.000000C = 89.599998F
$./a.out
-45.6
Input is -45.599998
data = -45.599998
-45.599998C = -50.079998F
```

Function Prototypes

- □ Function prototypes are usually written at the beginning of a program, ahead of any functions (including main())
- Prototypes can specify parameter names or just types (more common)
- □ Examples:

```
int gcd (int , int );
void div7 (int number);
```

- Note the semicolon at the end of the line.
- The parameter name, if specifed, can be anything; but it is a good practice to use the same names as in the function definition

Function declaration (prototype)

int factorial (int m);

Another Example

```
int factorial (int m)
  int i, temp=1;
  for (i=1; i<=m; i++)
 temp = temp * i;
  return (temp);
```

Function definition

```
int main()
  int n;
  for (n=1; n \le 10; n++)
 printf ("%d! = %d \n",
 n, factorial (n));
```

Function call

Output

```
1! = 1
2! = 2
3! = 6 ..... upto 10!
```

Calling a function

- Called by specifying the function name and parameters in an instruction in the calling function
- When a function is called from some other function, the corresponding arguments in the function call are called actual arguments or actual parameters
 - The function call must include a matching actual parameter for each formal parameter
 - Position of an actual parameters in the parameter list in the call must match the position of the corresponding formal parameter in the function definition
 - The formal and actual arguments must match in their data types

Example

Formal parameters

```
void main ()
{
 double x, y, z;
 char op;
 ...
 z = operate (x, y, op);
}
```

```
double operate (double x, double y, char op)
 switch (op) {
 case '+': return x+y+0.5;
 case '\sim': if (x>y)
 return x-y + 0.5;
 return y-x+0.5;
 case 'x': return x*y + 0.5;
 default: return -1;
```

Local variables

```
Calling function (Calling)
 Called function (Called)
 parameter
void main()
 float cent2fahr(float data)
{ float cent, fahr;
 scanf("%f",&cent);
 float result;
 fahr = cent2fahr(cent);
 result = data*9/5 + 32;
 printf("%fC =\%fF\n", \
 return result;
  cent, fahr);
 Parameter passed
 Returning value
```

Calling/Invoking the cent2fahr function

Local variables

- A function can define its own local variables
- The locals have meaning only within the function
 - Each execution of the function uses a new set of locals
 - Local variables cease to exist when the function returns
- Parameters are also local

Local variables

Points to note

- The identifiers used as formal parameters are "local".
 - Not recognized outside the function
 - □ Names of formal and actual arguments may differ
- A value-returning function is called by including it in an expression
 - □ A function with return type T (≠ void) can be used anywhere an expression of type T

Points to note

- Returning control back to the caller
 - If nothing returned
 - return;
 - or, until reaches the last right brace ending the function body
 - If something returned
 - return expression;

Some more points

- A function cannot be defined within another function
 - All function definitions must be disjoint
- Nested function calls are allowed
 - □ A calls B, B calls C, C calls D, etc.
 - The function called last will be the first to return
- A function can also call itself, either directly or in a cycle
 - □ A calls B, B calls C, C calls back A.
 - Called recursive call or recursion

Example: main calls ncr, ncr calls fact

```
int ncr (int n, int r);
int fact (int n);
void main()
  int i, m, n, sum=0;
  scanf ("%d %d", &m, &n);
  for (i=1; i<=m; i+=2)
 sum = sum + ncr(n, i);
  printf ("Result: %d \n",
  sum);
```

```
int ncr (int n, int r)
 return (fact(n) / fact(r) /
  fact(n-r));
int fact (int n)
 int i, temp=1;
  for (i=1; i<=n; i++)
 temp *= i;
 return (temp);
```

Scope of a variable

- Part of the program from which the value of the variable can be used (seen)
- Scope of a variable Within the block in which the variable is defined
 - □ Block = group of statements enclosed within { }
- Local variable scope is usually the function in which it is defined
 - So two local variables of two functions can have the same name, but they are different variables
- Global variables declared outside all functions (even main)
 - scope is entire program by default, but can be hidden in a block if local variable of same name defined

#include <stdio.h> **Variable** int A = 1; **←** void main() Global variable Scope myProc(); printf ("A = %d\n", A); Hides the global A void myProc() **Output:** int A = 2; A = 3if (A==2)A = 3;A = 1printf ("A = %d\n", \overrightarrow{A});

Compute GCD of two numbers

```
int main() {
  int A, B, temp;
  scanf ("%d %d", &A, &B);
  if (A > B) {
 temp = A; A = B; B = temp;
  while ((B % A) != 0) {
 temp = B \% A;
 B = A;
 A = temp;
  printf ("The GCD is %d", A);
```

```
12) 45 ( 3

36

9 ) 12 ( 1

9

3 ) 9 ( 3

9

0
```

```
Initial: A=12, B=45
Iteration 1: temp=9, B=12, A=9
Iteration 2: temp=3, B=9, A=3
B\% A = 0 \Rightarrow GCD is 3
```

Compute GCD of two numbers (with function)

```
int x, y, z;
scanf("%d%d", &x, &y);
z = gcd(x,y);
printf("GCD of %d and %d is %d\n", x, y, z);
```

```
Formal parameters
Return-value type
 int gcd (int A, int B)
 int temp;
 while ((B % A) != 0) {
 temp = B \% A;
 BODY
 B = A;
 A = temp;
 Value returned
 return (A);
```