Functions

CS449 Spring 2016

Procedural Languages

Procedural programming uses a **list of instructions** to tell the computer what to do step-by-step.

Procedural programming relies on **procedures**, also known as **routines** or **subroutines**.

A procedure contains a series of computational **steps to be carried out**.

Procedural programming is also referred to as **imperative programming**.

Procedural programming languages are also known as top-down languages.

Procedural programming is **intuitive** in the sense that it is very similar to how you would expect a program to work. If you want a computer to do something, you should provide step-by-step instructions on how to do it.

It is, therefore, no surprise that most of the **early programming languages** are all procedural. Examples of procedural languages include **Fortran, COBOL and C**, which have been around since the 1960s and 70s.

Functions in C

- What makes it a procedural language
- Loosely defined, a function is a name for a self-contained group of statements that performs a task.
- The statements inside a function can be executed by invoking or calling it.
- What are functions good for?
 - Code modularization (better readability)
 - Reusability (e.g. the C Standard Library)
 - Implementing recursive algorithms

Running Example

```
#include <stdio.h>
int add(int a, int b);
int main()
 int x = 3, y = 4, sum = 0;
 sum = add(x, y);
 printf("Sum: %d\n", sum);
 return 0;
int add(int a, int b)
 return a+b;
```

```
>> ./a.out
Sum: 7
```

Function Declaration

```
#include <stdio.h>
int add(int a, int b);
int main()
 int x = 3, y = 4, sum = 0;
 sum = add(x, y);
 printf("Sum: %d\n", sum);
 return 0;
int add(int a, int b)
 return a+b;
```

- Syntax: <return type> <name> (<parameter list>);
 - E.g. "int add(int a, int b);", "int printf(const char*);"
- Declares the function prototype
- Function prototype
 - Type of the function
 - Consists of function name + return type + parameter types
 - Crucial for type checking and generating correct memory allocations during function call
- Must come before call (if function definition doesn't)
- Can be outside functions (global scope of entire file) or inside another function (local scope of function)
- Parameter names are optional ignored by compiler

Function Definition

```
#include <stdio.h>
int add(int a, int b);
int main()
 int x = 3, y = 4, sum = 0;
 sum = add(x, y);
 printf("Sum: %d\n", sum);
 return 0;
int add(int a, int b)
 return a+b:
```

- Syntax: <return type> <name> (<parameter list>) { declarations and statements }
 - E.g. "int add(int a, int b) { return a+b; }"
- Consists of:
 - Function prototype
 - Local variable declarations
 - Statements
- main() is also a function, one that is called at the beginning of the program
- Must match exactly function prototype in declaration
- Must return a value of the return type
 - "void" return type requires no return value (just do "return;" to exit function or nothing at the end)
- A function cannot be defined inside another function

Function Call

```
#include <stdio.h>
int add(int a, int b);
int main()
 int x = 3, y = 4, sum = 0;
 sum = add(x, y);
 printf("Sum: %d\n", sum);
 return 0;
int add(int a, int b)
 return a+b;
```

- Syntax: <name> (<argument list>);E.g. "add(x, y);"
- Consists of:
 - Function name
 - Arguments (expressions that evaluate to each respective type in parameter list)
- If number of arguments differ for number of parameters, it results in a compile error
- If argument types differ from parameters, arguments are coerced into parameter types
- All arguments are passed by value

Passing Arguments by Value

• The function defines a *parameter*, and the calling code passes an *argument*. Mnemonic:

Parameter = parking space, Argument = automobile.

- All arguments are passed by value in C
- Meaning: arguments are copied to parameters
 - Argument and parameter refer to different locations
- Compare: call by reference (e.g. C++)
 - Argument and parameter refer to the same location
- Compare: Java
 - The same: all arguments are passed by value in Java
 - Forget about anyone who told you java arguments are passed by reference (they mean "references to objects are passed by value").

Why is argument passing needed?

- A function has access to the following locations:
 - Global variables (variables declared outside functions)
 - Local variables (variables declared inside the function)
 - Parameters (variables declared in parameter list)
 - BUT not the local variables or parameters of caller function
- Arguments allow local variable and parameter values to be passed from caller function to callee function
- But what if callee wants to modify the value of a caller local variable or parameter?

(Wrong) Example of Swap Function

```
#include <stdio.h>
void swap(int a, int b);
int main()
 int x = 3, y = 4;
 printf("x: %d, y: %d\n", x, y);
 swap(x, y);
 printf("x: %d, y: %d\n", x, y);
 return 0;
void swap(int a, int b)
 int temp = a;
 a = b;
 b = temp;
```

```
>> ./a.out
x: 3, y: 4
x: 3, y: 4
```

(Wrong) Example of Swap Function

```
#include <stdio.h>
void swap(int a, int b);
int main()
 int x = 3, y = 4;
 printf("x: %d, y: %d\n", x, y);
 swap(x, y);
 printf("x: %d, y: %d\n", x, y);
 return 0;
void swap(int a, int b)
 int temp = a;
 a = b:
 b = temp;
```

- Problem:
 - Parameters a and b refer to storage locations that are different from x and y
- What is the solution?

(Correct) Example of Swap Function

```
#include <stdio.h>
void swap(int *a, int *b);
int main()
 int x = 3, y = 4;
 printf("x: %d, y: %d\n", x, y);
 swap(&x, &y);
 printf("x: %d, y: %d\n", x, y);
 return 0;
void swap(int *a, int *b)
 int temp = *a;
 *a = *b:
 *b = temp;
```

Problem:

- Parameters a and b refer to storage locations that are different from x and y
- What is the solution?
 - Use pointers as arguments
 - Parameters a and b still refer to storage locations that are different from x and y
 - But since the value of a and &x are identical (copied), the storage locations
 *a and *(&x) (or just x) are identical
- Impossible to do in Java (since it has no pointers)
 - Can modify content of objects passed as arguments
 - Cannot modify primitives or references to objects

Recursion

- A function calling itself, or a group of functions calling each other in a cyclic pattern
- Useful in expressing many algorithms. E.g.:
 - Fibonacci series: F(n) = F(n-1) + F(n-2)
 - Tree traversal: Traverse(node) = Traverse(left node) + Traverse(right node)
 - Binary Search: Search(sorted array) = Search(left half) + Search(right half)
- C allows all types of recursion
 - Linear, binary, tail, mutual, nested

Example of Fibonacci Numbers

```
#include <stdio.h>
int fibonacci(int);
int main()
 int i;
 for(i = 0; i < 10; ++i) {
  printf("%d \n", fibonacci(i));
 return 0;
int fibonacci(int n)
 if(n == 0 || n == 1) return 1;
 return fibonacci(n-1) + fibonacci(n-2);
}
```

```
>> ./a.out
Num: 1 1 2 3 5 8 13 21 34 55
```

Function Pointers

- Pointers can even point to functions (not only data)
- Useful when you want one function call to perform different tasks (i.e. call a different function) in different situations.
 - E.g. Depending on day of week, when your 7:00
 AM alarm rings, you might either go jogging, make breakfast, or just go back to sleep.
- Value of function name is the address of the function or the function pointer (just like an array name)
- Function name is not an I-value (cannot be assigned to, just like an array name)

Example of Function Pointers

```
#include <stdio.h>
int add(int *a, int *b) {
 return *a+*b;
}
int swap(int *a, int *b) {
 int temp=*a; *a=*b; *b=temp; return 0;
}
void doIt(int *a, int *b, int (*f)(int*, int*)) {
 int ret = (*f)(a, b);
 printf("a: %d, b: %d, ret: %d\n", *a, *b, ret);
}
int main() {
 int x = 3, y = 4;
 int (*g)(int*, int*) = add;
 doIt(&x, &y, g);
 g = swap;
 doIt(&x, &y, g);
 return 0;
```

```
>> ./a.out
a: 3, b: 4, ret: 7
a: 4, b: 3, ret: 0
```

Function Pointer Declaration

```
#include <stdio.h>
int add(int *a, int *b) {
 return *a+*b;
int swap(int *a, int *b) {
 int temp=*a; *a=*b; *b=temp; return 0;
void doIt(int *a, int *b, int (*f)(int*, int*)) {
 int ret = (*f)(a, b);
 printf("a: %d, b: %d, ret: %d\n", *a, *b, ret);
}
int main() {
 int x = 3, y = 4;
 int (*g)(int*, int*) = add;
 doIt(&x, &y, g);
 g = swap;
 doIt(&x, &y, g);
 return 0;
```

- Syntax: <return type> (*<name>)
 (parameter list)
 - e.g. "int (*g)(int*, int*)"
- Interpretation:
 - "g is a pointer with a return type int and a parameter list of (int, int)"
- Any function assigned to the function pointer must match its prototype exactly, or it will result in a type mismatch error

Function Pointer Call

```
#include <stdio.h>
int add(int *a, int *b) {
 return *a+*b;
int swap(int *a, int *b) {
 int temp=*a; *a=*b; *b=temp; return 0;
void doIt(int *a, int *b, int (*f)(int*, int*)) {
 int ret = (*f)(a, b);
 printf("a: %d, b: %d, ret: %d\n", *a, *b, ret);
}
int main() {
 int x = 3, y = 4;
 int (*g)(int*, int*) = add;
 doIt(&x, &y, g);
 g = swap;
 doIt(&x, &y, g);
 return 0;
```

- Syntax: (*<name>)(argument list)e.g. "(*f)(a, b)"
- Interpretation:
 - "call function pointed to by p with argument list (a, b)"

Pitfall 1: String update

```
 What do you think the following will print?

void foo(char *s) { s = "World"; }
int main()
 char *str = "Hello";
 foo(str);
 printf("%s\n", str);
 return 0;
  It will print Hello, because "str" and "s"
```

refer to different locations

Pitfall 1: String update

```
 Solution:

void foo(char **s) { *s = "World"; }
int main()
 char *str = "Hello";
 foo(&str);
 printf("%s\n", str);
 return 0;
```

Pitfall 2: String update

```
• What will happen with the following code?
void foo(char *s) { s[0] = 'h'; }
int main()
{
  char *str = "Hello";
  foo(str);
  printf("%s\n", str);
  return 0;
}
```

- It will result in a segmentation fault (attempt to write to code section)
- Problem: "Hello" is a string constant so is not part of the modifiable data section of the program

Pitfall 2: String update

```
Solution:
void foo(char *s) \{ s[0] = 'h'; \}
int main()
 char str[100];
 strcpy(str, "Hello");
 foo(str);
 printf("%s\n", str);
 return 0;
```

Pitfall 3: Undeclared Functions

```
int main()
{
 menu();
}
void menu()
{
 //...
}
```

 Always remember to put either a prototype for the function or the entire definition of the function above the first time you use the function.

Pitfall 3: Undeclared Functions

Solution:

```
void menu();
int main()
 menu();
void menu()
```

Pitfall 4: Phantom returned values

```
int foo (a)
{
 if (a)
 return(1);
}
```

- Buggy, because sometimes no value is returned
- Make sure your functions always return some value (if not void functions)

Pitfall 5: Unsafe returned values

```
char *f() {
  char result[80];
  sprintf(result,"any string here");
  return(result);
int g()
  char *p;
  p = f();
  printf("f() returns: %s\n",p);
```

- Problem: result is allocated on the stack rather than in data segment.
- Program might execute correctly as long as nothing has reused the particular piece of stack occupied by result.

Pitfall 5: Unsafe returned values

Solution: char *f() { char * result = "any string here"; return(result); int g() char *p; p = f();printf("f() returns: %s\n",p);

Practice Problem 1

Write an iterative function in C, which gets an integer **N** as input and calculates/returns the factorial, denoted **N!**, of that number:

$$N! = 1*2*3*4*5*....*(N-2)*(N-1)*N$$

Practice Problem 2

Write a recursive function in C, which gets an integer **N** as input and calculates/returns the factorial, denoted **N!**, of that number:

Practice Problem 3

Write an iterative function, which gets an integer **N** as input and returns the N-th Fibonacci number. Compare the performance of the recursive and the iterative functions for calculation of the Fibonacci numbers.