Programming Languages -1 (Introduction to C)

functions

Instructor: M.Fatih AMASYALI

E-mail:mfatih@ce.yildiz.edu.tr

A little bit about Functions

- Should perform a well-defined task
- Why?
- Programs should be written as collections of small functions. This makes programs easier to write, debug, maintain and modify.
- Code can be re-used, not just within one program but in others.
- Recursion easier to do

More on functions

Function definition format

```
return-value-type function-name ( parameter-list )
 declarations and statements
e.g. int factorial(int n)
e.g. void execute_loop(char c, float f)
```

- Call as:
 - -i=factorial(3);
 - execute_loop(townInitial, distance);
- Defining a function inside another function is a syntax error.
- Functions with void type return can not be used in expressions. T=f(); if (f()<3) are not valid.

Example: A simple function

```
#include <stdio.h>
#include <conio.h>
int max( int a, int b);
int main()
 int i = 8, j = 17;
 printf( "Maximum of %d and %d is %d\n", i, j, max(i, j));
 getch();
 return(0);
int max( int a, int b)
 if (a > b) return a;
 else return b;
```

Functions with input parameters

• Parameters are by default input parameters and passed by value.

```
Triangular number 10 is 55
#include <stdio.h>
 Triangular number 20 is 210
 Triangular number 50 is 1275
void calculate triangular number(int n)
 int i, triangular number = 0;
 for (i = 1; i \le n; i++)
 triangular number+=i;
 printf("Triangular number %d is %d\n", n, triangular number);
int main(void)
 Calculating a triangular number,
 calculate triangular number (10);
 that is summing integers 1 to n.
 calculate triangular number (20);
 calculate triangular number (50);
 return 0;
```

Functions can return a single result

•Which one is better? The previous one or this one?

```
#include <stdio.h>
 Output:
int calculate triangular number(int n)
 Triangular number 10 is 55
 Triangular number 20 is 210
 int i, triangular number = 0;
 Triangular number 50 is 1275
 for (i = 1; i \le n; i++)
 triangular number+=i;
 return triangular number;
int main(void)
  printf ("Triangular number %d is %d\n", 10, calculate triangular number (10));
  printf ("Triangular number %d is %d\n", 20, calculate triangular number (20));
  printf ("Triangular number %d is %d\n", 50, calculate triangular number (50));
 return 0;
```

Example 2 (Call by value)

```
#include <stdio.h>
void printDouble( int x )
 printf("Double of %d", x);
 x *= 2;
 printf("is %d\n", x);
int main()
 int i = 13;
 printDouble(i);
 printf("i=%d\n", i);
```

• What does it print?

A parameter of the function can be a constant, expression, variable etc.
 (anything that has a value!)

 Only the value is passed (not variable!)

Example: badswap.c

```
int main(void)
/* Swap the values of two
  variables. */
 int a = 3, b = 5;
void badSwap ( int a, int b )
 printf("%d %d\n",a,b);
 badSwap ( a, b );
  int temp;
 printf("%d %d\n",a,b);
  temp = a;
 return 0;
  a = b;
 b = temp;
  printf("%d %d\n", a, b);
```

Output: 3 5 5 3 3 5

Calling Functions: Call by Value

```
int addone(int x)
 return ++x;
int main ()
 int i = 5, j;
 j=addone(i);
 printf("%d %d\n",i, j); 5
What if
return ++x changes to
return x++
```

Calling Functions: Call by Reference (Passing Address)

Function OverLoading

```
int byap (int a,int b)
  return a+b;
int byap(int a)
  return 2*a;
int main(int argc, char*argv[])
  printf("%d\n",byap(1,2));
  printf("%d\n",byap(3));
 getch();
  return 0;
```

Prototyping of Functions

- Must declare functions before use (like variables)
- Declaration is called a "prototype"
- Specifies the name, parameters and return type of the function, but not the code

```
#include <stdio.h>
 int
int isNegative (int);
 isNegative ( int n )
int main (void)
 int result;
  int number;
 if ( n<0 )
  printf ("Enter an integer: ");
 result=1;
  scanf ("%d", &number);
 else
  if (isNegative(number))
 result = 0;
 printf("Negative\n");
 return result;
  else
 printf("Positive\n");
  return 0;
```

Function Prototype, don't forget semicolon

```
#include <stdio.h>
int isNegative (int);
int main (void)
  int number;
  printf ("Enter an integer: ");
  scanf ("%d", &number);
  if (isNegative(number))
 printf("Negative\n");
  else
 printf("Positive\n");
  return 0;
```

```
int
isNegative ( int n )
  int result;
  if ( n<0 )
 result=1;
  else
 result = 0;
  return result;
```

```
#include <stdio.h>
 int
int isNegative (int);
 isNegative ( int n )
int main (void)
 int result;
  int number;
 if ( n<0 )
  printf ("Enter an integer: ");
 result=1;
  scanf ("%d", &number);
 else
  if (isNegative(number))
 result = 0;
 printf("Negative\n"/
 return result;
  else
 Function Definition
  return 0;
```

```
#include <stdio.h>
int isNegative (int);
int main (void)
  int number;
  printf ("Enter an integer: ");
  scanf ("%d", &number);
  if (isNegative(number))
 gative\n");
 printf("/
  else
 Function Call
 (Must be after prototype, but
  reti
 can be before definition)
```

```
int
isNegative ( int n )
  int result;
  if ( n<0 )
 result=1;
  else
 result = 0;
  return result;
```

```
#include <stdio.h>
 Header files (filename.h) contain
int isNegative (int);
 function prototypes and global
int main (void)
 variable declarations
  int number;
 if ( n<0 )
  printf ("Enter an integer: ");
 result=1;
  scanf ("%d", &number);
 else
  if (isNegative(number))
 result = 0;
 printf("Negative\n");
 return result;
  else
 printf("Positive\n");
  return 0;
 17
```

```
#include <stdio.h> \
 stdio.h contains function prototypes
int isNegative (int);
 for printf(), scanf(), and
int main (void)
 other I/O functions
  int number;
 if ( n<0 )
  printf ("Enter an integer: ");
 result=1;
  scanf ("%d", &number);
 else
  if (isNegative(number))
 result = 0;
 printf("Negative\n");
 return result;
  else
 printf("Positive\n");
  return 0;
 18
```

Header files

- You can make your own header files with prototypes of frequently used functions:
 #include "myFunctions.h"
- Put the functions in a corresponding C file, and include those too:
 - #include "myFunctions.c"

```
#include <stdio.h>
#include "myFunctions.h"
 Note:
#include "myFunctions.c"
 • " " around file name for
int main (void)
 user-defined files
 • < > for standard system files
  int number;
  printf ("Enter an integer: ");
  scanf ("%d", &number);
  if (isNegative(number))
 isNegative() is declared in
 printf("Negative\n");
 myFunctions.h and defined
 in myFunctions.c, not in
  else
 this file!
 printf("Positive\n");
  return 0;
```

20

Example: myFunctions.c

Example: myFunctions.h

```
int
isNegative ( int n )
  int result;
  if ( n<0 )
 result=1;
  else
 result = 0;
  return result;
```

```
int isNegative ( int );
 21
```

Scope: Local Variables

- Variables declared in a function body: only accessible whilst function executing
- In fact, this is true of every block in a program

```
#include <stdio.h>
 int main (void)
int
isNegative ( int n )
 int number;
  int result;
 printf ("Enter an integer: ");
  if (number<0)</pre>
 scanf ("%d", &number);
 result=1;
 if (isNegative(number))
  else
 printf("Negative\n");
 result = 0;
 else
  return result;
 printf("Positive\n");
 return 0;
 23
```

```
#include <stdio.h>
int
isNegative ( int n )
  int result;
  if (number<0)</pre>
 t=1;
 resv
  else
 = 0;
```

```
int main (void)
  int number;
  printf ("Enter an integer: ");
  scanf ("%d", &number);
  if (isNegative(number))
 printf("Negative\n");
  else
 printf("Positive\n");
```

ERROR! Number is local to the main function, not accessible here

rn 0;

```
#include <stdio.h>
 int main (void)
int
isNegative ( int n )
 int number;
  int result;
 printf ("Enter an integer: ");
  if ( n<0 )
 scanf ("%d", &number);
 result=1;
 if (isNegative(number))
  else
 printf("Negative\n");
 result = 0;
 else
 Use the parameter n which 'Positive\n");
  return resu
 is local to the function
 isNegative()
 25
```

```
#include <stdio.h>
 int main (void)
int
isNegative ( int n )
 int number;
 printff ("Enter an integer: ");
  int result;
 scanf ("%d", &number);
  if ( n<\( )
 if/(isNegative(number))
 result=1;
  else
 printf("Negative\n");
 result = 0;
 else
 printf("Positive\n");
  return result;
 result & n: local to isNegative()
 number: local to main()
 26
```

Scope: Global Variables

- Global variables are accessible in any function **after** their declaration to the end of that source file
- They're useful, but risky
 - if any and every function can modify them, it can be difficult to keep track of their value
- Better to use local variables and parameter passing if possible

Example: isNegativeGlobal.c

```
#include <stdio.h>
 int main (void)
int number;
int
 printf ("Enter an integer: ");
isNegative ( void )
 scanf ("%d", &number);
  int result;
 if (isNegative())
  if ( number <0 )</pre>
 printf("Negative\n");
 result=1;
 else
  else
 printf("Positive\n");
 result = 0;
  return result;
 return 0;
 28
```

Example: isNegativeGlobal.c

```
#include <stdio.h>
 int main (void)
int number;
int
 ger: ");
 number is now GLOBAL -
isNegative ( vo
 declared outside any function,
  int result;
 accessible in all functions
  if ( number <0
 (after the declaration)
 result=1;
  else
 printf("Positive\n");
 result = 0;
  return result;
 return 0;
 29
```

Scope: Functions

• Functions are also accessible in any function **after** their declaration to the end of that source file

Recursive functions

- Functions that call themselves either directly or indirectly (through another function) is called a *recursive function*.
- If a function is called with a simple case, the function actually knows how to solve the simplest case(s) "base case" and simply returns a result.
- If a function is called with a complex case "recursive case", it invokes itself again with simpler actual parameters.
- Always specify the base case; otherwise, indefinite recursive will occur and cause "stack-overflow" error.

Recursive functions

- 1. must resembles original problem but slightly simplified
- 2. function will call itself (recursion step or recursive call) to solve slightly simplified problem
- 3. process continues until the last recursive call is with the base case
- 4. that call returns the result of the base case
- 5. return to previous calling functions
- 6. finally reaches main.c.

Recursion vs. Iteration

```
int main(int argc, char* argv[])
int N,top=0;
scanf("%d",&N);
for (int i=1; i <= N; i++)
top+=i;
printf("top=%d",top);
return 0;
```

```
int top(int x)
 if (x==1) return 1;
 else return x+top(x-1);
int main(int argc, char* argv[])
 int N;
 scanf("%d",&N);
 printf("top=%d",top(N));
 return 0;
```

Recursion vs. Iteration

Recursion:


```
#include <stdio.h>
int x pow y(int, int);
main()
  printf("enter x and y: \n");
  scanf("%d, %d", x, y);
  z = x pow y(x,y);
  printf("z: %d\n", z);
x pow y(int a, int b)
  if (b==1)
 return a;
  else
 return (a * x pow y(a, b-1))
```

Iteration:

```
x_pow_y = 1;
 for (i = y; i >=1; i--)
 x_pow_y*=x;

If x = 5, y = 4

x_pow_y = 1, x = 5, y = 4, i = 4;
1.) x_pow_y = 5*1 = 5, i = 3;
2.) x_pow_y = 5*5 = 25, i = 2;
3.) x_pow_y = 25*5 = 125, i = 1;
4.) x_pow_y = 125*5 = 625, i = 0;
```


Example Using Recursion: Factorial

<u>Example</u>: factorials: 5! = 5 * 4 * 3 * 2 * 1

- Notice that

• 5! = 5 * 4!

• 4! = 4 * 3! ... $n! = \begin{cases} 1 & n = 0 \\ n(n-1)! & n > 0 \end{cases}$

- Can compute factorials recursively

Example Using Recursion: Factorial

Example Using Recursion: The Fibonacci Series

 $F_k = F_{k-1} + F_{k-2}, \quad F_0 = 1, \quad F_1 = 1$ ex: 0, 1, 1, 2, 3, 5, 8...

Example: Fibonacci series:

```
- Each number is the sum of the previous two
-Can be solved recursively:
 f(3)
  fib(n) = fib(n-1) + fib(n-2)
- Set of recursive calls to function fibonacci
-Code for the fibonacci function
 + f(1)
 f(2)
 return
  long fibonacci(long n)
 return f(1)
 + f(0)
 return 1
 if (n <= 1)
 return n;
 return 0
 return 1
 else;
 return fibonacci(n-1) + fibonacci(n-2);
```

```
Enter an integer: 0
#include <stdio.h>
 Fibonacci(0) = 0
#include <conio.h>
 Enter an integer: 1
 Fibonacci(1) = 1
long fibonacci (long);
 Enter an integer: 2
 Fibonacci(2) = 1
long fibonacci (long x)
 Enter an integer: 3
 Fibonacci(3) = 2
 if (x==1 || x==0)
 Enter an integer: 4
 Fibonacci(4) = 3
 return x;
 else
 Enter an integer: 5
 Fibonacci(5) = 5
 return fibonacci(x-2)+fibonacci(x-1);
 Enter an integer: 6
 Fibonacci(6) = 8
int main (void)
 Enter an integer: 10
 Fibonacci(10) = 55
 long number, fib;
 Enter an integer: 20
 Fibonacci(20) = 6765
 printf ("Enter an integer: ");
 scanf ("%ld",&number);
 Enter an integer: 30
 Fibonacci(30) = 832040
 fib=fibonacci(number);
 printf ("Fibonacci(%ld) = %ld",number,fib);
 Enter an integer: 35
 Fibonacci(35) = 9227465
 getch();
 return 0;
```

Recursion vs. Iteration

- Both are based on the control structures
 - Repetition (Iteration): explicitly uses repetition (loop).
 - Selection (Recursion): implicitly use repetition by successive function calls
- Both involve termination
 - Iteration: loop condition fails
 - Recursion: base case recognized
- Both can lead infinite loops
 - Loop termination is not met
 - Base case is not reached
- Balance
 - Choice between performance (iteration) and good software engineering (recursion)
- A reason to choose recursion is that an iterative solution may not apparent

Math Library Functions

- Math library functions
 - perform common mathematical calculations
 - #include <math.h>
- Format for calling functions
 - FunctionName(argument);
 - If multiple arguments, use comma-separated list
 - printf("%.2f", sqrt(900.0));
 - Calls function sqrt, which returns the square root of its argument
 - All math functions return data type double
 - Arguments may be constants, variables, or expressions

Function	Description	Example
sqrt(x)	square root of x	sqrt(900.0) is 30.0 sqrt(9.0) is 3.0
exp(x)	exponential function e^x	exp(1.0) is 2.718282 exp(2.0) is 7.389056
log(x)	natural logarithm of x (base e)	log(2.718282) is 1.0 log(7.389056) is 2.0
log10(x)	logarithm of x (base 10)	log10(1.0) is 0.0 log10(10.0) is 1.0 log10(100.0) is 2.0
fabs(x)	absolute value of x	fabs(5.0) is 5.0 fabs(0.0) is 0.0 fabs(-5.0) is 5.0
ceil(x)	rounds x to the smallest integer not less than x	ceil(9.2) is 10.0 ceil(-9.8) is -9.0

Function	Description	Example
floor(x)	rounds x to the largest integer not greater than x	floor(9.2) is 9.0 floor(-9.8) is -10.0
pow(x, y)	x raised to power $y(x^y)$	pow(2, 7) is 128.0 pow(9, .5) is 3.0
<pre>fmod(x, y)</pre>	remainder of x/y as a floating-point number	fmod(13.657, 2.333) is 1.992
sin(x)	trigonometric sine of x (x in radians)	sin(0.0) is 0.0
cos(x)	trigonometric cosine of <i>x</i> (<i>x</i> in radians)	cos(0.0) is 1.0
tan(x)	trigonometric tangent of <i>x</i> (<i>x</i> in radians)	tan(0.0) is 0.0

Random Number Generation

rand function

- Load <stdlib.h>
- Returns "random" number between 0 and RAND_MAX (at least 32767)
 i = rand();
- Pseudorandom
 - Preset sequence of "random" numbers
 - Same sequence for every function call

Scaling

To get a random number between 1 and n

```
1 + (rand() % n)
```

- rand() % n returns a number between 0 and n 1
- Add 1 to make random number between 1 and n

```
1 + (rand() \% 6)
```

number between 1 and 6

```
1 /* Fig. 5.7: fig05_07.c
 Shifted, scaled integers produced by 1 + rand() % 6 */
  #include <stdio.h>
  #include <stdlib.h>
  /* function main begins program execution */
7 int main( void )
  {
8
 int i; /* counter */
9
10
 /* loop 20 times */
11
 for (i = 1; i \le 20; i++) {
12
13
 /* pick random number from 1 to 6 and output it */
14
 printf( \frac{10d}{10d}, \frac{1 + (rand() \% 6)}{10d});
15
 Generates a random number between 1 and 6
16
 /* if counter is divisible by 5, begin new line of output */
17
 if ( i % 5 == 0 ) {
18
 printf( "\n" );
19
 } /* end if */
20
21
 } /* end for */
22
23
 return 0; /* indicates successful termination */
24
25
26 } /* end main */
 6
3
```

```
1 /* Fig. 5.8: fig05_08.c
 Roll a six-sided die 6000 times */
3 #include <stdio.h>
4 #include <stdlib.h>
6 /* function main begins program execution */
7 int main( void )
8 {
 int frequency1 = 0; /* rolled 1 counter */
9
 int frequency2 = 0; /* rolled 2 counter */
10
11
 int frequency3 = 0; /* rolled 3 counter */
 int frequency4 = 0; /* rolled 4 counter */
12
 int frequency5 = 0; /* rolled 5 counter */
13
 int frequency6 = 0; /* rolled 6 counter */
14
15
 int roll; /* roll counter, value 1 to 6000 */
16
 int face: /* represents one roll of the die, value 1 to 6 */
17
18
 /* loop 6000 times and summarize results */
19
 for (roll = 1; roll <= 6000; roll++) {
20
 face = 1 + \text{rand}() \% 6; /* random number from 1 to 6 */
21
22
 /* determine face value and increment appropriate counter */
23
 switch ( face ) {
24
25
 case 1: /* rolled 1 */
26
 ++frequency1;
27
 break;
28
29
```

```
case 2: /* rolled 2 */
30
 ++frequency2;
31
 break;
32
33
 case 3: /* rolled 3 */
34
 ++frequency3;
35
 break;
36
37
 case 4: /* rolled 4 */
38
 ++frequency4;
39
40
 break;
41
 case 5: /* rolled 5 */
42
 ++frequency5;
43
 break;
44
45
 case 6: /* rolled 6 */
46
 ++frequency6;
47
 break; /* optional */
48
 } /* end switch */
49
50
 } /* end for */
51
52
```

```
/* display results in tabular format */
53
 printf( "%s%13s\n", "Face", "Frequency" );
54
 printf( "
 1%13d\n", frequency1 );
55
 printf( " 2%13d\n", frequency2 );
56
 3%13d\n", frequency3 );
 printf( "
57
 printf( "
 4%13d\n", frequency4);
58
 printf( "
 5%13d\n", frequency5 );
59
 printf( " 6%13d\n", frequency6 );
60
61
 return 0; /* indicates successful termination */
62
63
64 } /* end main */
 Frequency
Face
 1003
 1
 1017
 983
 994
 1004
 999
```

Random Number Generation

- srand function
 - -<stdlib.h>
 - Takes an integer seed and jumps to that location in its
 "random" sequence

```
srand(seed);
```

- srand(time(NULL));/*load <time.h>*/
- -time(NULL)
 - Returns the number of seconds that have passed since January 1, 1970
 - "Randomizes" the seed

Real Random Number Generation

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
#include <time.h>
int main()
 int i,j;
 srand( (unsigned int)time( NULL ) );
 for (i=1;i<=10;i++)
 j=rand();
 printf("%d ",j);
getch();
return 0;
```

```
#include <stdio.h>
 Time
#include <conio.h>
#include <stdlib.h>
#include <time.h>
int main()
 int i, j;
 time t t1, t2;
 /* t1 degiskeninin adresi fonksiyona gonderiliyor.
  o adrese o anki zaman yaziliyor*/
 time(&t1);
 for (i=1; i \le 300; i++)
 for (j=1; j \le 300; j++)
 printf("%d %d %d\n",i, i*i, i*i*i);
 time(&t2);
 printf("n Time to do 300 squares and cubes= %d
  secondsn", t2-t1);
getch();
return 0;
 50
```

Symbolic Constants

```
#define LOWER 0
#define UPPER 100
#define <name> <replacement text>
```

Replaces each occurrence of <name> with
 <replacement text>

```
e.g. fahr = LOWER
```

becomes fahr = 0

Can also define: #define SQ(X) X*X

Symbolic Constants

```
#define REPL 5+1
#define SQ(X) X*X
#include <stdio.h>
int main()
{
 printf("%d\n", SQ(REPL));
}
```

Output = 36? NO! It's 11!!!
Why? SQ(REPL) becomes REPL*REPL which is 5+1*5+1

Referance

- Ioannis A. Vetsikas, Lecture notes
- Dale Roberts, Lecture notes