1806ICT Programming Fundamentals

C Functions

1

1

Topics

- Top-Down Design
- Functions
 - Parameters
 - Return values
 - Prototypes
 - Scope
 - Passing arrays as parameters
 - Passing character arrays as parameters

2

Top-Down Design

- Problem decomposition is at the heart of effective problem solving
- This is called the "top-down" method of programming
 - Start with a set of high-level tasks, and recursively splitting each task into subtasks until we get reasonably simple function modules

3

Topics

✓ Top-Down Design

- Functions
 - Parameters
 - Return values
 - Prototypes
 - Scope

4

Functions

- A named sequence of instructions
- Also known as: modules, procedures, subroutines, ...
- Give a name to a standard, frequently used sequence of actions

5

5

Why use Functions?

- Simpler to correctly write a small function to do one job
- Debugging is easier
- Easier to maintain
- Small functions tend to be self-documenting and highly readable

6

Function Definition

Define a function as:

```
<functionname>
{
 <sequence of instructions>
}
```

7

7

Function Parameters

- Functions may have parameters
- They specify variations from call to call
- So that the same function can do different things
 - Depending on the value of the parameters

8

Function Parameters - continued

- For example:
 - $-\sqrt{4} = 2$
 - $-\sqrt{36} = 6$
- Both the above can be thought of as "calls" to the square root function
- But one returns 2, the other returns 6
 - Depending on the value of the parameter

g

9

Function Definition

Define a function with parameters as:

10

Writing User-defined Functions

- Create your own functions, similar to printf() or scanf()
- Need to specify:
 - the name of the function
 - its parameters
 - what it returns
 - block of statements to be carried out when the function is called
- The block of statements is called the "function body"

11

11


```
Example: hello1.c

Prints a simple greeting.

procedure sayHello {
  output "Hello World!"
}

Main Program {
  call procedure sayHello
}
```

```
Example: hello1.c
 #include <stdio.h>
 * Print a simple greeting.
Prints a simple greeting.
 void sayHello (void)
procedure sayHello
 printf("Hello World!\n");
  output "Hello World!"
 * Call a function which
 * prints a simple greeting.
Main Program
 int main(void)
  do procedure sayHello
 sayHello();
 return 0;
 13
}
```


```
Function name

#include <stdio.h>
/*

* Print a simple greeting.

*/

void sayHello ( void )

function body

function body

* Call a function which

* prints a simple greeting.

*/

int main(void)

{
sayHello();
return 0;
}

15
```

```
Example: hello1.c
 #include <stdio.h>
 * Print a simple greeting.
 Return type
 void = this
 void sayHello ( void )
 function returns
 no value
 "Hello World!\n");
 Formal
 * Call a function which
 Parameter List
 * prints a simple greeting.
 void = this
 int main (void)
 function takes no
 arguments
 sayHello();
 return 0;
 }
 16
```

Topics

- ✓ Top-Down Design
- ✓ Functions
 - Parameters
 - Return values
 - Prototypes
 - Scope

17

17

Parameters

- Information passed to a function
- "Formal" parameters are local variables declared in the function declaration.
- "Actual" parameters are values passed to the function when it is called.

18

```
Example: badsort.c


/* Print two numbers in order. */

void badSort (int a, int b)
{
 if (a > b)
 {
 printf("%d %d\n", b, a);
 }
 else
 {
 printf("%d %d\n", a, b);
 }
}

Parameters (aka

Arguments)

printf("%d %d\n", a, b);
}
```


Parameters (cont.)

- Parameters are passed by copying the value of the actual parameters to the formal parameters.
- Changes to formal parameters do not affect the value of the actual parameters.

21

21

```
Example: badswap.c
```

```
/* Swap the values of two
  variables. */
void badSwap ( int a, int b )
{
  int temp;

  temp = a;
  a = b;
  b = temp;
  printf("%d %d\n", a, b);
}
```

```
int main(void)
{
 int a = 3, b = 5;

 printf("%d %d\n",a,b);
 badSwap ( a, b );
 printf("%d %d\n",a,b);

 return 0;
}
```

22

```
Example: badswap.c
 /* Swap the values of two
 int main(void)
 variables. */
 void badSwap ( int a, int b )
 int a = 3, b = 5;
 int temp;
 printf("%d %d\n",a,b);
 temp = a;
 badSwap ( a, b );
 a = b;
 printf("%d %d\n",a,b);
  b = temp;
 printf("%d %d\n", a, b);
 return 0;
  Output:
23
```

Example: badswap.c

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

```
Example: badswap.c
 /* Swap the values of two
 int main(void)
 variables. */
 void badSwap ( int a, int b )
 int a = 3, b = 5;
 int temp;
 printf("%d %d\n",a,b);
 temp = a;
 badSwap ( a, b );
 a = b;
 printf("%d %d\n",a,b);
 b = temp;
 printf("%d %d\n", a, b);
 return 0;
 }
  Output:
 5
 3
 5
 3
 5
 25
25
```

```
Example: badswap.c
/* Swap the values of two
 int main(void)
  variables. */
void badSwap ( int a, int b )
 int a = 3, b = 5;
 int temp;
 printf("%d %d\n",a,b);
 temp = a;
 badSwap ( a, b );
 a = b;
 printf("%d %d\n",a,b);
 b = temp;
 printf("%d %d\n", a, b);
 return 0;
 Calling function's
 Called function's
 environment:
 environment:
 a: 5
 a: 3
 b: 3
 b: 5
 26
```

Parameters (cont.)

- Parameters are passed by copying the value of the actual parameters to the formal parameters.
- Changes to formal parameters do not affect the value of the actual parameters.

27

27

Parameters (cont.)

• If a function does not take parameters, declare its formal argument list void.

```
void sayHello ( void )
Declaration:
 printf("Hello World!\n");
```

Function call: sayHello();

Topics

- ✓ Top-Down Design
- ✓ Functions
 - Parameters
 - Return values
 - Prototypes
 - Scope

29

29

Return Values

• Values are returned by copying a value specified after the **return** keyword

30

```
Return type

/* Returns the larger of two
 numbers. */
int max (int a, int b)
{
 int result;
 if (a > b)
 {
 result = a;
 }
 else
 {
 result = b;
 }
 return result;
}
```

```
Example: max.c
  /* Returns the larger of two
 numbers. */
 int max (int a, int b)
 int result;
 For example:
 if (a > b)
 The value of the
 result = a;
 expression
 else
 max(7,5)
 result = b;
 is the integer 7.
 return result;
 32
```

Return Values (cont.)

• If a function does not return a value, declare its return type void.

```
Declaration: void sayHello ( void )
 printf("Hello World!\n");
```

Function call: | sayHello();

33

33

Topics

- ✓ Top-Down Design
- ✓ Functions
 - Parameters
 - Return values
 - Prototypes
 - Scope

34

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

35

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

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

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

```
Example: isNegative.c
#include <stdio.h>
int isNegative (int);
 int
int main (void)
 isNegative ( int n )
  int number;
 int result;
  printf ("Enter an integer: ");
 if ( n<0 )
  scanf ("%d", &number);
  if (isNegative(number))
 result=1;
 printf("/
 gative\n");
 else
  else
 result = 0;
 Function Call
 return result;
 (Must be after prototype,
 but can be before
 definition)
```

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

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

Topics ✓ Top-Down Design ✓ Functions – Parameters – Return values – Prototypes – Scope

Scope

Where can you use a variable which is declared in a function?

• In that function only

43

Scope: Local Variables

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

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

```
Example: isNegative.c
#include <stdio.h>
 int main (void)
 int number;
isNegative (int n)
 printf ("Enter an integer: ");
  int result;
 scanf ("%d", &number);
  if (number<0)</pre>
 if (isNegative(number))
 t=1;
 res
 printf("Negative\n");
 else
 else
 printf("Positive\n");
 ERROR! Number is local to
 the main function, not
 rn 0;
 accessible here
```

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

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

Scope: Global Variables

- Global variables are defined outside a function, usually on top of the program
- Global variables hold their values throughout the lifetime of the program
- They can be accessed inside any of the functions defined in the program.

49

Example: isNegativeGlobal.c

```
#include <stdio.h>
 int main (void)
int number;
 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;
```

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

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: globalVariable.c
#include <stdio.h>
 int main (void)
int number;
int addOne(void)
 printf ("Enter an integer: ");
 scanf ("%d", &number);
  number += 1;
 addOne();
  return number;
 addTwo();
 minusThree();
int addTwo(void)
  number += 2;
 return 0;
  return number;
int minusThree(void)
  number -= 3;
  return number;
```

static Storage Class Specifier

• Allows a local variable to retain its previous value when the function is re-entered/called again

```
Example: staticVariable.c
#include <stdio.h>
 int main (void)
void keepCount(void)
 keepCount();
 keepCount();
  static int count = 0;
 keepCount();
 return 0;
  printf("%d\n
 count);
  count++;
 count is now a static int
 Output:
 0
 1
 2
```

Scope: Functions

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

57

Example: scopeFunctions.c

```
#include <stdio.h>
int area(int, int);
int peri(int, int);
void rectangle(int, int);

int area(int a, int b)
{
 return (a*b);
}
int peri(int a, int b)
{
 return 2*(a+b);
}
```

Passing Arrays to Functions

- The array is passed
 - as an array of unspecified size (int array[])
- Changes to the array within the function affect the "original" array

59

59

Example 1: IORainfall-1

```
#include <stdio.h>
#define NMONTHS 12

void loadRain ( int arrayPtr[] );
void printRain ( const int arrayPtr[] );

/* Store and print rainfall */
int main()
{
  int data[NMONTHS];

  loadRain(data);
  printRain(data);
  return 0;
}
```

60

Example 1: IORainfall-2

```
void loadRain ( int arrayPtr[] )
{
  int month;

  for (month=0; month < NMONTHS; month++)
  {
 scanf("%d", &arrayPtr[month]);
  }
}</pre>
```

61

*6*1

Example 1: IORainfall-3

```
void printRain ( const int arrayPtr[] )
{
  int month;

  for (month=0; month < NMONTHS; month++)
  {
 printf("%5d ", arrayPtr[month]);
  }
  printf("\n");
}</pre>
```

62

Example 1: IORainfall -- (cont)

```
#include <stdio.h>
#define NMONTHS 12
void loadRain ( int arrayPtr[] );
void printRain ( const int arrayPtr[] );
/* Store and print rainfall */
int main()
  int data[NMONTHS];
  loadRain(data);
 printRain(data);
  return 0;
/* Read in rainfall for each month*/
void loadRain ( int arrayPtr[] )
  int month:
  for (month=0; month < NMONTHS; month++)</pre>
  { scanf("%d", &arrayPtr[month]); }
/* Print rainfall for each month*/
void printRain ( const int arrayPtr[] )
  int month;
  for (month=0; month < NMONTHS; month++)</pre>
  { printf("%5d", arrayPtr[month]); }
 printf("\n");
 63
```

63

Example 2: MinValue-1

```
#include <stdio.h>
int minimum ( int values[], int numElements );

/* Find the minimum value in an array */
int main()
{
 int array1[5] = {157, 324, 32, -12, 10};
 int array2[7] = {12, 43, 654, 23, 1, 10, 98};

 printf("array1 minimum = %d\n", minimum(array1, 5));
 printf("array2 minimum = %d\n", minimum(array2, 7));
 return 0;
}
```

64

Example 2: MinValue-2

```
int minimum ( int values[], int numElements )
{
 int minValue, i;

 minValue = values[0];

 for (i=1; i < numElements; i++)
 {
 if (values[i] < minValue)
 minValue = values[i];
 }

 return minValue;
}</pre>
```

65

65

Passing Two-Dimensional Arrays to Functions

- In the function definition, the declaration of a multidimensional array must have all sizes specified, except the first.
- Any changes to array elements within the function affect the "original" array elements

66

#include <stdio.h> #include <stdio.h> #define NROWS 3 #define NCOLS 5 void inputEntry(float table[][NCOLS]); void printTable(float table[NROWS][NCOLS]); int main() { float table[NROWS][NCOLS] = {{0}}; printTable(table); while (1) { inputEntry(table); printTable(table); } return 0; }

67

Example 2 (cont): 2-D Array-2

```
/* Reads in a location in the table and the value of
one item to be put in the table */
void inputEntry ( float table[][NCOLS] )
{
 int row, column;
 printf("Enter row and column number: ");
 scanf("%d %d", &row, &column);

 if ((0 <= row && row < NROWS) &&
 (0 <= column && column < NCOLS))
 {
 printf("Enter value: ");
 scanf("%f", &table[row][column]);
 }
 else
 {
 printf("Invalid entry location. No change.\n");
 }
}</pre>
```

Example 2 (cont): 2-D Array-3

```
/* Prints the table page-by-page, and each page
row-by-row */
void printTable ( float table[NROWS][NCOLS] )
{
  int row, column;
  for (row=0; row < NROWS; row++)
  {
 for (column=0; column < NCOLS; column++)
 {
 printf("%10.2f", table[row][column]);
 }
 printf("\n");
 }
}</pre>
```

69

69

Character Strings as Function Parameters

- Strings as formal parameters are declared as char* or char[]
 - Examples:

```
void Greet ( char* name )
void Greet ( char name[] )
```

- They point to the first element of the string (array of chars)
- Changes to the string inside the function affect the actual string

```
#include <stdio.h>
#include <string.h>
#define NAMELEN 50

/* Print a simple greeting to the user */

void Greet ( char name[] )
{
 strcat(name, "! How are ya?");
}

user

Example: hello3.c

int main()
{
 char user[NAMELEN];
 printf("Who are you? ");
 scanf("%s", user);
 Greet(user);
 printf("%s\n", user);
 return 0;
}

user
```

```
Example: hello3.c (cont)

#include <stdio.h>
#include <string.h>
#define NAMELEN 50

/* Print a simple greeting to
the user */

void Greet ( char * name )
{
 strcat(name, "! How are ya?");
}

name

user

Fishe ()

**Table 1.5

**Ta
```

```
#include <stdio.h>
#include <string.h>
#define NAMELEN 50

/* Print a simple greeting to
the user */

void Greet ( char * name )
{
 strcat(name, "! How are ya?");
}

name

user

#include <stdio.h>
int main()
{
 char user[NAMELEN];
 printf("Who are you? ");
 scanf("%s", user);
 Greet(user);
 printf("%s\n", user);
 return 0;
}
```

```
#include <stdio.h>
#include <string.h>
#define NAMELEN 50

/* Print a simple greeting to
 the user */

void Greet ( char * name )
{
 strcat(name, "! How are ya?");
}

user

#include <stdio.h>
int main()
{
 char user[NAMELEN];
 printf("Who are you? ");
 scanf("%s", user);
 Greet(user);
 printf("%s\n", user);
 return 0;
}

user

#include <stdio.h>
#int main()
#char user[NAMELEN];
printf("Who are you? ");
scanf("%s", user);
greet(user);
printf("%s\n", user);
return 0;
}
```

