

DASL 130 – C Programming Course

Lecture 3

Switch Statement

```
switch (case) {  
 label:  
 code  
 break;  
 label2:  
 code  
 break;  
 default:  
 code  
}
```

Function Basics

- return type name (argument list)
- return type
 - void (for none) or int, char, double, etc
- name
 - starts with a letter, no special characters or keyword like a variable
- argument list
 - int input, double input2, char input3 etc

Function Prototype

- Same as function declaration, just no contents
- Goes before main

```
int functionName(int input);  
void main(int input2) {  
 int var = functionName(4.0);  
}  
int functionName(int input) {  
 return input*2;  
}
```

Pass by Value / Reference

- By Value – normal method, does not alter variable contents
- By Reference – passes memory location

```
int function(int *refvar){  
 (*refvar) +=2;  
}
```

Recursion

- Functions that call themselves
- Fibonacci sequence $F(n) = F(n-1) + F(n-2)$

1
1 1
1 2 1
1 3 3 1
1 4 6 4 1

Math

- `#include <math.h>`
- `sin(angle);`
- `cos(angle);`
- `log(natural);`
- `log10(base10);`
- `pow(base, exponent);`
- `sqrt(input);`
- more...