

Lecture 8

Functions

QUIZ

قَالَ رَبِّ اشْرَحْ لِي صَدْرِي ۝
﴿٢٥﴾

[فَالَّذِي نَسِيَ كَهُولَ دَعَى رَبَّهُ أَشْرَحَ لَهُ مَنْ يَرَى لِي صَدْرِي مِيرَا سِينَهُ]

وَيَسِّرْ لِي آمْرِي ۝
﴿٢٦﴾

[وَيَسِّرْ لَهُ آسَانَ كَهُولَ دَعَى لَيْهُ مَنْ يَرَى لِي آمْرِي مِيرَا كَامَ]

وَاحْلُلْ عُقْدَةً مِنْ لَسَانِي ۝
﴿٢٧﴾

[وَاحْلُلْ لَهُ كَهُولَ دَعَى عُقْدَةً گَرَهُ مِنْ سَيِّدِي سَيِّدِي زَبَانَ]

يَفْقَهُوا قَوْلِي ۝
﴿٢٨﴾

[يَفْقَهُوا وَهُوَ سَمْجَهُ سَكِينَ [قَوْلِي مِيرِي بَاتَ]

4 QUESTIONS / FEEDBACK / CONCERNS

INFORMATION
TECHNOLOGY
UNIVERSITY

SE SECA SLIDE OF FAME

5

NO ONE
WEEK-1

YOUR NAME
WEEK-2

YOUR NAME
WEEK-3

YOUR NAME
WEEK-4

YOUR NAME
WEEK-5

YOUR NAME
WEEK-6

YOUR NAME
WEEK-7

YOUR NAME
WEEK-8

YOUR NAME
WEEK-9

YOUR NAME
WEEK-10

YOUR NAME
MIDTERM

YOUR NAME
WEEK-11

YOUR NAME
WEEK-12

YOUR NAME
WEEK-13

YOUR NAME
WEEK-14

YOUR NAME
WEEK-15

SE SEC B SLIDE OF FAME

6

Muhammad Mukarram
BSSE23029
WEEK - 1

YOUR NAME
WEEK - 2

YOUR NAME
WEEK - 3

YOUR NAME
WEEK - 4

YOUR NAME
WEEK - 5

YOUR NAME
WEEK - 6

YOUR NAME
WEEK - 7

YOUR NAME
WEEK - 8

YOUR NAME
WEEK - 9

YOUR NAME
WEEK - 10

YOUR NAME
MIDTERM

YOUR NAME
WEEK - 11

YOUR NAME
WEEK - 12

YOUR NAME
WEEK - 13

YOUR NAME
WEEK - 14

YOUR NAME
WEEK - 15

RECAP

GitHub

Tools (Cygwin, IDE, GitHub)

Flowcharts

Algorithms

Approach towards a word problem

Pseudocode

Flowcharts Advantages & Disadvantages

Numbers Systems (Decimal, Binary, Octal & Hexadecimal)

Ten's Complement

Twos Complement

main function

Stream in and stream out operators

if else

Functions

Data Types

Arithmetic Operators

Relational Operators

Loops (While, for , do while)

Switch cases

INFINITE LOOP

```
while(true)  
{  
 statement(s)  
}
```

How can we print Table of 13 till 10?

Eg.

$$13 \times 1 = 13$$

$$13 \times 2 = 26$$

.

.

.

$$13 \times 10 = 130$$

Check whether a number is prime or not.


```
#include <iostream>
using namespace std;
int main() {
 int threeExpFour = 1;
 for (int i = 0; i < 4; i = i + 1) {
 threeExpFour = threeExpFour * 3;
 }
 cout << "3^4 is " << threeExpFour << endl;
 return 0;
}
```

```
#include <iostream>
using namespace std;
int main() {
 int threeExpFour = 1;
 for (int i = 0; i < 4; i = i + 1) {
 threeExpFour = threeExpFour * 3;
 }
 cout << "3^4 is " << threeExpFour << endl;
 int sixExpFive = 1;
 for (int i = 0; i < 5; i = i + 1) {
 sixExpFive = sixExpFive * 6;
 }
 cout << "6^5 is " << sixExpFive << endl;
 return 0;
}
```

Copy-paste coding (bad)

```
#include <iostream>
using namespace std;

int main() {
 int threeExpFour = 1;
 for (int i = 0; i < 4; i = i + 1) {
 threeExpFour = threeExpFour * 3;
 }
 cout << "3^4 is " << threeExpFour << endl;
 int sixExpFive = 1;
 for (int i = 0; i < 5; i = i + 1) {
 sixExpFive = sixExpFive * 6;
 }
 cout << "6^5 is " << sixExpFive << endl;
 int twelveExpTen = 1;
 for (int i = 0; i < 10; i = i + 1) {
 twelveExpTen = twelveExpTen * 12;
 }
 cout << "12^10 is " << twelveExpTen << endl;
 return 0;
}
```

With a function

```
#include <iostream>
using namespace std;

// some code which raises an arbitrary integer
// to an arbitrary power

int main() {
 int threeExpFour = raiseToPower(3, 4);
 cout << "3^4 is " << threeExpFour << endl;
 return 0;
}
```

With a function

```
#include <iostream>
using namespace std;

// some code which raises an arbitrary integer
// to an arbitrary power

int main() {
 int threeExpFour = raiseToPower(3, 4);
 cout << "3^4 is " << threeExpFour << endl;
 int sixExpFive = raiseToPower(6, 5);
 cout << "6^5 is " << sixExpFive << endl;
 return 0;
}
```

With a function

```
#include <iostream>
using namespace std;

// some code which raises an arbitrary integer
// to an arbitrary power

int main() {
 int threeExpFour = raiseToPower(3, 4);
 cout << "3^4 is " << threeExpFour << endl;
 int sixExpFive = raiseToPower(6, 5);
 cout << "6^5 is " << sixExpFive << endl;
 int twelveExpTen = raiseToPower(12, 10);
 cout << "12^10 is " << twelveExpTen << endl;
 return 0;
}
```

Why define your own functions?

- Readability: `sqrt(5)` is clearer than copy-pasting in an algorithm to compute the square root
- Maintainability: To change the algorithm, just change the function (vs changing it everywhere you ever used it)
- Code reuse: Lets other people use algorithms you've implemented

Function Declaration Syntax

Function name

```
int raiseToPower(int base, int exponent)
{
 int result = 1;
 for (int i = 0; i < exponent; i = i + 1)
 { result = result * base;
 }
 return result;
}
```

Function Declaration Syntax

Return type

```
int raiseToPower(int base, int exponent)
{
 int result = 1;
 for (int i = 0; i < exponent; i = i + 1)
 { result = result * base;
 }
 return result;
}
```

Function Declaration Syntax

Argument 1

```
int raiseToPower(int base, int exponent)
{
 int result = 1;
 for (int i = 0; i < exponent; i = i + 1) {
 result = result * base;
 }
 return result;
}
```

- Argument order matters:
 - `raiseToPower(2,3)` is $2^3=8$
 - `raiseToPower(3,2)` is $3^2=9$

Function Declaration Syntax

Argument 2

```
int raiseToPower(int base, int exponent)
{
 int result = 1;
 for (int i = 0; i < exponent; i = i + 1) {
 result = result * base;
 }
 return result;
}
```


- Argument order matters:
 - `raiseToPower(2,3)` is $2^3=8$
 - `raiseToPower(3,2)` is $3^2=9$

Function Declaration Syntax

signature

```
int raiseToPower(int base, int exponent)
{
 int result = 1;
 for (int i = 0; i < exponent; i = i + 1) {
 result = result * base;
 }
 return result;
}
```

Function Declaration Syntax


```
int raiseToPower(int base, int exponent)
{
 int result = 1;
 for (int i = 0; i < exponent; i = i + 1)
 { result = result * base;
 }
 return result;
}
```

Function Declaration Syntax

```
int raiseToPower(int base, int exponent)
{
 int result = 1;
 for (int i = 0; i < exponent; i = i + 1) {
 result = result * base;
 }
 return result;
}
```

Return statement

A light gray background with a subtle pattern of binary digits (0s and 1s) arranged in vertical columns.

Function declaration

```
#include <iostream>
using namespace std;

int raiseToPower(int base, int exponent) {
 int result = 1;
 for (int i = 0; i < exponent; i = i + 1) {
 result = result * base;
 }
} return result;

int main() {
 int threeExpFour = raiseToPower(3, 4);
 cout << "3^4 is " << threeExpFour << endl;
 return 0;
}
```

A blue arrow pointing to the right, positioned below the word "Function invocation".

Function invocation

Returning a value

- Up to one value may be returned; it must be the same type as the return type.

```
int foo()  
{  
 return "hello"; // error  
}
```

```
char* foo()  
{  
 return "hello"; // ok  
}
```

Returning a value

- Up to one value may be returned; it must be the same type as the return type.
- If no values are returned, give the function a **void** return type

```
void printNumber(int num) {  
 cout << "number is " << num << endl;  
}  
  
int main() {  
 printNumber(4); // number is 4  
 return 0;  
}
```

Returning a value

- Up to one value may be returned; it must be the same type as the return type.
- If no values are returned, give the function a **void** return type
 - Note that you cannot declare a variable of type void

```
int main() {  
 void x; // ERROR  
 return 0;  
}
```

Returning a value

- Return statements don't necessarily need to be at the end.
- Function returns as soon as a return statement is executed.

```
void printNumberIfEven(int num) {  
 if (num % 2 == 1) {  
 cout << "odd number" << endl;  
 return;  
 }  
 cout << "even number; number is " << num << endl;  
}  
  
int main() {  
 int x = 4;  
 printNumberIfEven(x);  
 // even number; number is 3  
 int y = 5;  
 printNumberIfEven(y);  
 // odd number
```

Argument Type Matters

```
void printOnNewLine(int x)
{
 cout << x << endl;
}
```

- `printOnNewLine(3)` works
- `printOnNewLine("hello")` will not compile

Argument Type Matters

```
void printOnNewLine(char *x)
{
 cout << x << endl;
}
```

- `printOnNewLine(3)` will not compile
- `printOnNewLine("hello")` works

Argument Type Matters

```
void printOnNewLine(int x)
{
 cout << x << endl;
}

void printOnNewLine(char *x)
{
 cout << x << endl;
}
```

- `printOnNewLine(3)` works
- `printOnNewLine("hello")` also works

Function Overloading

```
void printOnNewLine(int x)
{
 cout << "Integer: " << x << endl;
}

void printOnNewLine(char *x)
{
 cout << "String: " << x << endl;
}
```

- Many functions with the same name, but different arguments
- The function called is the one whose arguments match the invocation

Function Overloading

```
void printOnNewLine(int x)
{
 cout << "Integer: " << x << endl;
}

void printOnNewLine(char *x)
{
 cout << "String: " << x << endl;
}
```

- `printOnNewLine(3)` prints “Integer: 3”
- `printOnNewLine(“hello”)` prints “String: hello”

Function Overloading

```
void printOnNewLine(int x)
{
 cout << "1 Integer: " << x << endl;
}

void printOnNewLine(int x, int y)
{
 cout << "2 Integers: " << x << " and " << y << endl;
}
```

- `printOnNewLine(3)` prints “1 Integer: 3”
- `printOnNewLine(2, 3)` prints “2 Integers: 2 and 3”

- Function declarations need to occur before invocations

```
int foo()
{
 return bar()*2; // ERROR - bar hasn't been declared yet
}

int bar()
{
 return 3;
}
```

- Function declarations need to occur before invocations
 - Solution 1: reorder function declarations

```
int bar()
{
 return 3;
}

int foo()
{
 return bar()*2; // ok
}
```

- Function declarations need to occur before invocations
 - Solution 1: reorder function declarations
 - Solution 2: use a function prototype; informs the compiler you'll implement it later

```
int bar(); ← function prototype  
int foo()  
{  
 return bar()*2; // ok  
}  
  
int bar()  
{  
 return 3;  
}
```

- Function prototypes should match the signature of the method, though argument names don't matter

```
int square(int);  
  
int cube(int x)  
{  
 return x*square(x);  
}  
  
int square(int x)  
{  
 return x*x;  
}
```

function prototype

- Function prototypes should match the signature of the method, though argument names don't matter

```
int square(int x);  
int cube(int x)  
{  
 return x*square(x);  
}  
  
int square(int x)  
{  
 return x*x;  
}
```

function prototype

- Function prototypes should match the signature of the method, though argument names don't matter

```
int square(int z);  
int cube(int x)  
{  
 return x*square(x);  
}  
  
int square(int x)  
{  
 return x*x;  
}
```

function prototype

- Function prototypes are generally put into separate header files
 - Separates specification of the function from its implementation

```
// myLib.h - header  
// contains prototypes  
  
int square(int);  
int cube (int);
```

```
// myLib.cpp - implementation  
#include "myLib.h"  
  
int cube(int x)  
{  
 return x*square(x);  
}  
  
int square(int x)  
{  
 return x*x;  
}
```

Global Variables

- How many times is function `foo()` called? Use a global variable to determine this.
 - Can be accessed from any function

```
int numCalls = 0;  Global variable
```

```
void foo() {  
 ++numCalls;  
}
```

```
int main() {  
 foo(); foo(); foo();  
 cout << numCalls << endl;  
}
```

Scope

- Scope: where a variable was declared, determines where it can be accessed from

```
int numCalls = 0;  
int raiseToPower(int base, int exponent) {  
 numCalls = numCalls + 1;  
 int result = 1;  
 for(int i = 0; i < exponent; i = i +1)  
 {  
 result= result * base;  
 }  
 return result;  
}  
  
int max(int num1, int num2)  
{ numCalls = numCalls + 1;  
 int result;  
 if(num1> num2)  
 result = num1;  
 else  
 result = num2;  
 return result;  
}
```

Scope

- Scope: where a variable was declared, determines where it can be accessed from
- numCalls has global scope – can be accessed from any function

```
int numCalls = 0;  
int raiseToPower(int base, int exponent) {  
 numCalls = numCalls + 1;  
 int result = 1;  
 for(int i = 0; i < exponent; i = i +1)  
 {  
 result= result * base;  
 }  
 return result;  
}  
  
int max(int num1, int num2)  
{ numCalls = numCalls + 1;  
 int result;  
 if(num1> num2)  
 result = num1;  
 else  
 result = num2;  
 return result;  
}
```

Scope

- Scope: where a variable was declared, determines where it can be accessed from
- numCalls has global scope – can be accessed from any function
- result has function scope – each function can have its own separate variable named result

```
int numCalls = 0;  
int raiseToPower(int base, int exponent) {  
 numCalls = numCalls + 1;  
 int result = 1;  
 for(int i = 0; i < exponent; i = i +1)  
 {  
 result= result * base;  
 }  
 return result;  
}  
  
int max(int num1, int num2)  
{ numCalls = numCalls + 1;  
 int result;  
 if(num1> num2)  
 result = num1;  
 else  
 result = num2;  
 return result;  
}
```

```

int numCalls = 0;
int raiseToPower(int base, int exponent)
{ numCalls = numCalls + 1;
  int result = 1;
  for (int i = 0; i < exponent; i = i + 1) {
 result = result * base;
  }
  // A
  return result;
}
int max(int num1, int num2) {
  numCalls = numCalls + 1;
  int result;
  if (num1 > num2) {
 result = num1;
  }
  else {
 result = num2;
  }
  // B
  return result;
}

```


```

int numCalls = 0;
int raiseToPower(int base, int exponent) {
 numCalls = numCalls + 1;
 int result = 1;
 for (int i = 0; i < exponent; i = i + 1) {
 result = result * base;
 } // A
 return result;
}
int max(int num1, int num2) {
 numCalls = numCalls + 1;
 int result;
 if (num1 > num2) {
 result = num1;
 }
 else {
 result = num2;
 } // B
 return result;
}

```

- At **A**, variables marked in green are in scope


```

int numCalls = 0;
int raiseToPower(int base, int exponent) {
 numCalls = numCalls + 1;
 int result = 1;
 for (int i = 0; i < exponent; i = i + 1) {
 result = result * base;
 } // A
 return result;
}
int max(int num1, int num2) {
 numCalls = numCalls + 1;
 int result;
 if (num1 > num2) {
 result = num1;
 }
 else {
 result = num2;
 }
} // B
return result;
}

```

- At B, variables marked in blue are in scope


```

double squareRoot(double num) {
 double low = 1.0;
 double high = num;
 for (int i = 0; i < 30; i = i + 1) {
 double estimate = (high + low) / 2;
 if (estimate*estimate > num) {
 double newHigh = estimate;
 high = newHigh;
 } else {
 double newLow = estimate;
 low = newLow;
 }
 }
 return (high + low) / 2;
}

```

- Loops and if/else statements also have their own scopes

- Loop counters are in the same scope as the body of the for loop