

Starting Out with C++ Early Objects

Tenth Edition

Chapter 6

Functions

Topics 1 of 2

6.1 Modular Programming

6.2 Defining and Calling Functions

6.3 Function Prototypes

6.4 Sending Data into a Function

6.5 Passing Data by Value

6.6 The `return` Statement

6.7 Returning a Value from a Function

6.8 Returning a Boolean Value

Topics 2 of 2

6.9 Using Functions in a Menu-Driven Program

6.10 Local and Global Variables

6.11 Static Local Variables

6.12 Default Arguments

6.13 Using Reference Variables as Parameters

6.14 Overloading Functions

6.15 The `exit()` Function

6.16 Stubs and Drivers

6.1 Modular Programming

- **Modular programming:** breaking a program up into smaller, manageable functions or modules. It supports the divide-and-conquer approach to solving a problem.
- **Function:** a collection of statements to perform a specific task
- **Motivation for modular programming**
 - Simplifies the process of writing programs
 - Improves the maintainability of programs

6.2 Defining and Calling Functions

- **Function call:** a statement that causes a function to execute
- **Function definition:** the statements that make up a function

Function Definition 1 of 2

- A definition includes

name: the name of the function. Function names follow the same rules as variable names

parameter list: the variables that hold the values that are passed to the function when it is called

body: the statements that perform the function's task

return type: data type of the value the function returns to the part of the program that called it

Function Definition 2 of 2

```
int main ()  
{  
 cout << "Hello World\n";  
 return 0;  
}
```

Return type Name Parameter list (This one is empty) Body

Function Header

- The **function header** consists of
 - the function *return type*
 - the function *name*
 - the function *parameter list*
- Example:

```
int main()
```

- Note: There is no ; at the end of the header

Function Return Type

- If a function returns a value, the type of the value must be indicated

```
int main()
```

- If a function does not return a value, its return type is **void**

```
void printHeading()
{
 cout << "\tMonthly Sales\n";
}
```

Calling a Function 1 of 2

- To call a function, use the function name followed by () and ;
`printHeading();`
- When a function is called, the program executes the body of the function
- After the function terminates, execution resumes in the calling module at the point of call

Calling a Function 2 of 2

- **main** is automatically called when the program starts
- **main** can call any number of functions
- Functions can call other functions

6.3 Function Prototypes 1 of 2

The compiler must know the following about a function before it is called

- its name
- the return type
- the number of parameters
- the data type of each parameter

Function Prototypes 2 of 2

There are multiple ways to notify the compiler about a function before making a call to the function:

- Place the function definition before the calling function's definition
- Use a **function prototype** (similar to the header of the function)
 - Header: `void printHeading()`
 - Prototype: `void printHeading();`

Prototype Notes

- Place prototypes near the top of the program
- A program must include either a prototype or full function definition before any call to the function, otherwise a compiler error occurs
- When using prototypes, the function definitions can be placed in any order in the source file.
Traditionally, `main` is placed first.

6.4 Sending Data into a Function

- You can pass values into a function at time of a call
`c = sqrt(a*a + b*b);`
- Values passed to a function are **arguments**
- Variables in a function that hold values passed as arguments are **parameters**
- Alternate names:
 - argument: **actual argument**, **actual parameter**
 - parameter: **formal argument**, **formal parameter**

Parameters, Prototypes, and Function Headings

- For each function argument,
 - the prototype must include the data type of each parameter in its (). It may also include a parameter name:
`void evenOrOdd(int);` or
`void evenOrOdd(int num); // prototype`
 - the header must include a declaration, with variable type and name, for each parameter in its ()
`void evenOrOdd(int num) //header`
- The call for the above function could look like this:
`evenOrOdd(val); //call`

Function Call Notes

- The value of the argument is copied into the parameter when the function is called
- A function can have > 1 parameter
- There must be a data type listed in the prototype () and an argument declaration in the function heading () for each parameter
- Arguments will be promoted/demoted as necessary to match parameters. Be careful!

Calling Functions with Multiple Arguments

When calling a function with multiple arguments

- the number of arguments in the call must match the function prototype and definition
- the value of the first argument will be copied into the first parameter, the value of the second argument into the second parameter, etc.

Calling Functions with Multiple Arguments Illustration

```
displayData(height, weight); // call  
  
void displayData(int h, int w) // header  
{  
 cout << "Height = " << h << endl;  
 cout << "Weight = " << w << endl;  
}
```

6.5 Passing Data by Value

- **Pass by value:** when an argument is passed to a function, a copy of its value is placed in the parameter
- The function cannot access the original argument
- Changes made to the parameter in the function do not affect the value of the argument in the calling function

Passing Data to Parameters by Value

- Example: `int val = 5;
evenOrOdd(val);`

- `evenOrOdd` may change the variable `num`, but it will have no effect on variable `val`

6.6 The `return` Statement

- Is used to end execution of a function
- It can be placed anywhere in a function
 - Statements that follow the `return` statement will not be executed
- It can be used to prevent abnormal termination of program
- Without a `return` statement, the function ends at its last }

6.7 Returning a Value from a Function

- The **return** statement can be used to return a value from a function to the module that made the function call
- The prototype and function header must indicate the data type of return value (not **void**)
- The calling function should use the returned value,
e.g.,
 - assign it to a variable
 - send it to **cout**
 - use it in an arithmetic computation
 - use it in a relational expression

Returning a Value – the `return` Statement

- Format: `return expression;`
- ***expression*** may be a variable, a literal value, or an expression.
- ***expression*** should be of the same data type as the declared return type of the function (it will be converted if not)

6.8 Returning a Boolean Value

- A function can return **true** or **false**
- You can declare the return type in the function prototype and header as **bool**
- The function body must contain **return** statement(s) that return **true**, **false**, or **bool** variables or expressions.
- The calling function can use the return value in a relational expression

Boolean return Example

```
bool isValid(int); // prototype  
  
bool isValid(int val) // header  
{  
 int min = 0, max = 100;  
 if (val >= min && val <= max)  
 return true;  
 else  
 return false;  
}  
  
if (isValid(score)) // call  
...
```

Programming Style and `return` statements

A function may calculate a return value and use a single return statement. The previous example could be written as:

```
bool isValid(int val) // header
{
 bool result;
 int min = 0, max = 100;
 if (val >= min && val <= max)
 result = true;
 else
 result = false;
 return result; // single return
}
```

6.9 Using Functions in a Menu-Driven Program

Functions can be used

- to implement user choices from menus
- to implement general-purpose tasks
 - Higher-level functions can call general-purpose functions
 - This minimizes the total number of functions and speeds program development time

Screen Management in a Menu-Driven Program

You can clear the screen to remove prior output while a program is running:

- Windows: `system("cls") ;`
- Linux and Mac OS: `system("clear") ;`

To allow the user enough time to read output before the screen clears, use code like:

```
cout << "Press the Enter key to continue.";  
cin.get(); // clear the input buffer  
cin.get(); // get the Enter key
```

6.10 Local and Global Variables

- **local variable:** is defined within a function or a block; accessible only within the function or the block. Parameters are also local variables.
- Other functions and blocks can define variables with the same name
- When a function is called, local variables in the calling function are not accessible from within the called function

Local Variable Lifetime

- A local variable only exists while its defining function is executing
- Local variables created when a function defines them and are destroyed when the function terminates
- Data cannot be retained in local variables between calls to the function in which they are defined

Local and Global Variables

- **global variable**: a variable defined outside all functions; it is accessible to all functions within its scope
- Can be seen as an easy way to share data between functions
- Scope of a global variable is from its point of definition to the program end
- Use sparingly

Initializing Local and Global Variables

- Local variables must be initialized by the programmer
- Global variables are initialized to 0 (numeric) or **NULL** (character) when the variable is defined. These can be overridden with explicit initial values.

Global Variables – Why ‘Use Sparingly’?

Global variables make:

- Programs that are difficult to debug
- Functions that cannot easily be re-used in other programs
- Programs that are hard to understand

Global Constants

- A **global constant** is a named constant that can be used by every function in a program
- It is useful if there are unchanging values that are used throughout the program
- They are safer to use than global variables, since the value of a constant cannot be modified during program execution

Local and Global Variable Names

- Local variables can have same names as global variables
- When a function contains a local variable that has the same name as a global variable, the global variable is unavailable from within the function. The local definition "hides" or "shadows" the global definition.

6.11 Static Local Variables

- Local variables
 - Only exist while the function is executing
 - Are redefined each time function is called
 - Lose their contents when function terminates
- **static** local variables
 - Are defined with key word **static**
`static int counter;`
 - Are defined and initialized only the first time the function is executed
 - Retain their values between function calls

6.12 Default Arguments 1 of 2

- Values that are passed automatically if arguments are missing from a function call
- Must be a constant or literal declared in the prototype or header (whichever occurs first)

```
void evenOrOdd(int x = 0);
```

- Multi-parameter functions may have default arguments for some or all parameters

```
int getSum(int, int=0, int=0);
```

Default Arguments 2 of 2

- If not all parameters to a function have default values, the ones without defaults must be declared first in the parameter list

```
int getSum(int, int=0, int=0); // OK
```

```
int getSum(int, int=0, int); // wrong!
```

- When an argument is omitted from a function call, all arguments after it must also be omitted

```
sum = getSum(num1, num2); // OK
```

```
sum = getSum(num1, , num3); // wrong!
```

6.13 Using Reference Variables as Parameters

- This is a mechanism that allows a function to work with the *original* argument from the function call, not a *copy* of the argument
- It allows the function to modify values that are stored in the calling environment
- It provides a way for the function to ‘return’ more than 1 value

Reference Variables

- A **reference variable** is an alias for another variable

- When used as a function parameter, it is defined with an ampersand (&) in the prototype and in the header

```
void getDimensions(int&, int&);
```

- Changes made to a reference variable are made to the variable it refers to
- Use reference variables to implement passing parameters by reference

Pass by Reference Example

```
void squareIt(int &); //prototype  
  
void squareIt(int &num)  
{  
 num *= num;  
}  
  
int localVar = 5;  
  
squareIt(localVar); // localVar now  
 // contains 25
```

Reference Variable Notes

- Each reference parameter must contain &
- An argument passed to a reference parameter must be a variable. It cannot be an expression or a constant.
- Use only when it is appropriate, such as when the function must input or change the value of the argument passed to it.
- Files (*i.e.*, file stream objects) should be passed by reference.

6.14 Overloading Functions

- The **signature** of a function is the function name and the data types of the parameters, in order. The return type is not part of the signature.
- **Overloaded functions** are two or more functions that have the same name but different signatures
- This can be used to create functions that perform the same task but take different parameter types or a different number of parameters
- The compiler will determine which version of the function to call by the argument and parameter lists

Overloaded Functions Example

If a program has these overloaded functions,

```
void getDimensions(int); // 1
void getDimensions(int, int); // 2
void getDimensions(int, float); // 3
void getDimensions(double, double); // 4
```

then the compiler will use them as follows:

```
int length, width;
double base, height;
getDimensions(length); // 1
getDimensions(length, width); // 2
getDimensions(length, height);  // 3
getDimensions(height, base); // 4
```

6.15 The `exit()` Function

- Terminates the execution of a program
- Can be called from any function
- Can be used to pass a value to operating system to indicate the status of program execution
- Usually used for abnormal termination of program
- Requires `cstdlib` header file
- Use it with caution

`exit()` – Passing Values to Operating System

- Use an integer value to indicate program status
- Often, 0 means successful completion, non-zero indicates a failure condition
- Can use named constants defined in `cstdlib`:
 - `EXIT_SUCCESS` and
 - `EXIT_FAILURE`

6.16 Stubs and Drivers

- **Stub:** A dummy function used in place of an actual function
- It usually displays a message indicating it was called. May also display the values of the arguments and return a test value.
- **Driver:** A function that tests a function by calling it
- Stubs and drivers are useful for testing and debugging program logic and design

Copyright

