

Creating Functions

ITP 165 – Fall 2015
Week 6, Lecture 1

A New Function


```
// Function: OutputNum
// Purpose: Outputs an integer to cout
// Parameters: Integer to output
// Returns: Nothing
void OutputNum(int number)
{
 std::cout << number << std::endl;
}
```

What's Different About this Declaration?


```
void OutputNum(int number)
{
 std::cout << number << std::endl;
}
```

We now have a parameter!

This parameter is of type **int** and is called **number**.

int number

Using This New Function

```
#include <iostream>

// Comments...
void OutputNum(int number)
{
 std::cout << number << std::endl;
}

// Comments...
void SayHello()
{
 std::cout << "Hello" << std::endl;
}

int main()
{
 SayHello();
 OutputNum(5);

 return 0;
}
```


Using This New Function, Cont'd

A screenshot of a Windows Command Prompt window titled "C:\Windows\system32\cmd.exe". The window contains the following text:

```
Hello
5
Press any key to continue . . .
```

The window has a standard blue title bar and a black body. It includes scroll bars on the right side and a small toolbar at the top right.

Functions and Modifying Parameters

- By default, parameters (*other than arrays*) are passed into functions by a copy
- This means that if a function modifies a parameter, when you return from the function, that new value will be lost
- This is also called *pass by value*

Functions and Modifying Parameters, Cont'd

```
#include <iostream>

void Test(int number)
{
 number = 90;
}

int main()
{
 int number = 42;
 Test(number);
 std::cout << number << std::endl;
 return 0;
}
```

Functions and Modifying Parameters, Cont'd

Arrays and Functions

- If you pass in an array to a function, it **does not** make a copy

```
// Function: ToUpper
// Purpose: Turns C-style string to uppercase
// Input: C-style string to modify
// Returns: Nothing
void ToUpper(char text[])
{
 int length = std::strlen(text);
 for (int i = 0; i < length; i++)
 {
 // It's a lowercase letter
 if (text[i] >= 'a' && text[i] <= 'z')
 {
 text[i] -= 32;
 }
 }
}
```


Arrays and Functions, Cont'd

- So if I use ToUpper like this:

```
int main()
{
 char test[] = "hello";
 ToUpper(test);
 std::cout << test << std::endl;
 return 0;
}
```

- It will work because ToUpper **will** modify the C-style string that we pass to it

Arrays and Functions, Cont'd

A screenshot of a Windows Command Prompt window titled "C:\Windows\system32\cmd.exe". The window contains the text "HELLO" followed by "Press any key to continue . . .". The window has a standard blue title bar and a black body with white text. It is surrounded by a light blue border.

Functions and Scope

- Each function has a separate scope
- So something like this is okay:

```
void Test()  
{  
 int x;  
}
```

```
int main()  
{  
 int x;  
 Test();  
 return 0;  
}
```

- Because the x in Test is different from the x in main

A Function that Returns a Value...

```
// Function: IsPositive
// Purpose: Tests if a number is positive
// Parameters: Integer to test
// Returns: true if the number is positive
bool IsPositive(int number)
{
 bool retVal = number > 0;
 return retVal;
}
```


What's Different About this Declaration?

This function returns something of type **bool**!

```
bool IsPositive(int number)
{
 bool retVal = number > 0;
 return retVal;
}
```

Since this function returns something, it must end in a **return** statement!

A Function that Returns a Value, Cont'd

```
#include <iostream>

// Comments...
bool IsPositive(int number) {
 bool retVal = number > 0;
 return retVal;
}

int main() {
 std::cout << "Enter a number: ";
 int number = 0;
 std::cin >> number;

 if (IsPositive(number)) {
 std::cout << "positive number" << std::endl;
 } else {
 std::cout << "negative or zero" << std::endl;
 }

 return 0;
}
```


A Function that Returns a Value, Cont'd

A screenshot of a Windows command prompt window titled "C:\Windows\system32\cmd.exe". The window contains the following text:

```
Enter a number: 70
positive number
Press any key to continue . . .
```

The window has a standard blue title bar and a black body. It includes standard window controls like minimize, maximize, and close buttons at the top right, and scroll bars on the right side.

A Function that Takes Multiple Parameters


```
// Function: Add
// Purpose: Adds two integers
// Parameters: Two integers to add
// Returns: The result of adding the two integers
int Add(int x, int y)
{
 return x + y;
}
```


What's Different About this Declaration?

We have two parameters,
so they are separated by
commas.

```
int Add(int x, int y)
{
 return x + y;
}
```

Add in Action


```
#include <iostream>

// Comments...
int Add(int x, int y)
{
 return x + y;
}

int main()
{
 std::cout << Add(17, 3) << std::endl;
 return 0;
}
```


Add in Action, Cont'd

An Example w/ Two Functions

```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}

int Sub(int x, int y) {
 return x - y;
}

int main() {
 std::cout << Add( Sub(19, 2) , 3) << std::endl;
 return 0;
}
```


Let's Look at this line...

```
std::cout << Add( Sub(19, 2) , 3) << std::endl;
```

- So we have a call to Add, but the first parameter is the result of a call to Sub
- This means that first it will call Sub with 19 and 2, which will return 17
- Then it will call Add with 17 and 3

A Function that Calls Another Function


```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}

void Test() {
 std::cout << Add(9, 1) << std::endl;
}

int main() {
 Test();
 return 0;
}
```

A Function that Calls Another Function, Cont'd


```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}

void Test() {
 std::cout << Add(9, 1) << std::endl;
}

int main()
{
 Test();
 return 0;
}
```

Program still starts
at main

A Function that Calls Another Function, Cont'd


```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}

void Test() {
 std::cout << Add(9, 1) << std::endl;
}

int main() {
 Test();
 return 0;
}
```

The code above shows a C++ program. It includes the `<iostream>` header. It defines a function `Add` that takes two integers `x` and `y` and returns their sum. It also defines a function `Test` that outputs the result of calling `Add(9, 1)` to the console. The `main` function calls `Test`. A callout box points to the `Test()` call in `main`, explaining that it "pauses" the execution of `main`.

A Function that Calls Another Function, Cont'd


```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}

void Test() {
 std::cout << Add(9, 1) << std::endl;
}

int main() {
 Test();
 return 0;
}
```

Start running code in Test

A diagram illustrating the flow of control. A black arrow points from the word "Test" in the "Test()" function definition to the word "Add" in the "Add()" function definition, indicating that the "Test" function calls the "Add" function.

A Function that Calls Another Function, Cont'd

```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}

void Test() {
 std::cout << Add(9, 1) << std::endl;
}

int main() {
 Test();
 return 0;
}
```

Call to Add, so
“pause” Test

A black rectangular box highlights the expression 'Add(9, 1)' in the 'Test()' function. A black arrow points from this box to the explanatory text above it.

A Function that Calls Another Function, Cont'd


```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}

void Test() {
 std::cout << Add(9, 1) << std::endl;
}

int main() {
 Test();
 return 0;
}
```

Start running
code in Add

A Function that Calls Another Function, Cont'd


```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}

void Test() {
 std::cout << Add(9, 1) << std::endl;
}

int main() {
 Test();
 return 0;
}
```

return x + y;

Add ends, so
return the value

A Function that Calls Another Function, Cont'd


```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}
```

```
void Test() {
 std::cout << Add(9, 1) << std::endl;
}
```

```
int main() {
 Test();
 return 0;
}
```

Resume Test
where it was
paused

A Function that Calls Another Function, Cont'd


```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}

void Test() {
 std::cout << Add(9, 1) << std::endl;
}

int main() {
 Test();
 return 0;
}
```

The code above shows a C++ program. It includes the `<iostream>` header. It defines a function `Add` that takes two integers `x` and `y` and returns their sum. It also defines a function `Test` that outputs the result of calling `Add(9, 1)` to the console. Finally, it defines the `main` function which calls `Test`.

A callout box with the text "Test ends" has an arrow pointing to the closing brace of the `Test()` function definition.

A Function that Calls Another Function, Cont'd


```
#include <iostream>
int Add(int x, int y) {
 return x + y;
}

void Test() {
 std::cout << Add(9, 1) << std::endl;
}

int main() {
 Test(); // Call to Test()
 return 0;
}
```

Resume main
where it was
paused

Lab Practical #9

USCViterbi

School of Engineering

University of Southern California