

C/C++ Functions

Mark Redekopp

A QUICK LOOK

Function Signatures/Prototypes

- Also called procedures or methods
- We think of a function as a blackbox (don't know or care how it does the task internally) where we can provide inputs and get back a value
- A function has:
 - A name
 - Zero or more input parameters
 - 0 or 1 return (output) values
 - We only specify the type
- The signature (or prototype) of a function specifies these aspects so others know how to "call" the function

int max(int a, int b);

User Defined Functions

- We can define our own functions
- Good practice is to "declare" your function by placing the prototype (signature) at the top of your code
- "Define" the function (actual code implementation) anywhere by placing the code in { }
- As shown it is defined but never used (no one actually "calls" the max function)
- At most 1 return value
 - void = 0 return values
- Return value is substituted at the site of the function call and used in the larger expression

```
#include <iostream>
using namespace std;
// prototype / declaratoin
int max(int a, int b);
int main()
  int x, y, mx;
  cin >> x >> y;
  /* Code for main */
// Definition
int max(int a, int b)
  if(a > b)
 return a; // immediately stops max
  else
 return b; // immediately stops max
}
```

Execution of a Function

- Statements in a function are executed sequentially by default
- Defined once, called over and over
- Functions can call other functions
 - Goes and executes that collection of code then returns to continue the current function
- Compute max of two integers
 - Each call causes the program to pause the current function, go to the called function and execute its code with the given arguments then return to where the calling function left off,
- Return value is substituted in place of the function call

```
#include <iostream>
using namespace std;
// prototype / declaratoin
int max(int a, int b);
int main()
  int x, y, mx;
  cin >> x >> y; // say "6 103"
  /* Code for main */
  z = \max(x, 4);
  cout << z << endl;</pre>
  cout \langle\langle \max(x, y) \rangle\langle\langle \text{endl};
  return 0;
// Definition
int max(int a, int b)
  if(a > b) return a;
  else return b;
```


Anatomy of a function

- Return type (any valid C type)
 - void, int, double, char, etc.
 - void means return nothing
- Function name
 - Any valid identifier
- Input arguments inside ()
 - Act like a locally declared variable
- Code
 - In {...}
- Non-void functions must have
 1 or more return statements
 - First 'return' executed immediately guits function

```
void printMenu()
  cout << "Welcome to ABC 2.0:" << endl;</pre>
  cout << "========" << endl;
  cout << " Enter an option:" << endl;</pre>
  cout << " 1.) Start" << endl;</pre>
  cout << " 2.) Continue" << endl;</pre>
  cout << " 3.) End\n" << endl;</pre>
bool only 2 3 factors(int num)
 while(num \% 2 == 0){
 if(num==1)
 return 1;
 return 0;
double triangle area(double b, double h)
 double area = 0.5 * b * h;
 return area;
}
```


Parameter Passing

- Formal parameters, a and b
 - Type of data they expect
 - Names that will be used internal to the function to refer to the values (placeholders/aliases) for actuals
- Actual parameters
 - Actual values input to the function by the caller
 - A copy is made and given to function

Each type is a "different" shape (int = triangle, double = square, char = circle). Only a value of that type can "fit" as a parameter..

```
#include <iostream>
using namespace std;
int max(int a, int b)
 Formals
  if(a > b)
 return/a;
  else
 return b;
int maih()
 int x=6, z;
 Actuals
 z = \max(x, 4);
 cout << "Max is " << z << endl;</pre>
 Actuals
 z = \max(125, 199);
 cout << "Max is " << z << endl;</pre>
 return 0;
```

Parameter Passing

- Formal parameters, n1 and n2
 - Type of data they expect
 - Names that will be used internal to the function to refer to the values
- Actual parameters
 - Actual values input to the function code by the caller

Each type is a "different" shape (int = triangle, double = square, char = circle). Only a value of that type can "fit" as a parameter..

```
#include <iostream>
using namespace std;
double avg(int n1, int n2)
 double sum = n1 + n2
  return sum/2.0;
 copy
 copy
int mair()
 g(x,y):
 cout << "_VG_is " << z << endl;
 z = avg(x, 2);
 cout << "AVG is " << z << endl;</pre>
 return 0;
```

Parameter Passing

- Formal parameters, n1 and n2
 - Type of data they expect
 - Names that will be used internal to the function to refer to the values
- Actual parameters
 - Actual values input to the function code by the caller

Each type is a "different" shape (int = triangle, double = square, char = circle). Only a value of that type can "fit" as a parameter..

```
#include <iostream>
using namespace std;
void inc(int x)
  x = x+1;
int main( )
 int x=6
 inc(x)
 cout << "X is " << x << endl;</pre>
 return 0;
```


Function Signature/Prototype

double calcInterest(double amt, int yrs, double rate);


```
#include <iostream>
#include <cmath>
using namespace std;
// prototype
double calcInterest(double amt, int yrs, double rate);
int main()
  double amount, r;
  cin >> amount >> r;
  double interest = calcInterest(amount, 30, r);
  cout << "Interest: " << interest << endl;</pre>
  return 0;
double calcInterest(double amt, int yrs, double rate)
  return amt * pow(rate/12, 12*yrs);
```

```
bool checkLogin(string exp_pwd);
```


```
#include <iostream>
using namespace std;
// prototype
bool checkLogin(string exp pwd);
int main()
  string pass = "Open123!"; // secret password
  bool valid;
  cout << "Enter your password: " << endl;</pre>
  valid = checkLogin(pass);
  if(valid == true) { cout << "Success!" << endl; }</pre>
  return 0;
bool checkLogin(string exp pwd)
  string actual;
  cin >> actual;
  return actual == exp pwd;
```

```
void validateLogin(string exp_pwd);
```


```
#include <iostream>
using namespace std;
// prototype
void validateLogin(string exp_pwd);
int main()
  string pass = "Open123!"; // secret password
  bool valid;
  cout << "Enter your password: " << endl;</pre>
  validateLogin(pass);
  return 0;
void validateLogin(string exp pwd)
  string actual;
  cin >> actual;
  if(actual == exp pwd){ cout << "Success!" << endl; }</pre>
  else { cout << "Incorrect!" << endl; }</pre>
```

```
bool genCoinFlip();
```


```
#include <iostream>
#include <cstdlib>
using namespace std;
// prototype
bool genCoinFlip();
int main()
  bool heads;
  heads = genCoinFlip();
  if(heads == true) { cout << "Heads!" << endl; }</pre>
  else { cout << "Tails!" << endl; }</pre>
  return 0;
bool genCoinFlip()
  int r = rand(); // Generate random integer
  return r%2;
```

School of Engineering

Program Decomposition

- C is a procedural language
 - Main unit of code organization, problem decomposition, and abstraction is the "function" or "procedure"
 - Function or procedure is a unit of code that
 - Can be called from other locations in the program
 - Can be passed variable inputs (a.k.a. arguments or parameters)
 - Can return a value to the code that called it
- C++ is considered an "object-oriented" language (really just adds objected-oriented constructs to C)
 - Main unit of organization, problem decomposition, and abstraction is an object (collection of code & associated data)

Exercise

- To decompose a program into functions, try listing the *verbs* or *tasks* that are performed to solve the problem
 - Model a card game as a series of tasks/procedures...
 - shuffle(), deal(), cut(), drawCard(), checkIfWon(), ...
 - A database representing a social network
 - addUser(), addFriend(), updateStatus(), etc.

School of Engineering

- The compiler (g++/clang++) needs to "know" about a function before it can handle a call to that function
- The compiler will scan a file from top to bottom
- If it encounters a call to a function before the actual function code it will complain...[Compile error]
- ...Unless a prototype ("declaration") for the function is defined earlier
- A prototype only needs to include data types for the parameters but not their names (ends with a ';')
 - Prototype is used to check that you are calling it with the correct syntax (i.e. parameter data types & return type) (like a menu @ a restaurant)

```
int main()
{
 double area1, area2, area3;
 area3 = triangle_area(5.0,3.5);
}

double triangle_area(double b, double h)
{
 return 0.5 * b * h;
}
```

Compiler encounters a call to triangle_area() before it has seen its definition (Error!)

```
double triangle_area(double, double);
int main()
{
 double area1,area2,area3;
 area3 = triangle_area(5.0,3.5);
}

double triangle_area(double b, double h)
{
 return 0.5 * b * h;
}
```

Compiler sees a prototype and can check the syntax of any following call and expects the definition later.

The Need For Prototypes

- How would you order the functions in the program on the left if you did NOT want to use prototypes?
- You can't!

```
int main()
{
 cout << f1(5) << endl;
}
int f1(int x)
{
 return f2(x*x);
}
int f2(int y)
{
 if(x > 10000) return;
 else f1(y);
}
```

```
int f1(int);
int f2(int);

int main()
{
 cout << f1(5) << endl;
}

int f1(int x)
{
 return f2(x*x);
}

int f2(int y)
{
 if(x > 10000) return;
 else f1(y);
}
```

Overloading: A Function's Signature

- What makes up a signature (uniqueness) of a function
 - name
 - number and type of arguments
- No two functions are allowed to have the same signature; the following 6 functions are unique and allowable...
 - int f1(int), int f1(double), int f1(int, double)
 - void f1(char), double f1(), int f1(int, char)
- Return type does not make a function unique
 - int f1() and double f1() are not unique and thus not allowable
- Two functions with the same name are said to be "overloaded"
 - int max(int, int); double max(double, double);

Practice

- Remove Factors
 - Websheets Exercise: cpp/functions/remove_factor
- Draw an ASCII square on the screen
 - Websheets Exercise: cpp/functions/draw_square
- Practice overloading a function
 - Websheets Exercise: cpp/functions/overload

FUNCTION CALL SEQUENCING

Function Call Sequencing

- Functions can call other functions and so on...
- When a function is called the calling function is suspended (frozen) along with all its data and control jumps to the start of the called function
- When the called function returns execution resumes in the calling function
- Each function has its own set of variables and "scope"
 - Scope refers to the visibility/accessibility of a variable from the current place of execution

```
void print char 10 times(char);
void print char(char);
int main()
  char c = '*':
  print_char_10_times(c);
  y = 5; ...
  return 0;
void print char 10 times(char c)
  for(int i=0; i < 10; i++) {
 print char(c);
  return;
void print char(char c)
  cout << c << endl
```


More Function Call Sequencing

- As one function calls another, they execute in a last-in, first-out fashion (i.e. the last one called is the first one to finish & return)
 - Just like in the cafeteria the last plate put on the top of the stack is the first one to be pulled off (always access the top item)
- How does the computer actually track where to return to when a function completes

```
// Computes rectangle area,
 prints it, & returns it
int print rect area(int, int);
void print answer(int);
int main()
  int wid = 8, len = 5, a;
  a = print rect area(wid,len);
int print rect_area(int w, int 1)
  int ans = w * 1;
  print_answer(ans);
  return ans;
void print answer(int area)
  cout << "Area is " << area;</pre>
  cout << endl;</pre>
```

Memory Organization

- 32-bit address range (0x0 0xffffffff)
- Code usually sits at lower addresses
- Global variables/data somewhere after code
- Heap: Area of memory that can be allocated and deallocated during program execution (i.e. dynamically at run-time) based on the needs of the program
- System stack (memory for each function instance that is alive)
 - Local variables
 - Return link (where to return)
 - etc.

More Function Call Sequencing

- Computer maintains a "stack" of function data and info in memory (i.e. RAM)
 - Each time a function is called, the computer allocates memory for that function on the top of the stack and a link for where to return
 - When a function returns that memory is deallocated and control is returned to the function now on top

Address 0x0000000

System
Memory
(RAM)

Data for print_answer (area)
and return link to print_rect

Data for print_rect (w,l,ans)
and return link to main

Data for main (wid,len,a) and
return link to 0S

System stack area

```
// Computes rectangle area,
 prints it, & returns it
int print rect area(int, int);
void print answer(int);
int main()
  int wid = 8, len = 5, a;
  a = print rect area(wid,len);
int print rect area(int w, int 1)
  int ans = w * 1;
  print_answer(ans);
  return ans;
void print_answer(int area)
  cout << "Area is " << area;</pre>
  cout << endl;</pre>
```

LOCAL VARIABLES & SCOPE

Local Variables

- Any variable declared inside a function is called a "local" variable
- It lives in the stack area for that function
- It dies when the function returns

```
System
Memory
(RAM)

Data for print_answer (area)
and return link to print_rect
Data for print_rect (w,l,ans)
and return link to main

Data for main (wid,len,a) and
return link to OS

System stack area
```

```
// Computes rectangle area,
 prints it, & returns it
int print rect area(int, int);
void print answer(int);
int main()
  int wid = 8, len = 5, a;
  a = print rect area(wid,len);
int print rect_area(int w, int 1)
  int ans = w * 1;
  print_answer(ans);
  return ans;
void print answer(int area)
  cout << "Area is " << area;</pre>
  cout << endl;</pre>
```


Scope

- Global variables live as long as the program is running
- Variables declared in a block { ... } are 'local' to that block
 - { ... } of a function
 - { ... } of a loop, if statement, etc.
 - Die/deallocated when the program reaches the end of the block...don't try to access them intentionally or unintentionally after they are 'out of scope'/deallocated
 - Actual parameters act as local variables and die when the function ends
- When variables share the same name the closest declaration will be used by default

Scope Example

- Globals live as long as the program is running
- Variables declared in a block { ... } live as long as the block has not completed
 - { ... } of a function
 - { ... } of a loop, if statement, etc.
- When variables share the same name the closest declaration will be used by default

```
#include <iostream>
using namespace std;
int x = 5;
int main()
  int a, x = 8, y = 3;
  cout << "x = " << x << endl;</pre>
  for(int i=0; i < 10; i++){
 int j = 1;
 i = 2*i + 1;
 a += j;
  a = doit(y);
  cout << "a=" << a ;
  cout << "y=" << y << endl;</pre>
  cout << "glob. x" << ::x << endl;</pre>
int doit(int x)
 X--;
 return x;
```


PASS BY VALUE

Pass-by-Value

- Passing an argument to a function makes a copy of the argument
- It is like e-mailing an attached document
 - You still have the original on your PC
 - The recipient has a copy which he can modify but it will not be reflected in your version
- Communication is essentially one-way
 - Caller communicates arguments to callee, but callee cannot communicate back because he is working on copies...
 - The only communication back to the caller is via a return value.

School of Engineering

Pass by Value

- Notice that actual arguments are different memory locations/variables than the formal arguments
- When arguments are passed a copy of the actual argument value (e.g. 3) is placed in the formal parameter (x)
- The value of y cannot be changed by any other function (remember it is local)

```
void decrement_it(int);
int main()
{
  int a, y = 3;
  decrement_it(y);
  cout << "y = " << y << endl;
  return 0;
}

void decrement_it(int y)
{
  y--;
}</pre>
```

```
Address 0x0000000

System
Memory
(RAM)

Data for decrement_it
(y=3 then 2) and return link

Data for main (a, y=3) and return
link

System stack area
```

Nested Call Practice

- Find characters in a string then use that function to find how many vowels are in a string
 - Websheets Exercise: cpp/functions/vowels

Another Exercise

Guessing game

- Number guessing game
 [0-19]...indicate higher or lower until they guess correctly or stop after 5 unsuccessful guesses
- Use a function to perform one "turn" of the game and return whether the user guessed the number correctly
 - bool guessAndCheck(int secretNum);

```
#include <iostream>
#include <cstdlib>
#include <ctime>
int main()
  srand(time(0));
  int secretNum = rand() % 20;
  // Now create a game that
 lets the user try to guess
  // the random number in up to
 5 guesses
```