

高级语言程序设计 High-level Language Programming

Lecture 8 Functions

Yitian Shao (shaoyitian@hit.edu.cn)
School of Computer Science and Technology

Functions

Course Overview

- Function
- Function arguments
- Parsing arguments
- Mathematical functions
- Function overloading
- Recursion
- The scope of a variable

A **function** is **a block of statements** called by name to carry out a specific task

- In order to reduce the complexity of programs, they have to be broken into smaller, less complex parts.
- Functions and classes are the building blocks of a C++ program.

 Functions in the standard library: built-in, pre-written in C++

```
3 #include <iostream>
4 #include <string>
5 #include <cmath>
6 using namespace std;
7
8 int main()
9 * {
10 for( int n = 1 ; n < 11 ; n++)
11 cout << sqrt( n ) << endl;
12 }</pre>
```

Line 11 calls the function sqrt() to calculate the square root of the value in the variable n

```
3 #include <iostream>
4 #include <string>
5 using namespace std;
6
7 void stars( void );
```

```
void stars();
Return nothing Receive nothing
```

- Like variables, functions must be declared before they are used.
- Line 7 declares stars (identifier) to be a function
- The first void on line 7 declares the type of the function stars()
- The second void informs the compiler that 'stars' will **not receive any data** from the calling program. The second void is optional.

Program Example

```
3 #include <iostream>
 #include <string>
 using namespace std;
 void stars (void);
 int main()
10 - {
11
 string text = "some text";
12
13
 stars(); //Call the function to display the top of the box
14
 cout << endl;
 cout << "*"; //Left side of the box
15
 cout << text; //Text in middle of the box
16
17
 cout << "*" <<endl; //Right side of the box
18
 stars();
19
 cout << endl;
20
21
 void stars( void )
23 - {
 for( int counter = 0 ; counter < 11 ; counter++ )
24
 cout << '*';
25
```

Running Results

some text

- Lines 22 to 26 define the function
- Line 22: function header
- Line 24- 25: function body

```
int minimum ( int num1, int num2 );
 main()
10
 int val1, val2, min_val;
11
 cout << "Please enter two integers: ";</pre>
 cin >> val1 >> val2;
12
 min_val = minimum( val1 ,val2 );
13
14
15
 cout << "Minmum of " << val1 << " and " << val2
16
 << " is " << min_val << endl;
17
18
19
20
21
 int minimum ( int num1, int num2 )
23 ₹ {
 if( num1 < num2 )
24
25
 return num1;
26
 else
27
 return num2;
28
```

To define and call a function with return value, you should notice:

- •function prototype
- •function header

• The general format of the return statement:

```
 Examples: return expression;
 return 10.3;
 return;
 return variable;
 return variable + 1;
```

• These two blocks are equivalent:

 A function call can be used anywhere in a program where a variable can be used

- Function star() can display 11 asterisks, then how to display a variable number of asterisks?
- New function stars(): take a value passed to it and display the number of asterisks specified in that value.

```
3 #include <iostream>
4 #include <string>
5 using namespace std;
6
7 void stars( int ); //function prototype
```

Program Example

```
int main()
10 - {
11
 string text = "some text";
12
 stars( 11 );
13
 cout << endl;
 stars(1);
 cout << endl
 stars( 1 );
 cout << endl;
 stars( 11 );
20
 cout << endl
22
 void stars( int num )
24 ₹ {
 for( int counter = 0 ; counter < num ; counter++ )</pre>
26
 cout << '*';
27 }
```

Remark

- •This number is called an *argument*
- Received by the parameter *num* declared as an integer in line 23

Remark

- •The parameters of a function are known only within the function.
- Line 25 of the function stars() now uses the variable num to decide how many times * is displayed.

- A new program specifies:
 - the number
 - character to display

```
#include <iostream>
 #include <string>
 using namespace std;
 void disp_chars( int num, char ch)
 main()
 string text = "some text";
 cout << endl;</pre>
 //Bottom of the box.
 disp_chars( 35, ' ');
 disp_chars( 11, '+');
 cout << endl;</pre>
 void disp_chars(int num, char ch)
Return nothing
 Receive an int and an char
```

disp_chars() uses two parameters:

- •num (the number of times to display a character)
- •ch (the character to display)

- The variable names used in the prototype are often the same as those used for the parameters in the function header.
- It is good practice to **leave comments** after the function prototype to **describe** the function and its parameters.
- The prototype and the accompanying comments are known as the *function interface*.

• A function parameter that is not passed a value can be assigned a *default value*.

```
void disp_chars (int num = 1, char ch = ' ');

disp_chars(35);
disp_chars(35,' ');

disp_chars(35,' ');

disp_chars();
disp_chars();
disp_chars(1,' ');

void disp_chars(int num = 1, charxch);
void disp_chars(int num, char ch = \( \frac{1}{2} \) ');
•The second argument is omitted.
•These two are equivalent.

•If a parameter is provided with a default value, all the parameters to its right must also have a default value.

void disp_chars(int num, char ch = \( \frac{1}{2} \) ');
```

Passing by value

- A copy of the argument values is passed to the function parameters
- The value of the argument cannot be changed within the function

```
Running Results
```

```
a is 1
p is 1
a is still 1
```

```
void any_function ( int p );
 main()
 int a = 1;
 cout << "a is" << a << endl ;
 any_function (a); A copy of the value of a is passed to p
13
14
 cout << "a is still " << a << endl ;</pre>
15
16
17
 void any function( int p )
19 ₹ {
 cout << "p is" << p << endl ;
 p = 2;
22 }
 Changing the value of p (inside the function)
```

has no effect on a

- The value of the parameter can be prevented from any changes within a function by making it a constant.
 - To do this, place the keyword const before the parameter in the function prototype and function header.

```
6 void any_function( const int p );
...
18 void any function( const int p )
```

• *Passing by reference:* A *reference* is a synonym or an alias for an existing variable.

A reference to a variable is defined by adding & after the

variable's data type.

```
int n = 1; int& r = n;
n = 2; // Changes both n and r.
```

- r is a reference to n
- *n* and *r* both refer to the same value
- *r* is not a copy of *n*, but is merely another name for *n*
- •A change to *n* will also result in a change to *r*

A reference must always be initialized when it is defined

```
int& r ; // Illegal: a reference must be initialised.
```

Program Example

```
void any_function ( int& p );
 main()
 int a = 1;
10
 cout << "a is" << a << endl;
11
12
 any_function (a);
13
14
 cout << "a is now " << a << endl ;</pre>
15
16
17
 void any_function( int& p )
19 → {
 cout << "p is" << p << endl;
 p = 2;
22 }
```

a and *p* refer to the same storage location

Running Results

```
a is 1
p is 1
a is now 2
```

Changing the value of p also changes the value of a

```
6 void swap vals (float& val1, float& val2);
 //Purpose : To swap the values of two float variables
 main()
 float num1, num2;
10
 Please enter two numbers: 12.1 6.4
11
 cout << "Please enter two numbers"</pre>
 The numbers in order are 6.4 and 12.1
12
 cin >> num1;
 cin >> num2;
13
 if( num1 > num2 )
14
 swap_vals( num1 , num2 ); Arguments passed by reference
15
 cout << "The numbers in order are"</pre>
16
17
 << num1 << "and" << num2 << endl;</pre>
18
 local variable
19
 void swap_vals ( float& val1, float& val2 );
 •The variable temp is a local variable
21 - {
 to the function swap_vals().
 float temp = val1;
22

 Local variables are known only

23
24
 val1 = val2;
 within the function where they are
25
 val2 = temp;
 defined.
26 }
```

- Arrays can only be passed by reference to a function.
 - To avoid the overhead of copying all the elements of an array
 - Program Example: contains a function sum_array() that sums the elements of an integer array passed to it from main().

```
int sum_array ( const int array [], int no_of_elements);
// Purpose : Sums the elements of a 1-D integer array
// Parameters : An array and the number of the elements in the array.
// Returns :The sum of tje arrat elements.
```

```
11 int main()
12 - {
 int values[10] = { 12, 4, 5, 3, 4, 0, 1, 8, 2, 3 };
13
14
 int sum ;
15
 sum = sum array( values , 10 ) ;
16
 cout << "The sum of the array elements is" << sum <<endl;</pre>
17
18
19
 int sum_array ( const int array [], int no_of_elements)
21 -
 int total = 0;
22
23
 for( int index = 0 ; index < no of elements ; index++ )</pre>
24
25
 total += array[index];
 return total;
26
27
```

- •Line 16 calls sum_array() to calculate the sum of the values in the array values.
- •The arguments are the name and the number of elements in the array.

•In line 20 *array* is a reference to values. Because arrays can only be passed by reference, & is not required.

```
11 int main()
12 - {
 int values[10] = { 12, 4, 5, 3, 4, 0, 1, 8, 2, 3 };
13
14
 int sum ;
15
 sum = sum array( values , 10 );
16
17
 cout << "The sum of the array elements is" << sum <<endl;
18
19
 int sum_array (|const int array [], int no_of_elements)
21 -
 int total = 0;
22
23
 for( int index = 0 ; index < no_of_elements ; index++ )</pre>
24
 total += array[index];
25
26
 return total ;
27 }
```

- •[and] are necessary to indicate that the parameter is a reference to an array.
- The number of elements is not required in the brackets for a one-dimensional array to handle different size array.
- •Const informs the compiler that within the function *sum_array*(), array is read-only and cannot be modified.

- Passing a structure variable to a function
 - pass a copy of the member values to that function, this means that the values in the <u>(original, outside the function)</u> structure variable cannot be changed within the function.
 - The values in a structure variable can be changed from within a function if the variable is passed by reference to the function.

Program Example

20

```
4 #include <iostream>
 •This means that the structure template is known in main() and in
 5 #include <iomanip>
 display_student_data() and get_student_data().
 6 using namespace std;
 |void display student data( struct student rec student data ) ;
 // Purpose : This function displays student data.
 // Parameter: A student record structure variable.
11
 void get student data( struct student rec& student ref );
12
 // Purpose : This function reads student data from the keyboard.
 // Parameter: A reference to a student record structure variable.
14
15
 struct student rec // Student structure template.
17 - {
18
 int number ;
19
 float scores[5];
```

the structure template **global**.

•When a structure template is defined **outside** *main()*, it makes

- The same considerations should be kept in mind when using strings as arguments as when using structure variables as arguments, i.e. passing a string by value means copying all the characters of the string to a function parameter.
 - To avoid this overhead it is preferable to pass strings by reference.

The same considerations should be kept in mind when using strings as arguments as when using structure variables as arguments, i.e. **passing a string by value** means copying all the characters of the string to a function parameter.

To avoid this overhead it is preferable to pass strings by reference.

```
12 main()
13 ▼ {
14
 string s = "This string contains vowels";
15
 int n = vowel count( s );
 cout << "The number of vowels in \"" << s << "\" is " << n << endl;
16
17
18
 int vowel_count( const string& str )
19
20 - {
 int str len = str.length();
21
 char ch ;
22
 int vowel count = 0;
23
 for ( int i = 0 ; i < str len ; i++ )
24
25 +
 ch = str.at( i );
26
 if ( ch == 'A' || ch == 'a' ||
27 -
28
 ch == 'I' || ch == 'i'
29
 ch == '0' || ch == 'o'
30
 ch == 'U' || ch == 'u' )
31
32
 vowel count++ ;
33
34
 return vowel count ;
35
```

demonstrates passing a C++ string by const reference to a function that counts the number of vowels in the string.

Running Results

The number of vowels in "This string contains vowels" is 7

• To use any of the mathematical functions place the statement #include <cmath> at the start of the program.

Some trigonometric functions

Function	Description
cos(x)	Cosine of angle x in radians. x is a double value.
	Returns a double value.
sin(x)	Sine of angle x in radians. x is a double value.
	Returns a double value.
tan(x)	Tangent of angle x in radians. x is a double value.
	Returns a double value.

• Program Example: demonstrates sin(), cos() and tan() functions.

```
5 #include <cmath>
 using namespace std ;
 main()
 const double RADIANS IN A DEGREE = 57.29578;
10
11
 double degrees, radians;
12
 Input the angle in degrees: 60
13
 sin(60.000) = 0.866
 cout << "Input the angle in degrees:";</pre>
14
 cin >> degrees ;
 cos(60.000) = 0.500
15
 radians = degrees / RADIANS IN A DEGREE ;
16
 tan(60.000) = 1.732
 cout << fixed << setprecision( 3 )</pre>
17
 << "sin(" << degrees << ")=" << sin(radians) << endl
18
 << "cos(" << degrees << ")=" << cos(radians) << endl
19
 << "tan(" << degrees << ")=" << tan(radians) << endl ;</pre>
20
21
```

- Pseudo-random number functions
 - To use the **pseudo-random generating functions** *rand()* and *srand()*, place the statement *#include <cstdlib>* at the start of the program.

Function	Description
rand()	Returns a pseudo-random integer value. Each call to rand()
	will produce a pseudo-random integer value. However, each
	time the program is executed the same sequence of integer
	values will be returned, unless a different seed value is used
	with the srand() function.
srand(n)	Use this function to set the seed (starting value) for pseudo-
	random numbers generated by rand(). The seed value, n,
	is an unsigned int.

Program Example

```
seconds since midnight on 1 January 1970, GMT) which is
 3 #include <iostream>
 4 #include <cstdlib>
 used as the random number seed on line 14.
 5 #include <ctime>
 •Without line 14, the program displays the same
 6 using namespace std;
 sequence of random numbers every time the program is
 8 main()
 run.
 time_t t; // Define t as variable of type time_t.
10
11
 t = time(0);// Current time in seconds.
12
 // Use the time to initialise the random number generator.
13
 srand(t); // Set the seed to the time.
14
 // Generate five random numbers between 0 and 20.
15
16
 cout << "Five random numbers in the range 0-20" << endl;</pre>
 for( int i= 0; i < 5; i++ )
17
18 -
 int r=rand() % 21; // %21 ensures a number between 0 and 20.
19
 ocut << r << endl;
20
21
22
```

•Line 12 assigns to t the current time (measured in

 Function overloading is used when there is a need for two or more functions to perform similar tasks, but where each function requires a different number of arguments and/or different argument data types.

```
int add(int x, int y);
int add(float x, float y);
int add(int x, int y, int z);
```

- Using different functions with the same name in a program is called function overloading and the functions are called overloaded functions.
 - Function overloading requires that each overloaded function have a different parameter list, i.e. a different number of parameters or at least one parameter with a different data type.

Program Example

```
6 int sum_array ( const: int array [] , int no_of_elements );
 7 // Purpose : Sums the elements of a 1-D integer array.
 8 // Parameters: An array and the number of elements in the array.
 9 // Returns : The sum of the array elements.
 int sum_array( const int array[][2] int no_of_rows );
 // Purpose : Sums the elements of a 2-D integer array.
 // Parameters: A 2-D array and the number of rows in the array.
 // Returns : The sum of the array elements.
14
15 main()
16 ₹ {
 int one_d_array[5] = { 0, 1, 2, 3, 4 };
17
18
 int sum ;
19
20
 sum = sum_array( one_d_array, 5 );
 cout << "The sum of the 1-D array elements is "
21
22
 << sum << endl ;
23
24
 int two_d_array[3][2] = \{ \{ 0, 1 \}, \}
25
 { 11. 12 },
 { 21, 22 } };
26
27
 sum = sum array( two d array, 3 );
28
 cout << "The sum of the 2-D array elements is " << sum << endl;
29
30
```

The compiler decides which of the two sum_array() functions to call based on matching arguments with parameters.

Program Example—continued

```
32 int sum_array ( const: int array [] , int no_of_elements )
33 + {
 int total = 0;
34
35
36
 for(int index = 0 ; index < no of elements ; index ++ )
 total += array[index];
37
 return total;
38
39
40
 int sum array ( const int array[][2] int no of rows )
42 - {
 int total = 0:
43
44
45
 for(int row = 0; index < no of rows; row ++)
46 -
47
 for(int col = 0; col < 2; col++)
 Running Results
 total += array[row][col];
48
 The sum of the 1-D array elements is 10
49
50
 return total:
 The sum of the 2-D array elements is 67
51
```

 Recursion is a programming technique in which a problem can be defined in terms of itself. The technique involves solving a problem by reducing the problem to smaller versions of itself.

A mathematical example

The factorial of a positive integer is the product of the integers from 1 through to that number:

n! is
$$\begin{cases} 1 \text{ when n is } 0 \\ n * (n-1)! \text{ when n > } 0 \end{cases}$$

- (a) 0!=1. This is called the *base case*.
- (b) For a positive integer n, factorial n is n times the factorial of n-1. This is called the *general case* clearly indicates that factorial is defined in terms of itself.

- Using the definition, factorial 3 is calculated as follows:
 - The value of n is 3 so, using (b) above, 3! = 3 * 2!
 - Next find 2! Here n = 2 so, using (b) again, 2! = 2 * 1!
 - Next find 1! Here n = 1 so, using (b) again, 1! = 1 * 0!
 - Next find 0! In this case using (a), 0! is defined as 1.
 - Substituting for 0! gives 1! = 1 * 1 = 1.
 - Substituting for 1! gives 2! = 2 * 1! = 2 * 1 = 2.
 - Finally, substituting for 2! gives 3! = 3 * 2! = 3 * 2 = 6.

Program Example

```
6 main()
 7 ₹ {
 unsigned int factorial( int n );
 unsigned int fact n ;
10
 int n ;
11
12
 do // Read a number from the keyboard
13 -
14
 cout << "Enter zero or a positive number ";</pre>
15
 cin >> n;
16
 while (n < 0);
17
18
 fact_n = factorial( n );
19
 cout << "Factorial " << n << " is " << fact_n << endl ;</pre>
20
```

Program Example

```
unsigned int factorial( int n )
// Purpose : Recursive function to calculate n!
// Parameter: The number for which the factorial is required.
// Returns : n!

// Returns : n!

// Ease case
else
return 1 ;  // Base case
else
return ( n * factorial(n-1) ) // Function calls itself
// Purpose : Recursive function to calculate n!
// Purpose : Recursive function to
```

Note that

- Every recursive function must have at least one base case which stops the recursion
- The general case eventually reduces to a base case.

The factorial function could be written using iteration

```
unsigned int factorial( int n )
// Purpose : Recursive function to calculate n!
// Parameter: The number for which the factorial is required.
  Returns : n!
 unsigned int fact;
 int i ;
 fact = 1;
 for(i = 2; i \le n; i++)
 fact *= i;
 return fact;
```

- •The recursive version will execute more **slowly** than the iterative equivalent because of the added overhead of the function calls.
- •The advantage of the recursive version is that it is clearer because it follows the actual mathematical definition of factorial.

- The scope of a variable refers to the part of the program in which a variable can be accessed.
 - block scope
 - global scope

Block scope

- A block is one or more statements enclosed in braces { and } that also includes variable declarations.
- A variable declared in a block is accessible only within that block.

Block scope

```
void f( int x )
main()
 The scope of the variable f
 float f = 0;
 if( f > 0 )
 // f is accessible everywhere in the block.
 char c ; //c is accessible from here to the end of this block.
 if( f == 1 )
 double d : // d is accessible here.
 }// d is destroyed.
 //f and c are accessible , d is not.
 }// c is destroyed at the end of block.
 //f is still accessible here , but c is not.
}//f is destroyed at the end of the block.
```

```
void f ( int x )
 The scope of the variable x, y
 // x is accessible here.
 int y ;
 if(x == 1)
 int z;
 The scope of
 //x, y and z are accessible here.
 the variable z
 }// z is destroyed here.
 // x and y are accessible here, but z is not.
}// x and y are destroyed when the function terminates.
```

 Variables declared inside the parentheses of a for are accessible within the parentheses, as well as in the statement(s) contained in the for loop.

Global scope

 A variable declared outside main() is accessible from anywhere within the program and is known as a global variable.

```
int g; // g is a global variable.

void f1();
void f2();

main
{
 int a;
 // a and g are accessible here.
 ...
 // Program ends, a and g are destroyed.
}
```

```
void f1()
{
 int b;
 // b and g are accessible here.
 ...
 // Function ends, b is destroyed.
}

void f1()
{
 // g is accessible here .
}
```

Global scope

 A variable declared outside main() is accessible from anywhere within the program and is known as a global variable.

```
int g; // g is a global variable.

void f1();
void f2();

main
{
 int a;
 // a and g are accessible here.
 ...
 // Program ends, a and g are destroyed.
}
```

- •Because global variables are known, and therefore can be modified within every function, they can make a program difficult to debug and maintain.
- •Global variables are **not a substitute for function arguments**. Apart from its own local variables, a function should have access only to the data specified in the function parameter list.

- Reusing a variable name
 - It is permissible to give a variable the same name as another variable in another block. This is known as *name reuse*.

```
int i = 1; // i is a global variable.
 If a variable is declared in an inner
 block and if a variable with the
 void f();
 same name is declared in a
 main()
 surrounding block, the variable in
11 - { // Start of program block.
 the inner block hides the variable
12
 of the surrounding block.
 cout << "Global variable i=" << i << endl;</pre>
13
14
 int i = 2; // i is reused here.
15
 cout << "Variable i declared in main() = "<< i <<end1;</pre>
16
17
 // The global variable i can be accessed by using ::
18
 cout << "Global variable i = " << ::i << end1 ;</pre>
19
```

- Reusing a variable name
 - It is permissible to give a variable the same name as another variable in another block. This is known as *name reuse*.

```
int i = 1; // i is a global variable.
 If a global variable is hidden by a
 local variable, the global variable
 void f();
 can still be accessed using the
10 main()
 unary scope resolution operator ::
 { // Start of program block.
12
 cout << "Global variable i=" << i << endl;</pre>
13
14
 int i = 2; // i is reused here.
15
 cout << "Variable i declared in main() = "<< i <<end1;</pre>
16
17
 // The global variable i can be accessed by using ::
18
 cout << "Global variable i = " << ::i << end1 ;</pre>
19
```

HOMEWORK

• 1. Identify the errors of the following functions:

```
(a) void max(a, b); (b) bool test(int)
 if ( a > b )
 else
 return b ;
```

```
return a; for(int i=1; i < n; i++) if (a < b)
 cout << "x";
```

```
(c) float min()
 int a, b;
 return a
 return b ;
```

• 2. What is the output from the following?

```
#include <iostream>
using namespace std;
int f( int val1, int val2 = 0 );
main()
 int var ;
 var = f(1, 2) + 1;
 var = f(var + 1);
 var = f( f( 1, 2 ), f( 3, var ) );
 cout << "The value of var is " << var << endl;</pre>
int f( int val1, int val2 )
 if ( val1 > val2 )
 return ( val1 - val2 );
 else
 return ( val2 - val1 );
```

• 3. What is the output from the following?

```
void f(int val1, int val2 = 2);
void f( string& s ) ;
void f( char c );
main()
  string str = "this is a string";
  f(1);
  f( str ) ;
  f( 'a' );
void f( int i, int j )
  cout << "i = " << i << " j = " << j << endl ;
void f( string& s )
  cout << "s = " << s << endl ;
void f ( char c )
  cout << "c = " << c << endl ;
```

- 4. (a) Write a function to return the minimum value in an integer array. (b) Overload the function in (a) with a function to return the minimum value in a floating-point array.
- 5. What does this recursive function do?

```
void recur_fun( int n )
{
 cout << n ;
 if ( n == 1 )
 return ;
 recur_fun ( n - 1 ) ;
}</pre>
```