403-2:Functions

Mojtaba kordabadi

Introduction

- Divide and conquer
 - Construct a program from smaller pieces or components
 - Each piece more manageable than the original program

3.2 Program Components in C++

- Programs written by
 - combining new functions with "prepackaged" functions in the C++ standard library.
 - new classes with "prepackaged" classes.
- The standard library provides a rich collection of functions.
- Functions are invoked by a function call
 - A function call specifies the function name and provides information (as arguments) that the called function needs
 - Boss to worker analogy:

A boss (the calling function or caller) asks a worker (the called function) to perform a task and return (i.e., report back) the results when the task is done.

Program Components in C++

- Function definitions
 - Only written once
 - These statements are hidden from other functions.
 - Boss to worker analogy:

The boss does not know how the worker gets the job done; he just wants it done

3.3 Math Library Functions

- Math library functions
 - Allow the programmer to perform common mathematical calculations
 - Are used by including the header file <cmath>
- Functions called by writing

```
functionName (argument)
```

Example

```
cout << sqrt( 900.0 );</pre>
```

- Calls the sqrt (square root) function. The preceding statement would print 30
- The sqrt function takes an argument of type double and returns a result of type double, as do all functions in the math library

3.3 Math Library Functions

• Function arguments can be

3.4 Functions

- Functions
 - Allow the programmer to modularize a program
- Local variables
 - Known only in the function in which they are defined
 - All variables declared in function definitions are local variables
- Parameters
 - Local variables passed when the function is called that provide the function with outside information

Functions

- Why write functions?
 - modularity
 - re-use
 - maintenance / testing

3.5 Function Definitions

- Create customized functions to
 - Take in data
 - Perform operations
 - Return the result
- Format for function definition:

```
return-value-type function-name( parameter-list )
{
 declarations and statements
}
```

• Example:

```
int square( int y)
{
 return y * y;
}
```

```
1 // Fig. 3.3: fig03 03.cpp
2 // Creating and using a programmer-defined function
 #include <iostream>
 using std::cout;
 using std::endl;
 Notice how parameters and return
 value are declared.
 int square( int ); // function prototype
10 int main()
11 {
 for ( int x = 1; x \le 10; x++ )
12
 cout << square( x ) << " ";</pre>
13
14
 cout << endl;</pre>
15
 return 0;
16
17 }
18
19 // Function definition
20 int square( int y )
21 {
22
 return y * y;
23 }
```

```
1 // Fig. 3.4: fig03 04.cpp
2 // Finding the maximum of three integers
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
7 using std::endl;
8
9 int maximum( int, int, int ); // function prototype
10
11 int main()
12 {
13
 int a, b, c;
14
15
 cout << "Enter three integers: ";</pre>
16
 cin >> a >> b >> c;
17
 // a, b and c below are arguments to
18
19
 // the maximum function call
 cout << "Maximum is: " << maximum(a, b, c) << endl;</pre>
20
```

```
21
22
 return 0;
23 }
24
25 // Function maximum definition
26 // x, y and z below are parameters to
27 // the maximum function definition
28 int maximum( int x, int y, int z )
29 {
30
 int max = x;
31
32
 if (y > max)
33
 max = y;
34
35
 if ( z > max )
36
 max = z;
37
38
 return max;
39 }
```

```
Maximum is: 85

Enter three integers: 92 35 14

Maximum is: 92

Enter three integers: 45 19 98

Maximum is: 98
```

Enter three integers: 22 85 17

3.6 Function Prototypes

- Function prototype
 - Function name
 - Parameters
 - Information the function takes in
 - C++ is "strongly typed" error to pass a parameter of the wrong type
 - Return type
 - Type of information the function passes back to caller (default int)
 - void signifies the function returns nothing
 - Only needed if function definition comes after the function call in the program
- Example:

```
int maximum( int, int, int );
```

- Takes in 3 ints
- Returns an int

3.7 Header Files

- Header files
 - Contain function prototypes for library functions
 - <cstdlib>, <cmath>, etc.
 - Load with #include <filename>
 - Example:

```
#include <cmath>
```

- Custom header files
 - Defined by the programmer
 - Save as filename.h
 - Loaded into program using

```
#include "filename.h"
```

3.8 Random Number Generation

rand function

```
i = rand();
```

- Load <cstdlib>
- Generates a pseudorandom number between 0 and RAND_MAX (usually 32767)
 - A pseudorandom number is a preset sequence of "random" numbers
 - The same sequence is generated upon every program execution
- srand function
 - Jumps to a seeded location in a "random" sequence

```
srand( seed );
srand( time( 0 ) ); //must include <ctime>
```

- time(0)
 - The time at which the program was compiled
- Changes the seed every time the program is compiled, thereby allowing rand to generate random numbers

3.8 Random Number Generation

- Scaling
 - Reduces random number to a certain range
 - Modulus (%) operator
 - Reduces number between 0 and RAND_MAX to a number between 0 and the scaling factor
 - Example

• Generates a number between 1 and 6

```
1 // Fig. 3.7: fig03 07.cpp
 // Shifted, scaled integers produced by 1 + rand() % 6
 #include <iostream>
 using std::cout;
 using std::endl;
  #include <iomanip>
10 using std::setw;
11
12 #include <cstdlib>
13
14 int main()
 Notice rand() % 6. This returns a number
15 {
 between 0 and 5 (scaling). Add 1 to get a
 for ( int i = 1; i <= 20; i++ ) {</pre>
16
 number between 1 and 6.
17
 cout << setw( 10 ) << ( 1 + rand() % 6 );</pre>
18
 if (i % 5 == 0)
19
20
 cout << endl;</pre>
21
 }
22
 return 0;
23
 Executing the program again gives the
24 }
 same "random" dice rolls.
 5
 1
```

```
1 // Fig. 3.9: fig03 09.cpp
2 // Randomizing die-rolling program
3 #include <iostream>
5 using std::cout;
 using std::cin;
7 using std::endl;
 #include <iomanip>
11 using std::setw;
13 #include <cstdlib>
15 int main()
16 {
17
 unsigned seed;
 cout << "Enter seed: ";</pre>
19
20
 cin >> seed;
 srand( seed );
 for ( int i = 1; i <= 10; i++ ) {</pre>
23
 cout << setw( 10 ) << 1 + rand() % 6;
 if (i % 5 == 0)
26
 cout << endl;</pre>
 }
30
 return 0;
31 }
```

10

12

14

18

21

22

24

25

27

28

29

1 6 5 1 4 5 6 3 1 2	Enter seed:
	1
Enter good: 432	5
Enter Seed. 432	Enter seed:
4 2 6 4 3	4
2 5 1 4 4	2
Enter seed: 67	Enter seed:
1 6 5 1 4	1
5 6 3 1 2	5

Notice how the die rolls change with the seed.

Program Output

3.9 Storage Classes

- Storage class specifiers
 - Storage class
 - Where object exists in memory
 - Scope
 - Where object is referenced in program
 - Linkage
 - Where an identifier is known
- Automatic storage
 - Object created and destroyed within its block
 - auto
 - Default for local variables.
 - Example:

```
auto float x, y;
```

- register
 - Tries to put variables into high-speed registers
- Can only be used with local variables and parameters

Storage Classes

- Static storage
 - Variables exist for entire program execution
 - static
 - Local variables defined in functions
 - Keep value after function ends
 - Only known in their own function
 - Extern
 - Default for global variables and functions.
 - Known in any function

Scope Rules

- File scope
 - Defined outside a function, known in all functions
 - Examples include, global variables, function definitions and functions prototypes
- Function scope
 - Can only be referenced inside a function body
 - Only labels (start:, case:, etc.)
- Block scope
 - Declared inside a block. Begins at declaration, ends at }
 - Variables, function parameters (local variables of function)
 - Outer blocks "hidden" from inner blocks if same variable name
- Function prototype scope
 - Identifiers in parameter list
 - Names in function prototype optional, and can be used anywhere

```
// A scoping example
 #include <iostream>
5 using std::cout;
 using std::endl;
8 void a( void );
 // function prototype
9 void b( void );
 // function prototype
10 void c( void );
 // function_prototype
 x is different inside and outside
11
 // global var
12 int x = 1;
 the block.
13
14 int main()
15 {
 // local variable to main
16
17
 cout << "local x in outer scope of main is " << x << endl;</pre>
18
19
20
 start new scope
 int x = 7;
21
22
 cout << "local x in inner scope of main is " << x << endl;</pre>
23
 W/ end new scope
24
25
26
 cout << "local x in outer scope of main is " << x << endl;</pre>
27
 // a has automatic local x
 a();
28
 // b has static local x in outer scope of main is 5
 b();
29
 // c uses global x local x in inner scope of main is 7
 c();
30
 // a reinitializes a local x in outer scope of main is 5
 a();
31
32
 // static local x retains its previous value
 b();
33
 // global x also retains its value
 c();
34
```

// Fig. 3.12: fig03 12.cpp

```
cout << "local x in main is " << x << endl;</pre>
35
36
37
 return 0;
 Local automatic variables are
38 }
 created and destroyed each
39
 time a is called.
40 void a (void)
41 {
 int x = 25; // initialized each time a is carred
42
43
44
 cout << endl << "local x in a is " << x</pre>
 local x in a is 25 after entering a
 << " after entering a" << endl;
45
46
 ++x;
 local x in a is 26 before exiting a
47
 cout << "local x in a is " << x</pre>
48
 << " before exiting a" << endl;</pre>
49 }
50
51 void b ( void )
52 {
 Local static variables are
 static int x = 50: \frac{4}{//} Static initialization on
53
 not destroyed when the
 // first time b is called.
54
 function ends.
 cout << endl << "local static x is " << x</pre>
55
 << " on entering b" << endl; _
56
 local static x is 50 on entering b
57
 ++x;
58
 cout << "local static x is " << x</pre>
 local static x is 51 on exiting b
 << " on exiting b" << endl;
59
60 }
 Global variables are always
61
 accessible. Function c
62 void c( void )
 references the global x.
63 {
 cout << endl << "global x is " << x</pre>
64
 global x is 1 on entering c
 << " on entering c" << endl; <
65
 global x is 10 on exiting c
 x *= 10;
66
 cout << "global x is " << x << " on exiting c" << endl;</pre>
67
68 }
```

local x in outer scope of main is 5
local x in inner scope of main is 7
local x in outer scope of main is 5

local x in a is 25 after entering a local x in a is 26 before exiting a

local static x is 50 on entering b local static x is 51 on exiting b

global x is 1 on entering c
global x is 10 on exiting c

local x in a is 25 after entering a
local x in a is 26 before exiting a

local static x is 51 on entering b local static x is 52 on exiting b

global x is 10 on entering c
global x is 100 on exiting c
local x in main is 5

References and Reference Parameters

- Call by value
 - Copy of data passed to function
 - Changes to copy do not change original
 - Used to prevent unwanted side effects
- Call by reference
 - Function can directly access data
 - Changes affect original
- Reference parameter alias for argument
 - & is used to signify a reference

```
void change( int &variable )
 { variable += 3; }
```

- Adds 3 to the variable inputted
 int y = &x.
- A change to y will now affect x as well

```
1 // Fig. 3.20: fig03 20.cpp
2 // Comparing call-by-value and call-by-reference
3 // with references.
4 #include <iostream>
6 using std::cout;
7 using std::endl;
9 int squareByValue( int );
10 void squareByReference( int & );
11
12 int main()
13 {
14
 int x = 2, z = 4;
15
 cout << "x = " << x << " before squareByValue\n"
16
 << "Value returned by squareByValue: "
17
18
 << squareByValue(x) << endl
 << "x = " << x << " after squareByValue\n" << endl;
19
20
21
 cout << "z = " << z << " before squareByReference" << endl;</pre>
 squareByReference( z );
22
 cout << "z = " << z << " after squareByReference" << endl;</pre>
23
24
25
 return 0;
26 }
27
28 int squareByValue( int a )
29 {
 return a *= a; // caller's argument not modified
30
31 }
```

```
32
33 void squareByReference( int &cRef )
34 {
35 cRef *= cRef; // caller's argument modified
36 }

x = 2 before squareByValue
Value returned by squareByValue: 4
x = 2 after squareByValue

z = 4 before squareByReference
z = 16 after squareByReference
```

Functions with Empty Parameter Lists

- Empty parameter lists
 - Either writing void or leaving a parameter list empty indicates that the function takes no arguments

```
void print();
 or
void print( void );
```

Function print takes no arguments and returns no value

```
1 // Fig. 3.18: fig03 18.cpp
2 // Functions that take no arguments
3 #include <iostream>
5 using std::cout;
  using std::endl;
8 void function1();
9 void function2( void );
10
11 int main()
12 {
 function1();
13
14
 function2();
15
16
 return 0;
17 }
18
19 void function1()
20 {
 cout << "function1 takes no arguments" << endl;</pre>
21
22 }
23
24 void function2( void )
25 {
 cout << "function2 also takes no arguments" << endl;</pre>
26
27 }
```

function1 takes no arguments
function2 also takes no arguments

3.10 Default Arguments

- If function parameter omitted, gets default value
 - Can be constants, global variables, or function calls
 - If not enough parameters specified, rightmost go to their defaults
- Set defaults in function prototype

```
int defaultFunction( int x = 1,
  int y = 2, int z = 3 );
```

```
2 // Using default arguments
 #include <iostream>
 using std::cout;
 using std::endl;
 int boxVolume( int length = 1, int width = 1, int height = 1 );
9
10 int main()
11 {
12
 cout << "The default box volume is: " << boxVolume()</pre>
 << "\n\nThe volume of a box with length 10,\n"
13
 << "width 1 and height 1 is: " << boxVolume( 10 )</pre>
14
 << "\n\nThe volume of a box with length 10,\n"</pre>
15
16
 << "width 5 and height 1 is: " << boxVolume( 10, 5 )</pre>
 << "\n\nThe volume of a box with length 10,\n"</pre>
17
 << "width 5 and height 2 is: " << boxVolume( 10, 5, 2 )</pre>
18
19
 << endl;
20
 return 0;
21
22 }
23
24 // Calculate the volume of a box
25 int boxVolume( int length, int width, int height )
26 {
 return length * width * height;
27
28 }
```

1 // Fig. 3.23: fig03 23.cpp

```
The default box volume is: 1

The volume of a box with length 10, width 1 and height 1 is: 10

The volume of a box with length 10, width 5 and height 1 is: 50

The volume of a box with length 10, width 5 and height 2 is: 100
```

Program Output

3.11 Function Overloading

- Function overloading
 - Having functions with same name and different parameters
 - Should perform similar tasks (i.e., a function to square ints, and function to square floats).

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

- Program chooses function by signature
 - signature determined by function name and parameter types
- Can have the same return types

```
1 // Fig. 3.25: fig03 25.cpp
2 // Using overloaded functions
  #include <iostream>
5 using std::cout;
6 using std::endl;
 int square( int x ) { return x * x; }
10 double square( double y ) { return y * y; }
11
12 int main()
13 {
 cout << "The square of integer 7 is " << square( 7 )</pre>
14
 << "\nThe square of double 7.5 is " << square( 7.5 )</pre>
15
 << endl;
16
17
18
 return 0;
19 }
```

```
The square of integer 7 is 49
The square of double 7.5 is 56.25
```

End.