Argumentos por defecto

```
void blanklines(const short num lines = 4);
int main()
 blanklines(8);
 blanklines (33);
 blanklines();
 return 0;
void blanklines(const short num lines)
 for (short i = 1; i \le num lines; i++)
 cout << endl;
 return;
```

```
void blanklines(const short num lines = 4);
int main()
 blanklines(8);
 blanklines (33);
 blanklines();
 return 0;
void blanklines(const short num lines)
 for (short i = 1; i \le num lines; i++)
 cout << endl;
 return;
```

```
void blanklines(const short num lines = 4);
int main()
 blanklines(8);
 blanklines (33);
 blanklines();
 return 0;
void blanklines(const short num lines)
 for (short i = 1; i <= num lines; i++)
 cout << endl;
 return;
```

```
void blanklines(const short num lines = 4);
int main()
 blanklines(8);
 blanklines (33);
 blanklines();
 return 0;
void blanklines(const short num lines)
 for (short i = 1; i <= num lines; i++)
 cout << endl;
 return;
```

```
void blanklines(const short num lines = 4);
int main()
 blanklines(8);
 blanklines (33);
 blanklines();
 return 0;
void blanklines(const short num lines)
 for (short i = 1; i \le num lines; i++)
 cout << endl;
 return;
```

```
void blanklines(const short num lines = 4);
int main()
 blanklines(8);
 blanklines (33);
 blanklines();
 return 0;
void blanklines(const short num lines)
 for (short i = 1; i \le num lines; i++)
 cout << endl;
 return;
```

```
void my_function (int a=6, char b='a', float c=8.9, long d=11, double e=22.5);

void my_function (int a, char b='a', float c=8.9, long d=11, double e=22.5);

void my_function (int a, char b, float c=8.9, long d=11, double e=22.5);

void my_function (int a, char b, float c, long d=11, double e=22.5);

void my_function (int a, char b, float c, long d, double e=22.5);

void my_function (int a, char b, float c, long d, double e);

void my_function (int a, char b='a', float c, long d, double e);
```

```
void my_function (int a=6, char b='a', float c=8.9, long d=11, double e=22.5);

void my_function (int a, char b='a', float c=8.9, long d=11, double e=22.5);

void my_function (int a, char b, float c=8.9, long d=11, double e=22.5);

void my_function (int a, char b, float c, long d=11, double e=22.5);

void my_function (int a, char b, float c, long d, double e=22.5);

void my_function (int a, char b, float c, long d, double e);

void my_function (int a, char b, float c, long d, double e);
```

DISEÑO SOFTWARE - GRADO EN INGENIERIA DE ROBOTICA SOFTWARE - URJC

```
void my_function (int a=6, char b='a', float c=8.9, long d=11, double e=22.5);
void my_function (int a, char b='a', float c=8.9, long d=11, double e=22.5);
void my_function (int a, char b, float c=8.9, long d=11, double e=22.5);
void my_function (int a, char b, float c, long d=11, double e=22.5);
void my_function (int a, char b, float c, long d, double e=22.5);
void my_function (int a, char b, float c, long d, double e);
void my_function (int a, char b='a', float c, long d, double e);
```

```
void my_function (int a, char b, float c = 1.2, long d = 4, double e = 7.8) {...}
int main()
{
 my_function (4, 'z', 5.5, 6, 88.98);
 my_function (4, 'z', 3.5, 7);
 my_function (3, 'g');
 return 0;
}
```

```
void my_function (int a, char b, float c = 1.2, long d = 4, double e = 7.8) {...}
int main()
{
 my_function (4, 'z', 5.5, 6, 88.98);
 my_function (4, 'z', 3.5, 7);
 my_function (3, 'g');
 return 0;
}
```

```
void my_function (int a, char b, float c = 1.2, long d = 4, double e = 7.8) {...}
int main()
{
 my_function (4, 'z', 5.5, 6, 88.98);
 my_function (4, 'z', 3.5, 7);
 my_function (3, 'g');
 return 0;
}
```

```
void my_function (int a, char b, float c = 1.2, long d = 4, double e = 7.8) {...}
int main()
{
 my_function (4, 'z', 5.5, 88.98);
 return 0;
}
```