Funciones inline

```
#include <iostream>
using namespace std;

inline float square(const float x) {return x*x;}

void some_other_function(char broiled, float other_stuff);
float calc_iq(const float hatsize, const int age, const float num_feet);

int main()
{
 float y = square(6.2);
 return 0;
}
```

```
#include <iostream>
using namespace std;

inline float square(const float x) {return x*x;}

void some_other_function(char broiled, float other_stuff);
float calc_iq(const float hatsize, const int age, const float num_feet);

int main()
{
 float y = square(6.2);
 return 0;
}
```

```
#include <iostream>
using namespace std;

inline float square(const float x) {return x*x;}

void some_other_function(char broiled, float other_stuff);
float calc_iq( const float hatsize, const int age, const float num_feet);

int main()
{
 float y = square(6.2);
 return 0;
}
```

Cuándo utilizar inline

- Sólo compensa si la función es muy pequeña (muy pocas sentencias)
- Elimina el coste de efectuar una llamada a función
- Cuando la función sea llamada un número pequeño de veces, el incremento de velocidad de ejecución no será perceptible