

Computer Programming

Contents

- Function (LL 02)
- Types of Functions (LL 02)
- Pre-Defined Functions (LL 04)
- User-Defined Functions (LL 04)
- Creating User-Defined Functions in C++ (LL 04)
- Function Declaration (LL 04)
- Function Definition (LL 04)
- Function Calling (LL 04)
- Passing Arguments to a Function (LL 04)
- Passing Arguments to a Function By Value (LL 04)

LL 02 = Learning Level 02 - Comprehension, LL 04 = Learning Level 04 - Analysis

Contents

- Passing Arguments to a Function By Reference (LL 04)
- Program Examples (LL 04)

Function

- Most computer programs that solve real-world problems are much larger than the programs we have done in the class.
- Experience has shown that the best way to develop and maintain a large program is to construct it from small, simple pieces, or components.
- This technique is called divide and conquer.
- A larger program is created by developing smaller components individually and them assembling them together as whole.

Function

• A function groups a number of program statements into a unit and gives it a name.

• A function is a group of statements that together perform a task.

• Every C++ program has at least one function, which is main().

Types of Functions

• There are two types of functions:

Pre-Defined User-Defined

Pre-Defined Functions

- Also called as built-in functions.
- The functions which are already built inside the C++ standard library, are called as pre-defined functions.
- You do not need to create them just call them whenever you want to use them.
- Fe w of the examples of pre-defined functions are:

Pre-Defined Functions

Function	Header File	Purpose	Parameter(s) Type	Result
abs(x)	<cmath></cmath>	Returns the absolute value of its argument: abs (-7) = 7	int (double)	int (double)
ceil(x)	<cmath></cmath>	Returns the smallest whole number that is not less than x: ceil(56.34) = 57.0	double	double
cos(x)	<cmath></cmath>	Returns the cosine of angle: x: cos(0.0) = 1.0	double (radians)	double
exp(x)	<cmath></cmath>	Returns e^x , where $e = 2.718$: exp(1.0) = 2.71828	double	double
fabs(x)	<cmath></cmath>	Returns the absolute value of its argument: fabs (-5.67) = 5.67	double	double

Pre-Defined Functions

Function	Header File	Purpose	Parameter(s) Type	Result
floor(x)	<cmath></cmath>	Returns the largest whole number that is not greater than x:floor(45.67) = 45.00	double	double
islower(x)	<cctype></cctype>	Returns true if x is a lowercase letter; otherwise, it returns false; islower('h') is true	int	int
isupper(x)	<cctype></cctype>	Returns true if x is a uppercase letter; otherwise, it returns false; isupper('K') is true	int	int
pow(x, y)	<cmath></cmath>	Returns x ^y ; if x is negative, y must be a whole number: pow(0.16, 0.5) = 0.4	double	double
sqrt(x)	<cmath></cmath>	Returns the nonnegative square root of x ; x must be nonnegative: sqrt(4.0) = 2.0	double	double
tolower(x)	<cctype></cctype>	Returns the lowercase value of x if x is uppercase; otherwise, it returns x	int	int
toupper(x)	<cctype></cctype>	Returns the uppercase value of x if x is lowercase; otherwise, it returns x	int	int

- Also called as Programmer-Defined functions.
- The functions which are not the part of C++ standard library.
- The programmer defines the functionality of the functions by themselves.
- Because C++ does not provide every function that you will ever need, you must learn to write your own functions.
- Fo r example there is no any function in C++ that finds the maximum number out of an array or swap two variables with each other.
- Fo r these tasks you need to create your own (User-Defined) functions.

- A function is like a box (with group of statements inside) which receives some of the inputs, apply processing on them and gives you the output.
- A function can have zero or more inputs.
- A function can have zero or one output.
- The group of statements will define what operation, the function will perform on the inputs.

• User-defined functions in C++ are classified into two categories:

1. Value-Returning Functions

Functions that have a return type. These functions return a value of a specific data type using the return statement.

2. Void Functions

Functions that do not have a return type. These functions do not use a return statement to return a value.

- In first case the function takes some inputs, performs calculations and returns one value as a result. Lets say you want to create a function that receives the radius of the circle and returns you the area of the circle, in this case the function returns one value i.e. the area, hence it is a value returning function.
- In second case the function just does its job but do not return a value. Say, we need to create a function that receives two strings and displays both the strings after concatenating. In this case the function does not perform any calculation and will not return any value.

Creating User-Defined Functions in C++

• In order to create a user-defined function in C++ you need to provide:

- Function Declaration
- Function Definition
- Function Calling

Creating User-Defined Functions in C++

Lets create two functions:

Function 1:

Create a function that receives the radius of the circle and returns you the area of the circle.

Functions 2:

Create a function that receives two strings and displays both the strings after concatenating.

Function Declaration

The function declaration just tells the compiler how the function looks like.
 It includes the function name, the parameter list and the return type.

 The function declaration just tells the compiler that, we are going to create one of the function in this program and it looks like this.

Function declaration is also called as Function Prototype.

Function Declaration

Function-1 Declaration:

```
Function Name Parameter List

↑
Return Type ← float area( float );
```


Function Declaration

Function-2 Declaration:

```
Function Name

Parameter List

Return Type 

▼ void display( string , string ) ;
```


Function Definition

- The function declaration provides the details of the functions. Here we writ all the statements that make up a function.
- Function definition tells the compiler, what the function will do.
- It includes, the function name, return type, parameter list and the body of the function.

Function Definition

```
Function-1 Definition:
 Parameter List
 Function Name
 float area (float radius)
Return Type
 float const PI = 3.14;
 float a = PI * radius * radius;
Function Body
 return a;
```


Function Definition

Function-2 Definition:

```
Return Type void display( string firstname, string lastname)

string str = firstname + " " + lastname;

cout<<str;
}
```


Function Calling

- Once the function is created, it can be used inside the program by calling it.
- It includes, the function name and argument list.
- Arguments are different then parameters.
- Parameters are the variables that we use while function definition.
- Arguments are the values/variables that we use while calling the function.

Function Calling

Function-1 Calling:

Argument List

Function Name

Function Calling

Function-2 Calling:

```
Function Name
display( "Ali" , "Asghar");
```


Functions in C++

Problem Statement:

Create a function that receives two integer numbers and returns the maximum number out of them.

```
#include<iostream>
 #include<comio.h>
 using namespace std;
int max(int, int);
 int main()
 int n1, n2;
 cout<<"Enter first number : ":
 cin>>n1:
 else
 cout<<"Enter second number : ";
 cin>>n2;
 cout<< "Maximum number is "<<max(n1,n2);
 getch();
 return 0;
```


```
C:\Users\HP\Desktop\Example01.exe

Enter first number: 87
Enter second number: 35
Maximum number is 87
```


Problem Statement:

Create a function that receives two integer numbers and swaps them.


```
#include<iostream>
 #include<comio.h>
using namespace std;
void swap (int&, int&);
 int main()
 int n1, n2;
 cout<<"Enter first number : ";
 cin>>n1;
 cout<<"Enter second number : ";
 cin>>n2;
 swap (n1, n2);
 cout<<"Variables after swapping : "<<endl;
 cout<<"n1 = "<<n1<<end1<<"n2 = "<<n2;
 getch();
 return 0;
```

```
void swap(int& num1, int& num2)
{
 int temp = num1;
 num1 = num2;
 num2 = temp;
}
```


```
C:\Users\HP\Desktop\Example02.exe

Enter first number: 87
Enter second number: 15
Uariables after swapping:
n1 = 15
n2 = 87
```


Problem Statement:

Create a function that receives two floating point number and an operator (+ , -, / , *). The function returns the result of the operation.


```
#include<iostream>
#include<comio.h>
using namespace std;
float calculate (float, float, char);
 float calculate (float num1, float num2, char op)
int main()
 float ans:
 int n1, n2;
 char op;
 switch (op)
 cout<<"Enter first number : ";
 case '+': ans = num1 + num2; break;
 cin>>n1:
 case '-': ans = num1 - num2; break;
 cout<<"Enter second number : ";
 case '*': ans = num1 * num2; break;
 cin>>n2:
 case '/': ans = num1 / num2; break;
 cout<<"Enter operation ( + , - , / , * ) : ";
 op = getche();
 return ans:
 cout<<endl<<n1<<op<<n2<<"="<<calculate(n1,n2,op); }</pre>
 getch();
 return 0:
```


```
C:\Users\HP\Desktop\Example03.exe

Enter first number : 8
Enter second number : 4
Enter operation ( + , - , / , * ) : *

8*4=32
```


Problem Statement:

Create two functions, first receives integer array and returns maximum item. The second receives integer array and returns minimum item.


```
#include<iostream>
#include<conio.h>
using namespace std;
int max(int[]);
int min(int[]);
const int SIZE = 10:
int main()
 int array1[] = \{8, 4, 7, 5, 6, 9, 7, 1, 5, 2\};
 int array2[] = \{-85, -71, 25, 0, 57, 15, 47, 85, -90\};
 cout<<max(array1)<<endl;
 cout<<min(array1)<<endl;
 cout<<max(array2)<<endl;
 cout<<min(array2)<<endl;
 getch();
 return 0:
```

```
int max(int arr[])
 int maxItem = arr[0];
 for(int i=1; i<SIZE; i++)
 if(arr[i] > maxItem)
 maxItem = arr[i];
 return maxItem:
int min(int arr[])
 int minItem = arr[0];
 for(int i=1; i<SIZE; i++)
 if(arr[i] < minItem)
 minItem = arr[i];
 return minItem;
```


