User-defined functions

- A predefined function is just a function someone else wrote and compiled into a library
- A program can have multiple functions
 - main is required
 - Other functions can be defined the same way, then used just like predefined functions

Parts of a function definition

```
int main()
{
 // your program here
}
```

Function heading	<pre>int main()</pre>
Name of the function	main
List of parameters, with types	()
Return type of the function	int
Function body	<pre>{ // your program here }</pre>

Writing cube (x)

```
double cube( double x )
{
 // your program here
}
```

Function heading	double cube (double x)
Name of the function	cube
List of parameters, with types	(double x)
Return type of the function	double
Function body	{ // your program here }

Writing cube (x)

```
double cube( double x )
{
  double c;
  c = x * x * x;

  return c;
}
```

return statement

```
return 0;
```

- When a return statement executes
 - Function immediately terminates
 - The specified value is returned

 When a return statement executes in the function main, the program terminates

Alternative cube (x)

```
double cube ( double x )
  double c = x * x * x;
  return c;
double cube ( double x )
  return x * x * x;
```

Call and definition

- There are two distinct viewpoints on every function
 - The function call (outside)
 - Call by name
 - Provide (pass in) input parameters or arguments
 - Get back the return value and do something with it
 - The function definition (inside)
 - Receive the parameters
 - Do something with them (and also local variables)
 - Return (pass out) a value

Parameters

- Formal parameters
 - Used inside the function
 - Declared like variables (type and name) in the function heading
 - E.g. \times in double cube (double \times)
- Actual parameters
 - Passed from outside in the function call
 - Must match the number and types of the formal parameters
 - E.g. 5 in cube (5);
- Each actual parameter provides a value for a formal parameter
 - \times gets the value 5

A sum function

Write a function definition to take the sum of three real numbers

```
- Name: sum three
```

- Formal parameters: 3 real numbers (x, y, z)
- Return value: 1 real number (the sum)

• To add 5, 6 and 7 and store in a variable sum:

$$sum = sum three(5, 6, 7);$$

Formal Parameter in Definition	Actual Parameter in Call
X	5
У	6
Z	7

A sum function

• The function definition (header + body):

```
double sum_three( double x, double y, double z )
{
 double sum;
 sum = x + y + z;
 return sum;
 // return x+y+z;
}
```

• The function call (to add 5, 6 and 7 and store in a variable sum):

```
sum = sum\_three(5, 6, 7);
```

Exercise: An average function

- Write a function definition to take the average of three numbers
 - Name: average three
 - Parameters: 3 real numbers
 - Return value: 1 real number (the average)

1. Write the heading

- Name, parameter list, return type
- 2. Write the body
 - Declare any local variables necessary
 - Do something with the parameters
 - Return a value

Functions, variables and memory

- Each function has its own memory space
 - Including main
 - All variables and parameters declared in a function refer to memory *allocated* in that space
 - When a function ends, its variables are deallocated


```
double sum_three( double x, double y, double z )
{
 double sum;
 sum = x + y + z;
 return sum;
}
...
sum = sum_three( 5, 6, 7 );
```

Functions, variables and memory

Double sum three (double x, double z, double y);

```
sum = sum three(5, 6, 7);
```

- 1. Allocate memory for formal parameters
- 2. Assign actual parameter values
- 3. Allocate memory for declared variable sum
- 4. Calculate the sum
- 5. Return the sum (all memory de-allocated)

2. Sum

y 6

z 7

3. Sum
5
y 6
z 7
sum

4. Sum
5
y 6
z 7
sum 7

Functions, variables and memory

- Local variables and parameters inside a function are specific to that function!
 - They don't exist outside, which is why values must be passed in and returned
 - Functions cannot use variables declared in another function (even main)
 - We say that they are out of scope
- Variables with the same name in different functions do not refer to the same memory

The void return type

- A function does not have to return a value
 - The special type void indicates that a function does not return anything
 - A void function cannot be called as if it returned a value

Given a function with the heading:

```
void thisFunction( int x )
```

– This function call would cause an error:

```
y = thisFunction(x);
```

 Putting a return statement in the function body would also cause an error

Using Functions

- Functions are like building blocks
- They allow complicated programs to be divided into manageable pieces
- Some advantages of functions:
 - Can be re-used (even in different programs)
 - A programmer can focus on just that part of the program and construct it, debug it, and perfect it
 - Different people can work on different functions simultaneously
 - Enhance program readability

Function Prototypes

- Like variables, functions must be declared before they are used
 - That's why we've been putting them at the top of the file,
 before main
 - This simultaneously declares and defines the function
 - In practice, we like to put main first, so we separate the function declaration from the function definition

Function Prototypes

- Functions are declared with a prototype
 - Looks just like the function heading as a statement (with ;)

```
double pow (double x, double y);
```

- As long as the declaration is before the function is used, you can put the definition anywhere
 - The definition is unchanged, still has heading and body
 - Convention is to put all function declarations together,
 followed by all function definitions (with main first)

Prototypes and Organization

```
// declare a function
double get side();
// define a function
double get side()
  double input;
  cout << "Please enter a side of the triangle: ";</pre>
  cin >> input;
  return input;
int main()
  double x;
  // call
  x = get side();
  return 0;
```

Exercise 1

 Write the prototype for a function that takes in a string and a number n and returns the nth word in the string

```
- Name: nth word
```

- Parameters: 1 string, 1 number

- Return value: 1 string

Exercise 2

Complete the code below:

```
string sentence = "They switched from the Swingline to the Boston
 stapler, but I kept my Swingline stapler because it didn't bind
 up as much, and I kept the staples for the Swingline stapler
 and it's not okay because if they take my stapler then I'll set
 the building on fire...";
string word;

// use the nth_word function to get the 14<sup>th</sup> word out of
// sentence and store it in word
```

Using Multiple Files

- It can be convenient to organize code into more than one file
 - Particularly for reusing code (libraries)
- Standard libraries are included with:

```
#include <name> (e.g. iostream, string, cmath, etc)
```

Files in a project are included with:

```
#include "name" (e.g. main.h, functions.cpp, etc)
```

- Including a file merely inserts that file in place of the include directive
- Useful for putting functions in their own file