C++ Programming

Objectives

In this chapter, you will:

- Learn about standard (predefined) functions and discover how to use them in a program
- Learn about user-defined functions
- Examine value-returning functions, including actual and formal parameters
- Explore how to construct and use a valuereturning, user-defined function in a program

Introduction

- Functions are like building blocks
- They allow complicated programs to be divided into manageable pieces
- Some advantages of functions:
 - 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
 - Can be re-used (even in different programs)
 - Enhance program readability

Introduction (continued)

- Functions
 - Called modules
 - Like miniature programs
 - Can be put together to form a larger program

Predefined Functions

 In algebra, a function is defined as a rule or correspondence between values, called the function's arguments, and the unique value of the function associated with the arguments

```
- If f(x) = 2x + 5, then f(1) = 7, f(2) = 9, and f(3) = 11
```

- 1, 2, and 3 are arguments
- 7, 9, and 11 are the corresponding values

Some of the predefined mathematical functions are:

```
sqrt(x)
pow(x, y)
floor(x)
```

- Predefined functions are organized into separate libraries
- I/O functions are in iostream header
- Math functions are in cmath header

- pow(x,y) calculates x^y
 - -pow(2, 3) = 8.0
 - Returns a value of type double
 - x and y are the parameters (or arguments)
 - The function has two parameters
- sqrt(x) calculates the nonnegative square root of x, for $x \ge 0.0$
 - sqrt(2.25) is 1.5
 - Type double

- The floor function floor(x) calculates largest whole number not greater than x
 - -floor(48.79) is 48.0
 - Type double
 - Has only one parameter

TABLE 6-1 Predefined Functions

Function	Header File	Purpose	Parameter(s) Type	Result
abs(x)	<cstdlib></cstdlib>	Returns the absolute value of its argument: $abs(-7) = 7$	int	int
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

TABLE 6-1 Predefined Functions (continued)

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
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
tolower(x)	<cctype></cctype>	Returns the lowercase value of x if x is uppercase; otherwise, returns x	int	int
toupper(x)	<cctype></cctype>	Returns the uppercase value of x if x is lowercase; otherwise, returns x	int	int

EXAMPLE 6-1

```
//How to use predefined functions.
#include <iostream>
#include <cmath>
#include <cctype>
#include <cstdlib>
using namespace std;
int main()
{
 int x;
 double u, v;
 cout << "Line 1: Uppercase a is "
 << static cast<char>(toupper('a'))
 << endl;
 //Line 1
 u = 4.2;
 //Line 2
 //Line 3
 v = 3.0;
 cout << "Line 4: " << u << " to the power of "
 << v << " = " << pow(u, v) << endl;
 //Line 4
 cout << "Line 5: 5.0 to the power of 4 = "
 //Line 5
 << pow(5.0, 4) << endl;
 //Line 6
 u = u + pow(3.0, 3);
 cout << "Line 7: u = " << u << endl;
 //Line 7
 x = -15;
 //Line 8
 cout << "Line 9: Absolute value of " << x
 << " = " << abs(x) << endl;
 //Line 9
 return 0;
}
```

Example 6-1 sample run:

```
Line 1: Uppercase a is A
Line 4: 4.2 to the power of 3 = 74.088
Line 5: 5.0 to the power of 4 = 625
Line 7: u = 31.2
Line 9: Absolute value of -15 = 15
```

User-Defined Functions

- Value-returning functions: have a return type
 - Return a value of a specific data type using the return statement
- Void functions: do not have a return type
 - Do not use a return statement to return a value

Value-Returning Functions

- To use these functions you must:
 - Include the appropriate header file in your program using the include statement
 - Know the following items:
 - Name of the function
 - Number of parameters, if any
 - Data type of each parameter
 - Data type of the value returned: called the type of the function

Value-Returning Functions (continued)

- Because the value returned by a valuereturning function is unique, we must:
 - Save the value for further calculation
 - Use the value in some calculation
 - Print the value
- A value-returning function is used in an assignment or in an output statement
- One more thing is associated with functions:
 - The code required to accomplish the task

Value-Returning Functions (continued)

```
int abs(int number)
int abs(int number)
{
 if (number < 0)
 number = -number;

 return number;
}

double pow(double base, double exponent)

double u = 2.5;
double v = 3.0;
double x, y, w;

x = pow(u, v);
y = pow(2.0, 3.2);
y = pow(u, 7);

//Line 1
//Line 2
//Line 3</pre>
```

Value-Returning Functions (continued)

- Heading: first four properties above
 - _ Example: int abs(int number)
- Formal Parameter: variable declared in the heading
 - Example: number
- Actual Parameter: variable or expression listed in a call to a function
 - Example: x = pow(u, v)

Syntax: Value-Returning Function

Syntax:

```
functionType functionName(formal parameter list)
{
 statements
}
```

 functionType is also called the data type or return type

Syntax: Formal Parameter List

dataType identifier, dataType identifier, ...

Function Call

functionName(actual parameter list)

Syntax: Actual Parameter List

The syntax of the actual parameter list is:

```
expression or variable, expression or variable, ...
```

Formal parameter list can be empty:

```
functionType functionName()
```

 A call to a value-returning function with an empty formal parameter list is:

```
functionName()
```

return Statement

- Once a value-returning function computes the value, the function returns this value via the return statement
 - It passes this value outside the function via the return statement

Syntax: return Statement

• The return statement has the following syntax:

return expr;

• In C++, return is a reserved word

- When a return statement executes
 - Function immediately terminates
 - Control goes back to the caller
- When a return statement executes in the function main, the program terminates

```
double larger (double x, double y)
 double max;
 if (x >= y)
 max = x;
 else
 max = y;
 return max;
You can also write this function as follows:
 double larger (double x, double y)
double larger(double x, double y)
 if (x >= y)
 if (x >= y)
 return x;
 return x;
 else
 return y;
 return y;
```


- 1. In the definition of the function larger, x and y are formal parameters.
- The return statement can appear anywhere in the function. Recall that once a
 return statement executes, all subsequent statements are skipped. Thus, it's
 a good idea to return the value as soon as it is computed.

Function Prototype

- <u>Function prototype</u>: function heading without the body of the function
- Syntax:

```
functionType functionName(parameter list);
```

- It is not necessary to specify the variable name in the parameter list
- The data type of each parameter must be specified

```
//Program: Largest of three numbers
#include <iostream>
using namespace std;
double larger (double x, double y);
double compareThree(double x, double y, double z);
int main()
{
 //Line 1
 double one, two;
 cout << "Line 2: The larger of 5 and 10 is "</pre>
 //Line 2
 << larger(5, 10) << endl;
 //Line 3
 cout << "Line 3: Enter two numbers: ";
 //Line 4
 cin >> one >> two;
 //Line 5
 cout << endl;
 cout << "Line 6: The larger of " << one
 << " and " << two << " is "
 << larger(one, two) << endl;
 //Line 6
 cout << "Line 7: The largest of 23, 34, and "
 << "12 is " << compareThree(23, 34, 12)
 << endl;
 //Line 7
 return 0;
}
```

Function Prototype (continued)

```
double larger (double x, double y)
 if (x >= y)
 return x;
 else
 return y;
}
double compareThree (double x, double y, double z)
 return larger(x, larger(y, z));
Sample Run: In this sample run, the user input is shaded.
Line 2: The larger of 5 and 10 is 10
Line 3: Enter two numbers: 25 73
Line 6: The larger of 25 and 73 is 73
Line 7: The largest of 23, 34, and 12 is 34
```

Palindrome Number

- A nonnegative integer is a palindrome if it reads forward and backward in the same way
 - Examples: 5, 44, 789656987

Palindrome Number (continued)

```
while (num >= 10)
 //Step 2.b
 int tenTopwr = static cast<int>(pow(10.0, pwr));
 if ((num / tenTopwr) != (num % 10))
 return false;
 //Step 2.b.1
 else
 //Step 2.b.2
 num = num % tenTopwr;
 //Step 2.b.2.1
 num = num / 10;
 //Step 2.b.2.1
 pwr = pwr - 2;
 //Step 2.b.2.2
 }//end while
 return true;
}//end else
```

Flow of Execution

- Execution always begins at the first statement in the function main
- Other functions are executed only when they are called
- Function prototypes appear before any function definition
 - The compiler translates these first
- The compiler can then correctly translate a function call

Flow of Execution (continued)

- A function call results in transfer of control to the first statement in the body of the called function
- After the last statement of a function is executed, control is passed back to the point immediately following the function call
- A value-returning function returns a value
 - After executing the function the returned value replaces the function call statement

A value-returning function must return a value

If x be smaller than 5, then the function will return a strange value.

A return statement returns only one value

If a return statement contains more than one expression, only the value of the last expression is returned.

```
return x, y; //only the value of y will be returned
```

Flow of Execution (continued)

- A function call results in transfer of control to the first statement in the body of the called function
- After the last statement of a function is executed, control is passed back to the point immediately following the function call
- A value-returning function returns a value
 - After executing the function the returned value replaces the function call statement

Summary

- Functions (modules) are miniature programs
 - Divide a program into manageable tasks
- C++ provides the standard functions
- Two types of user-defined functions: valuereturning functions and void functions
- Variables defined in a function heading are called formal parameters
- Expressions, variables, or constant values in a function call are called actual parameters

Summary (continued)

- In a function call, the number of actual parameters and their types must match with the formal parameters in the order given
- To call a function, use its name together with the actual parameter list
- Function heading and the body of the function are called the definition of the function
- If a function has no parameters, you need empty parentheses in heading and call
- A value-returning function returns its value via the return statement

Summary (continued)

- A prototype is the function heading without the body of the function; prototypes end with the semicolon
- Prototypes are placed before every function definition, including main
- User-defined functions execute only when they are called
- In a call statement, specify only the actual parameters, not their data types