

Introduction to Programming in C++ Seventh Edition

Chapter 9: Value-Returning Functions

Objectives

- Use the sqrt function to return the square root of a number
- Generate random numbers
- Create and invoke a function that returns a value
- Pass information by value to a function
- Write a function prototype
- Understand a variable's scope and lifetime

Functions

- A function is a block of code that performs a task
- Every C++ program contains at least one function (main)
 - Most contain many functions
- Some functions are built-in functions (part of C++): defined in language libraries
- Others, called program-defined functions, are written by programmers; defined in a program
- Functions allow for blocks of code to be used many times in a program without having to duplicate code

Functions (cont'd.)

- Functions also allow large, complex programs to be broken down into small, manageable sub-tasks
- Each sub-task is solved by a function, and thus different people can write different functions
- Many functions can then be combined into a single program
- Typically, main is used to call other functions, but any function can call any other function

Functions (cont'd.)

Illustration A

Helen:

- 1. ask ticket agent for a senior ticket
- 2. give ticket agent \$5
- 3. receive senior ticket from ticket agent

Ticket agent (value-returning function):

- 1. take \$5 from Helen
- 2. give Helen a senior ticket

Illustration B

Helen:

- 1. tell Penelope to have fun playing games
- 2. give Penelope \$5

Penelope (void function):

- 1. take \$5 from Helen
- 2. buy game tickets with the \$5
- 3. play games and have fun

Figure 9-1 Illustrations of value-returning and void functions

Value-Returning Functions

- All functions are either value-returning or void
- All value-returning functions perform a task and then return precisely one value
- In most cases, the value is returned to the statement that called the function
- Typically, a statement that calls a function assigns the return value to a variable
 - However, a return value could also be used in a comparison or calculation or could be printed to the screen

The Hypotenuse Program

- Program that calculates and displays the length of a right triangle hypotenuse
- Program uses Pythagorean theorem
 - Requires squaring and taking square root
- pow function can be used to square
- sqrt function can be used to take square root
- Both are built-in value-returning functions

The Hypotenuse Program (cont'd.)

Problem specification Create a program that calculates and displays the length of the hypotenuse of a right triangle, given the lengths of the triangle's two adjacent sides (side a and side b). You can calculate the length using the Pythagorean Theorem, which indicates that the length of the hypotenuse is equal to the square root of the sum of the squares of the lengths of a right triangle's two adjacent sides. In other words, the hypotenuse's length is equal to the square root of the following sum: (side a length)² + (side b length)². Example side a length is 10 and side b length is 24 1. square side a length 10 * 10 = 1002. square side b length 24 * 24 = 5763. sum the squares from Steps 1 and 2 100 + 576 = 676length of the 4. find the square root of the sum from Step 3 26hypotenuse **Processing** Output Input side a length Processing items: hypotenuse length side b length sum of the squares Algorithm: 1. enter side a length and side b length 2. calculate the sum of the squares = $(\text{side a length})^2 + (\text{side b length})^2$ 3. calculate the hypotenuse length by finding the square root of the sum of the squares 4. display the hypotenuse length

Figure 9-2 Problem specification, calculation example, and IPO chart for the hypotenuse program

The Hypotenuse Program (cont'd.)

Figure 9-3 Flowchart of the hypotenuse program

Finding the Square Root of a Number

- sqrt function is a built-in value-returning function that returns a number's square root as a double
- Definition contained in cmath library
 - Program must contain #include <cmath> to use it
- Syntax: sqrt(x), in which x is a double or float
 - Here, x is an **actual argument**, which is an item of information a function needs to perform its task
- Actual arguments are passed to a function when called

Figure 9-4 How to use the sqrt function

IPO chart information Input	C++ instructions
side a length	double sideA = 0.0;
side b length	<pre>double sideB = 0.0;</pre>
Processing	
sum of the squares	<pre>double sumSqrs = 0.0;</pre>
Output	
hypotenuse length	<pre>double hypotenuse = 0.0;</pre>
Algorithm	
1. enter side a length and side b length	<pre>cout << "Side a length: ";</pre>
	cin >> sideA;
	cout << "Side b length: ";
	cin >> sideB;
2. calculate the sum of the squares =	<pre>sumSqrs = pow(sideA, 2) +</pre>
(side a length)2 + (side b length)2	<pre>pow(sideB, 2);</pre>
3. calculate the hypotenuse length by	<pre>hypotenuse = sqrt(sumSqrs);</pre>
finding the square root of the sum	accoded to the elegant region of the property of the second of the secon
of the squares	
4. display the hypotenuse length	<pre>cout << "Hypotenuse length: "</pre>
	<< hypotenuse << endl;

Figure 9-5 IPO chart information and C++ instructions for the hypotenuse program

```
1 //Hypotenuse.cpp - displays the length of the
 //hypotenuse of a right triangle
 //Created/revised by <your name> on <current date>
 #include <iostream>
 required for the
 #include <cmath>
 sart function
 using namespace std;
 int main()
10 {
11
 //declare variables
12
 double sideA
 = 0.0;
13
 double sideB
 = 0.0:
14
 double sumSars
 = 0.0:
15
 double hypotenuse = 0.0;
16
 //get lengths of two sides
17
 cout << "Side a length: ";
18
19
 cin >> sideA;
20
 cout << "Side b length: ":
21
 cin >> sideB;
22
23
 //calculate the length of the hypotenuse
24
 sumSqrs = pow(sideA, 2) + pow(sideB, 2);
 uses the sart
25
 hypotenuse = sqrt(sumSqrs);-
 function
26
27
 //display the length of the hypotenuse
28
 cout << "Hypotenuse length: "
29
 << hypotenuse << endl;
30
 your C++ development
31
 //system("pause");-
 tool may require this
32
 statement
 return 0:
33 } //end of main function
```

Figure 9-6 Hypotenuse program

Figure 9-7 Sample run of hypotenuse program

The Random Addition Problems Program

- Program that generates addition problems of the form "What is the sum of x and y?"
- Asks user to input answer, compares answer to correct answer, and displays whether correct or not
- Program requires generating random integers between 1 and 10

The Random Addition Problems Program (cont'd.)

Problem specification

Create a program that displays five random addition problems, one at a time, on the computer screen. Each problem should be displayed as a question, like this: What is the sum of x + y?. The x and y in the question represent numbers from 1 to 10, inclusive. After displaying the question, the program should allow the user to enter the answer. It then should compare the user's answer with the correct answer. If the user's answer matches the correct answer, the program should display the "Correct!" message. Otherwise, it should display the "Sorry, the answer is" message followed by the correct answer and a period.

Figure 9-8 Problem specification for random addition problems program

The Random Addition Problems Program (cont'd.)

```
Processing
 Output
Input
user's answer
 Processing items:
 addition problem
 first random number (1 to 10)
 message
 second random number (1 to 10)
 counter (1 to 5)
 correct answer
 Algorithm:
 1. initialize the random number generator
 2. repeat for (counter from 1 to 5)
 generate the first random number
 generate the second random number
 calculate the correct answer by adding
 together the first random number and
 second random number
 display the addition problem
 enter the user's answer
 íf (user's answer matches correct answer)
 display "Correct!" message
 display "Sorry, the answer is" message
 followed by the correct answer and a period
 dísplay two blank línes
 end repeat
```

Figure 9-8 IPO chart for random addition problems program

The Random Addition Problems Program (cont'd.)

Figure 9-9 Flowchart for random addition problems program

Generating Random Integers

- C++ provides a pseudo-random number generator
 - Produces a sequence of numbers that meet certain statistical requirements for randomness
 - Numbers chosen uniformly from finite set of numbers
 - Not truly random but sufficient for practical purposes
- Random number generator in C++: rand function
 - Returns an integer between 0 and RAND MAX, inclusive
 - RAND MAX is a built-in constant (>= 32767)

- rand function's syntax: rand()
 - Doesn't require any actual arguments, but parentheses are still required
- Expression:

```
lowerBound + rand() % (upperBound - lowerBound + 1)
```

- Allows ranges other than 0 to RAND MAX to be used
- Range is upperBound to lowerBound
- Initialize random number generator each time
 - Otherwise, will produce the same sequence

HOW TO Use the rand Function

Syntax

rand()

Example 1

```
int randomNum = 0;
randomNum = rand();
```

The rand function generates a random integer that is greater than or equal to 0 but less than or equal to RAND_MAX. It then returns the random integer to the assignment statement, which assigns the random integer to the randomNum variable.

Example 2

```
cout << rand();</pre>
```

The rand function generates a random integer that is greater than or equal to 0 but less than or equal to RAND_MAX. It then returns the random integer to the cout statement, which displays the random integer on the computer screen.

Example 3

```
int tripleNum = 0;
tripleNum = rand() * 3;
```

The rand function generates a random integer that is greater than or equal to 0 but less than or equal to RAND_MAX. It then returns the random integer to the assignment statement, which multiplies the random integer by 3 and assigns the result to the tripleNum variable.

Figure 9-10 How to use the rand function

```
HOW TO Generate Random Integers within a Specific Range
 Syntax
 lowerBound + rand() % (upperBound - lowerBound + 1)
 Example 1
 \frac{1}{1} cout << 1 + rand() % (6 - 1 + 1);
 displays a random integer from 1 through 6 on the computer screen
 rand value: 27
 1 + 27\% (6 - 1 + 1)
 6 - 1 + 1 is evaluated first and results in 6
 1 + 27 \% 6
 27 % 6 is evaluated next and results in 3
 1 + 3
 1 + 3 is evaluated last and results in 4
 4
 rand value: 8
 1 + 8\% (6 - 1 + 1)
 6 - 1 + 1 is evaluated first and results in 6
 1 + 8 \% 6
 8 % 6 is evaluated next and results in 2
 1 + 2
 1 + 2 is evaluated last and results in 3
 3
 rand value: 324
 1 + 324\% (6 - 1 + 1)
 6 - 1 + 1 is evaluated first and results in 6
 1 + 324 \% 6
 324 % 6 is evaluated next and results in 0
 1 + 0
 1 + 0 is evaluated last and results in 1
 (continues)
```

Figure 9-11 How to generate random integers within a specific range

(continued) Example 2 int num = 0;num = 10 + rand() % (100 - 10 + 1);assigns a random integer from 10 through 100 to the num variable rand value: 352 10 + 352% (100 - 10 + 1)100 - 10 + 1 is evaluated first and results in 91 10 + 352 % 91352 % 91 is evaluated next and results in 79 10 + 7910 + 79 is evaluated last and results in 89 89 rand value: 4 10 + 4% (100 - 10 + 1)100 - 10 + 1 is evaluated first and results in 91 10 + 4 % 914 % 91 is evaluated next and results in 4 10 + 410 + 4 is evaluated last and results in 14 14 rand value: 2500 10 + 2500 % (100 - 10 + 1)100 - 10 + 1 is evaluated first and results in 91 10 + 2500 % 912500 % 91 is evaluated next and results in 43 10 + 4310 + 43 is evaluated last and results in 53 53

Figure 9-11 How to generate random integers within a specific range (cont'd.)

- Use srand function (a void function) to initialize random number generator
- Syntax: srand (seed), in which seed is an integer actual argument that represents the starting point of the generator
 - Commonly initialized using the time function
 - Ensures unique sequence of numbers for each program run

- **time function** is a value-returning function that returns current time in number of seconds since January 1, 1970
 - Returns a time_t object, so must be cast to an integer before passing to srand
 - Program must contain #include <ctime> directive
 to use it

```
HOW TO Use the snand Function
Syntax
srand(seed)
Example 1
int x = 0;
cout << "Enter an integer: ";
cin >> x;
srand(x):
cout << rand() << endl;
cout << rand() << endl;
The srand function initializes the random number generator using the intege entered by the
user. The cout statements display two random integers on ther computer screen. The
random integers will be greater than or equal to 0 but less than or equal to RAND_MAX.
 the time function requires the
Example 2
 #include <ctime> directive
srand(static_cast<int>(time(0)));
cout << rand() << endl;
cout << rand() << endl:
The srand function initializes the random number generator using the value returned by the
time function after it has been converted to the int data type. The cout statements
display two random integers on the computer screen. The random integers will be greater
than or equal to 0 but less than or equal to RAND MAX.
Example 3
 the time function requires the
 #include <ctime> directive
int randNum = 0:
srand(static_cast<int>(time(0)));
randNum = 1 + rand() \% (10 - 1 + 1);
The srand function initializes the random number generator using the value returned by the
time function after it has been converted to the int data type. The assignment statement
assigns a random integer to the randNum variable. The random integer will be greater than
or equal to 1 but less than or equal to 10.
```

Figure 9-12 How to use the srand function

IPO chart information Input

user's answer

Processing

first random number (1 to 10) second random number (1 to 10) counter (1 to 5)

correct answer

Output

addition problem

message

C++ instructions

int userAnswer = 0;

int num1 = 0;
int num2 = 0;
this variable is created and initialized in the
for clause
int correctAnswer = 0;

this contains string literal constants and the num1 and num2 variables

this is one of two messages composed of either a string literal constant or string literal constants and the correctAnswer variable

Figure 9-13 IPO chart information and C++ instructions for the random addition problems program

Algorithm

```
 initialize the random number

 srand(static cast<int>(time(0)));
  generator
2. repeat for (counter from 1 to 5)
 for (int x = 1; x < 6; x += 1)
 num1 = 1 + rand() \% (10 - 1 + 1);
 generate the first random number
 num2 = 1 + rand() \% (10 - 1 + 1);
 generate the second random number
 correctAnswer = num1 + num2;
 calculate the correct answer by
 adding together the first random
 number and second random number
 cout << "What is the sum of "
 display the addition problem
 << num1 << " + " << num2 << "? ";
 cin >> userAnswer;
 enter the user's answer
 if (user's answer matches
 if (userAnswer == correctAnswer)
 correct answer)
 cout << "Correct!";</pre>
 dísplay "Correct!" message
 else
 display "Sorry, the answer is"
 cout << "Sorry, the correct
 answer is " << correctAnswer
 message followed by the correct
 answer and a period
 //end if
 display two blank lines
 cout << endl << endl;
 //end for
  end repeat
```

Figure 9-13 IPO chart information and C++ instructions for the random addition problems program (cont'd.)

```
1 //Random Addition.cpp
 2 //Displays random addition problems
 3 //Allows the user to enter the answer and then
 4 //displays a message that indicates whether the
 //user's answer is correct or incorrect
 //Created/revised by <your name> on <current date>
 #include <iostream>
 required for the
 #include <ctime> -
 time function
 your C++ development tool
 //#include <cstdlib>
 may require this directive
 using namespace std;
12
13
 int main()
14
15
 //declare variables
16
 int num1
17
 int num2
18
 int correctAnswer = 0;
19
 int userAnswer
21
 //initialize rand function
 uses the srand
22
 srand(static cast<int>(time(0))):-
 and time functions
23
 for (int x = 1; x < 6; x += 1)
25
26
 //generate two random integers
27
 //from 1 through 10, then
28
 //calculate the sum
29
 num1 = 1 + rand() \% (10 - 1 + 1);
30
 num2 = 1 + rand() \% (10 - 1 + 1);
 rand function
 correctAnswer = num1 + num2;
31
32
33
 //display addition problem and get user's answer
 cout << "What is the sum of " << num1
 << " + " << num2 << "? ";
36
 cin >> userAnswer;
37
38
 //determine whether user's answer is correct
39
 if (userAnswer == correctAnswer)
 cout << "Correct!";
```

Figure 9-14 Random addition problems program

```
41
 else
 cout << "Sorry, the correct answer is "
42
 << correctAnswer << ".";
43
 //end if
44
45
 cout << end1 << end1;
46
 //end for
47
 your C++ development
 //system("pause");-
48
 tool may require this
 return 0;
 statement
49
 //end of main function
50
```

Figure 9-14 Random addition problems program (cont'd.)

Figure 9-15 Sample run of random addition problems program

- A program-defined value-returning function definition is composed of a header and a body
- Header (first line) contains return data type, name of function, and an optional parameterList
 - Rules for function names are same as for variables
 - Good idea to use meaningful names that describe function's purpose
 - Memory locations in *parameterList* are called **formal** parameters
 - Each stores an item of information passed to the function when it is called

- Function body contains instructions for performing the function's assigned task
- Surrounded by braces ({})
- Last statement is usually the return statement
 - Returns one value (must match return data type in function header)
- After return statement is processed, program execution continues in calling function
- Good idea to include comment (such as //end of functionName) to mark end of function

Figure 9-16 IPO charts for modified random addition problems program

```
calculate the correct answer by adding
 together the first random number and
 second random number
 display the addition problem
 enter the user's answer
 if (user's answer matches correct answer)
 dísplay "Correct!" message
 else
 display "Sorry, the answer is" message
 followed by the correct answer and a period
 end if
 dísplay two blank lines
 returns only one random
 end repeat
 number at a time
getRandomNumber function
 Processing
 Output
 Processing items: none
 random number (1 to 10)
 Algorithm:
 1. generate a random number
```

Figure 9-16 IPO charts for modified random addition problems program (cont'd.)

2. return the random number

Input

none

```
HOW TO Create a Program-Defined Value-Returning Function
Syntax
returnDataType functionName([parameterList])-
 function header
 one or more statements
 function body
 return expression;
 //end of functionName function-
Example 1
int getRandomNumber()
 int randInteger = 0;
 function definition
 randInteger = 1 + rand() \% (10 - 1 + 1);
 return randInteger;
 //end of getRandomNumber function
The function generates a random integer from one through 10 and then
returns the random integer.
```

Figure 9-17 How to create a program-defined value-returning function

Creating Program-Defined Value-Returning Functions (cont'd.)

```
Example 2
double getRectangleArea(double len, double wid)
 return len * wid;
 //end of getRectangleArea function
The function calculates the area of a rectangle and then returns the result
as a double number.
Example 3
double getBonus(int sold, double bonusRate)
£
 double bonus = 0.0:
 bonus = sold * bonusRate;
 return bonus:
 //end of getBonus function
The function calculates the amount of a salesperson's bonus and then
returns the result as a double number.
```

Figure 9-17 How to create a program-defined value-returning function (cont'd.)

Calling a Function

- A function must be called (invoked) to perform its task
- main is automatically called when program is run
- Other functions must be called by a statement
- Syntax for calling a function: functionName ([argumentList]);
 - argumentList is list of actual arguments (if any)
 - An actual argument can be a variable, named constant, literal constant, or keyword

- Value-returning functions are typically called from statements that:
 - Assign the return value to a variable
 - Use the return value in a calculation or comparison
 - Display the return value
- A call to a void function is an independent statement because void functions do not return values

- C++ allows you to pass either a variable's value or its address to a function
- Passing a variable's value is referred to as passing by value
- Passing a variable's address is referred to as passing by reference
- Default is passing by value
- Number, data type, and ordering of actual arguments must match the formal parameters in function header
 - Names do not need to match (different names are better)

HOW TO Call a Function

Syntax

functionName([argumentList])

Example 1

cout << rand();

The cout statement calls the built-in value-returning rand function and then displays the function's return value on the computer screen.

Example 2

```
double squareRoot = 0.0;
squareRoot = sqrt(100.0);
```

The assignment statement calls the built-in value-returning sqrt function, passing it the double number 100.0. It then assigns the function's return value to the squareRoot variable.

(continues)

Figure 9-18 How to call a function

(continued) Example 3 a void function call is a self-contained statement srand(5); The statement calls the built-in void srand function, passing it the integer 5. The function uses the integer to initialize the random number generator. Example 4 int num1 = 0; num1 = getRandomNumber(); The assignment statement calls the getRandomNumber function and then assigns the function's return value to the num1 variable. Example 5 cout << getRectangleArea(7.25, 21.0);</pre> The cout statement calls the getRectangleArea function, passing it the double numbers 7.25 and 21.0. It then displays the function's return value on the computer screen. Example 6 int sales = 0; double rate = 0.0; cin >> sales: cin >> rate: if (getBonus(sales, rate) > 999.99) The if clause calls the getBonus function, passing it the integer stored in the sales variable and the double number stored in the rate variable. It then compares the function's return value to the double number 999.99.

Figure 9-18 How to call a function (cont'd.)

```
getRectangleArea function call (Figure 9-18) and function definition (Figure 9-17)
cout << getRectangleArea(7.25, 21.0);</pre>
double getRectangleArea(double len, double wid)
 return len * wid;
 //end of getRectangleArea function
getBonus function call (Figure 9-18) and function definition (Figure 9-17)
if (getBonus(sales, rate) > 999.99)
double getBonus(int sold, double bonusRate)
 double bonus = 0.0;
 bonus = sold * bonusRate;
 return bonus;
 //end of getBonus function
```

Figure 9-19 Function calls and function definitions

main function IPO chart information Input

user's answer

Processing

first random number (1 to 10) second random number (1 to 10) counter (1 to 5)

correct answer

Output

addition problem

message

C++ instructions

int userAnswer = 0;

int num1 = 0; int num2 = 0;

this variable is created and initialized in the for clause int correctAnswer = 0;

this contains string literal constants and the num1 and num2 variables

this is one of two messages composed of either a string literal constant or string literal constants and the correctAnswer variable

Figure 9-20 IPO chart information and C++ instructions for the modified random addition problems program

Algorithm

- 1 initialize the random number
- generator
- 2. repeat for (counter from 1 to 5)

call the getRandomNumber function to generate the first random number

call the getRandomNumber function to generate the second random number

calculate the correct answer by adding together the first random number and second random number

```
srand(static_cast<int>(time(0)));
for (int x = 1; x < 6; x += 1)
{
 num1 = getRandomNumber();

num2 = getRandomNumber();

correctAnswer = num1 + num2;</pre>
```

Figure 9-20 IPO chart information and C++ instructions for the modified random addition problems program (cont'd.)

```
cout << "What is the sum of "
 display the addition problem
 << num1 << " + " << num2 << "? ":
 cin >> userAnswer;
 enter the user's answer
 if (userAnswer == correctAnswer)
 if (user's answer matches
 correct answer)
 cout << "Correct!":
 display "Correct!" message
 else
 else
 display "Sorry, the
 cout << "Sorry, the correct
 answer is " << correctAnswer
 answer is" message
 followed by the correct
 << ".":
 answer and a period
 //end if
 end if
 cout << end1 << end1;
 dísplay two blank línes
 } //end for
end repeat
```

Figure 9-20 IPO chart information and C++ instructions for the modified random addition problems program (cont'd.)

getRandomNumber function IPO chart information Input

C++ instructions

none

Processing

none

Output

random number (1 to 10)

int randInteger = 0;

Algorithm

- 1. generate a random number
- 2. return the random number

randInteger = 1 + rand()
% (10 - 1 + 1);
return randInteger;

Figure 9-20 IPO chart information and C++ instructions for the modified random addition problems program (cont'd.)

Function Prototypes

- When a function definition appears below the main function, you must enter a function prototype above the main function
- A **function prototype** is a statement that specifies the function's name, data type of its return value, and data type of each of its formal parameters (if any)
 - Names for the formal parameters are not required
- Programmers usually place function prototypes at beginning of program, after the #include directives

Function Prototypes (cont'd.)

HOW TO Write a Function Prototype Syntax returnDataType functionName([parameterList]);	semicolon
	formal parameter's type and (optionally)
Example 2	
	12
double getRectangleArea(double len, double wi	d);
or double getRectangleArea(double len, double wid	only the data type of each formal parameter is required
	only the data type of each formal
or	only the data type of each formal
<pre>double getRectangleArea(double, double);</pre>	only the data type of each formal
or double getRectangleArea(double, double); Example 3	only the data type of each formal

Figure 9-21 How to write a function prototype

Function Prototypes (cont'd.)

```
//Modified Random Addition.cpp
 //Displays random addition problems
 //Allows the user to enter the answer and then
4 //displays a message that indicates whether the
5 //user's answer is correct or incorrect
 //Created/revised by <your name> on <current date>
8 #include <iostream>
 #include <ctime>
10 //#include <cstdlib>
 tool may require this directive
11 using namespace std;
13
 //function prototype
14
 int getRandomNumber();
15
16
 int main()
17
 {
 //declare variables
19
 int num1 = 0;
20
 int num2
 = 0;
 int correctAnswer = 0;
21
22
 int userAnswer
23
 //initialize rand function
25
 srand(static_cast<int>(time(0)));
26
27
 for (int x = 1; x < 6; x += 1)
28
 //generate two random integers
30
 //from 1 through 10, then
31
 //calculate the sum
32
 num1 = getRandomNumber();
 function calls
33
 num2 = getRandomNumber();
34
 correctAnswer = num1 + num2:
35
36
 //display addition problem and get user's answer
37
 cout << "What is the sum of " << num1
 << " + " << num2 << "? ";
38
39
 cin >> userAnswer;
 //determine whether user's answer is correct
42
 if (userAnswer == correctAnswer)
 cout << "Correct!";
43
44
 cout << "Sorry, the correct answer is "
45
 << correctAnswer << ".";
47
 //end if
48
 cout << end1 << end1;
49
 //end for
50
 your C++ development
51
 //system("pause");-
 tool may require this
 return 0;
53
 //end of main function
```

Figure 9-22 Modified random addition problems program

Function Prototypes (cont'd.)

```
//****function definitions****

int getRandomNumber()

function

int randInteger = 0;

//generate random integer from 1 through 10

randInteger = 1 + rand() % (10 - 1 + 1);

return randInteger;

//end of getRandomNumber function
```

Figure 9-22 Modified random addition problems program (cont'd.)

The Western Elementary School Program

- Modification of the random addition problems program
- User should have the option to specify the range of random numbers that the program generates
- Program's tasks are divided up into functions

The Western Elementary School Program (cont'd.)

```
//Western Elementary.cpp
 2 //Displays random addition problems
 3 //Allows the user to enter the answer and then
 //displays a message that indicates whether the
 //user's answer is correct or incorrect
 //Created/revised by <your name> on <current date>
 #include <iostream>
 #include <ctime>
 your C++ development tool
 //#include <cstdlib>
 may require this directive
11 using namespace std;
 the names are
12
 not required
 //function prototype
14 int getRandomNumber(int lower, int upper);
15
 int main()
17 {
 //declare variables
18
 int smallest
 int largest
 = 0;
 int num1
 = 0;
 int num2
 = 0:
 int correctAnswer = 0:
24
 int userAnswer
 = 0;
25
26
 //initialize rand function
 srand(static_cast<int>(time(0)));
27
28
```

Figure 9-23 Western Elementary School program

The Western Elementary School Program (cont'd.)

gets the smallest 30 cin >> smallest: and largest integers 31 cout << "Largest integer: ": in the range 32 cin >> largest; 33 cout << endl: 34 35 for (int x = 1; x < 6; x += 1) 36 passes the smallest and 37 //generate two random integers largest integers to the 38 //from smallest through largest, then 39 //calculate the sum passes the smallest and getRandomNumber num1 = getRandomNumber(smallest, largest); largest integers to the getRandomNumber function 41 num2 = getRandomNumber(smallest, largest); correctAnswer = num1 + num2; 43 //display addition problem and get user's answer cout << "What is the sum of " << num1 << " + " << num2 << "? ": 47 cin >> userAnswer; //determine whether user's answer is correct 50 if (userAnswer == correctAnswer) 51 cout << "Correct!"; else 53 cout << "Sorry, the correct answer is " 54 << correctAnswer << "."; 55 //end if 56 cout << endl << endl; //end for 57 58 your C++ development 59 //system("pause"); tool may require this statement 60 return 0: } //end of main function 62 receives the //****function definitions**** smallest and largest int getRandomNumber(int lower, int upper) integers from each 65 function call on Lines 39 and 40 66 int randInteger = 0; //generate random integer from lower through upper

return randInteger;

} //end of getRandomNumber function

cout << "Smallest integer: ";

Figure 9-23 Western Elementary School program (cont'd.)

randInteger = lower + rand() % (upper - lower + 1);

69

29

The Western Elementary School Program (cont'd.)

Figure 9-24 Sample run of Western Elementary School program

The Area Calculator Program

- Program that uses a program-defined, value-returning function to calculate the area of a rectangle
- Input is rectangle's length and width measurements
- Program calculates area and then displays it on the screen

Problem specification

Create a program that allows the user to enter a rectangle's length and width (in feet). The program should calculate and display the rectangle's area in square feet.

main function Input	Processing	Output
length (feet) width (feet)	Processing items: none	area (square feet)
	Algorithm:	
	1. enter the length and width	
	2. call the getRectangleArea function	on to
	calculate the area; pass the length	and width
	3. display the area	

Figure 9-25 Problem specification and IPO charts for area calculator program

Figure 9-25 Problem specification and IPO charts for the area calculator program (cont'd.)

```
Rectangle length (in feet): 8
Rectangle width (in feet): 11
Area: 88 square feet
Press any key to continue . . . .
```

Figure 9-26 Sample run of the area calculator program

```
//Area Calculator.cpp - displays the area of a rectangle
 //Created/revised by <your name> on <current date>
 #include <iostream>
 using namespace std;
 the names are not required
 //function prototype
 double getRectangleArea(double len, double wid);
10
 int main()
11
 {
12
 double length = 0.0;
13
 double width = 0.0:
14
 double area = 0.0;
15
 cout << "Rectangle length (in feet): ";</pre>
16
17
 cin >> length:
 cout << "Rectangle width (in feet): ";</pre>
18
19
 cin >> width:
 function call
20
 area = getRectangleArea(length, width);
21
22
 cout << "Area: " << area << " square feet" << endl;</pre>
23
 your C++ development tool may
 //system("pause");-
24
 require this statement
 return 0:
 //end of main function
27
 //****function definitions****
 double getRectangleArea(double len, double wid) -
 function header
30 {
31
 return len * wid:
 //end of getRectangleArea function
```

Figure 9-27 Area calculator program

Figure 9-28 Desk-check table after statements on lines 12 through 19 are processed

Figure 9-29 Desk-check table after function header getRectangleArea is processed

Figure 9-30 Desk-check table after getRectangleArea function ends

The Scope and Lifetime of a Variable

- A variable's scope indicates where in the program the variable can be used
- A variable's lifetime indicates how long the variable remains in the computer's internal memory
- Both scope and lifetime are determined by where you declare the variable in the program
- Variables declared within a function and those that appear in a function's parameterList have a local scope and are referred to as local variables

The Scope and Lifetime of a Variable (cont'd.)

- Local variables can be used only by the function in which they are declared or in whose *parameterList* they appear
 - Remain in internal memory until the function ends
- Global variables are declared outside of any function in the program
 - Remain in memory until the program ends
- Any statement can use a global variable

The Scope and Lifetime of a Variable (cont'd.)

- Declaring a variable as global can allow unintentional errors to occur
 - e.g., a function that should not have access to the variable inadvertently changes the variable's contents
- You should avoid using global variables unless necessary
- If more than one function needs to access the same variable, it is better to create a local variable in one function and pass it to other functions that need it

The Bonus Calculator Program

- Program that calculates a salesperson's bonus (5% of his or her sales)
 - Uses two program-defined, value-returning functions
 - Illustrates how, when two memory locations have the same name, the position of a statement that uses the name determines which location is used (based on scope)

Figure 9-31 Problem specification, IPO chart information, and C++ code for the main function

Figure 9-32 IPO chart information and C++ code for the getSales function

getBonus function IPO chart information C++ instructions Input sales (formal parameter) int sold bonus rate (formal parameter) double bonusRate **Processing** none Output double bonus = 0.0; bonus Algorithm bonus = sold * bonusRate; 1. calculate the bonus by multiplying the sales by the bonus rate 2. return the bonus return bonus;

Figure 9-33 IPO chart information and C++ code for the getBonus function

```
1 //Bonus Calculator.cpp - displays the amount of a bonus
 //Created/revised by <your name> on <current date>
 #include <iostream>
  #include <iomanip>
 using namespace std;
 //function prototypes
 9 int getSales();
 double getBonus(int sold, double bonusRate);
11
 int main()
13 {
 int sales
14
 = 0:
 double bonus = 0.0:
15
16
```

Figure 9-35 Bonus calculator program

```
17
 //call functions to get the sales and
18
 //calculate the bonus
 sales = getSales();
19
20
 bonus = getBonus(sales, .05);
21
22
 //display the bonus
 cout << fixed << setprecision(2);</pre>
23
24
 cout << "Bonus: $ " << bonus << endl;
25
 your C++ development
26
 //system("pause"); -
 tool may require this
27
 statement
 return 0;
 } //end of main function
28
29
30
 //****function definitions****
31
 int getSales()
32 {
33
 int salesAmt = 0;
 cout << "Enter sales: ";
34
35
 cin >> salesAmt;
36
 return salesAmt;
37 } //end of getSales function
38
39 double getBonus(int sold, double bonusRate)
40 {
41
 double bonus = 0.0;
42
 bonus = sold * bonusRate;
43
 return bonus:
44 } //end of getBonus function
```

Figure 9-35 Bonus calculator program (cont'd.)

Figure 9-34 Sample run of bonus calculator program

Figure 9-36 Desk-check table after variable declaration statements on lines 14 & 15 are processed

The Bonus Calculator Program (cont'd.)

Figure 9-37 Desk-check table after the sales amount is entered

Figure 9-38 Desk-check table after the sales amount is returned to the main function

The Bonus Calculator Program (cont'd.)

Figure 9-39 Desk-check table after getSales function ends

Figure 9-40 Desk-check table after getBonus function header is processed

The Bonus Calculator Program (cont'd.)

Figure 9-41 Desk-check table after bonus is calculated

Figure 9-42 Desk-check table after getBonus function ends

Summary

- Functions
 - Allow programmers to avoid duplicating code
 - Allow for large, complex programs to be broken into small, manageable tasks
- Some functions are built into the language, and others are program-defined
- All functions are either value-returning or void
- A value-returning function returns one value
 - Value returned to statement that called the function
- A void function returns no value

- Use the sqrt function to find the square root of a number
- Items in parentheses in a function call are called actual arguments
- The rand function is used to generate random numbers
 - Returns an integer between 0 and RAND_MAX
- srand function is used to initialize rand function
 - time function usually used as seed (starting point)

- Function definition composed of header and body
- Header specifies function name, return data type, and formal parameter names and types (if any)
 - Data types and ordering of formal parameters must match data types and ordering of actual arguments
- Body contains instructions for performing the function's assigned task
 - Surrounded by braces ({ })
- return statement returns the result of an expression to the calling function

- You call a function by including its name and actual arguments (if any) in a statement
- Variables in C++ are passed by value by default
- A function prototype must be provided for each function defined below the main function
- Scope of a variable indicates where in the program it can be used
- Lifetime of a variable indicates how long it will stay in internal memory

- Local variables can be used only within the function in which they are declared or in whose parameterList they appear
 - Remain in memory until the function ends
- Global variables can be used anywhere
 - Remain in memory until the program ends
- If more than one memory location have the same name, position of the statement in which the name is used determines which location is used

Lab 9-1: Stop and Analyze

• Study the program in Figure 9-43, and then answer the questions

Lab 9-2: Plan and Create

Problem specification

While shopping for her dream car, Sydney Green has noticed that many auto dealers are offering buyers a choice of either a large cash rebate or an extremely low financing rate, much lower than the rate Sydney would pay by financing the car through her local credit union. Sydney is not sure whether to take the lower financing rate from the dealer or take the rebate and then finance the car through the credit union. She wants a program that will calculate and display her monthly car payment using both scenarios. The formula for calculating a periodic payment on a loan is shown below. In the formula, principal is the amount of the loan, rate is the periodic interest rate, and term is the number of periodic payments. Also shown below are two examples that use the formula to calculate a periodic payment. Example 1 calculates the annual payment for a \$9000 loan for three years at 5% interest. The annual payment rounded to the nearest cent is \$3304.88. In other words, if you borrow \$9000 for three years at 5% interest, you would need to make three annual payments of \$3304.88 to pay off the loan. Example 2 calculates the monthly payment for a \$12,000 loan for five years at 6% interest. To pay off this loan, you would need to make 60 payments of \$231.99. When calculating a monthly payment, you must convert the annual interest rate to a monthly interest rate; you do this by dividing the annual rate by 12. You also need to convert the term from years to months. This is accomplished by multiplying the number of years by 12. (When you apply for a loan, the lender typically quotes you an annual interest rate and expresses the term in years.)

Figure 9-44 Problem specification for Lab 9-2

Lab 9-3: Modify

- Modify the program from Lab 9-2 in three ways:
 - Allow user to enter an interest rate either as a whole number or a decimal
 - Program should compare both monthly payments and display one of three messages
 - The user should be able to calculate the monthly payments as many times as needed without having to run the program multiple times

Lab 9-4: Desk-Check

Desk-check the code in Figure 9-51 using the data:

```
Beginning balance: 2000
w, 400, y
D, 1200, y
W, 45, y
w, 55, y
k, y
w, 150, y
d, 15, y
W, 1050, n
```

 What current balance will the code display on the screen?

Lab 9-5: Debug

- Test the program in the Lab9-5.cpp file using the data 20500, 3500, and 10 as the asset cost, salvage value, and useful life
- The depreciation should be \$1700.00
- Debug the program