

Introduction to Programming in C++ Seventh Edition

Chapter 10: Void Functions

Objectives

- Create a void function
- Invoke a void function
- Pass information by reference to a function

Functions

- Recall that value-returning functions perform a task and then return a single value
- Void functions also perform tasks but do not return a value
- A void function may be used to do something like display information on the screen
 - Doesn't need to return a value

Functions (cont'd.)

Figure 10-1 Illustration of value-returning and void functions

Creating Program-Defined Void Functions

```
HOW TO Create a Program-Defined Void Function
Syntax
void functionName([parameterList])
 function header
 one or more statements
 function body
 //end of functionName function
Example 1
void displayLine()
 function
 cout << "-----" << endl:
 definition
 //end of displayLine function
The function displays a straight line composed of 20 hyphens.
Example 2
void displayCompanyInfo()
 cout << "ABC Company" << endl;</pre>
 cout << "Chicago, Illinois" << endl;</pre>
 //end of displayCompanyInfo function
The function displays a company's name, city, and state.
Example 3
void displayTotalSales(int total)
 cout << "Total sales: $" << total << endl;</pre>
 //end of displayTotalSales function
The function displays the total sales it receives from the statement that
invoked it.
```

Figure 10-2 How to create a program-defined void function

- Note that header begins with keyword void, instead of a return data type
 - Indicates that the function does not return a value
- Function body does not contain a return statement
- Call a void function by including its name and actual arguments (if any) in a statement
- Call to a void function appears as a self-contained statement, not part of another statement
- Execution is same as for value-returning functions

main function IPO chart information Input

store 1's sales store 2's sales

Processing

none

Output

total sales

straight line (2 of them) name, city, and state

C++ instructions

int store1Sales = 0; int store2Sales = 0;

int totalSales = 0; (displayed by the displayTotalSales function) displayed by the displayLine function displayed by the displayCompanyInfo function

Algorithm

```
cout << "Store 1's sales: ":

 enter store 1's sales

 cin >> store1Sales:
 and store 2's sales
 cout << "Store 2's sales: ":
 cin >> store2Sales;
 totalSales = store1Sales
calculate the total sales
 + store2Sales;
  by adding together store 1's
  sales and store 2's sales
 displayLine();
3. call the displayLine function
  to display a straight line
4. call the display companyinfo
 displayCompanyInfo();
  function to display the name,
  city, and state
 displayTotalSales(totalSales);
call the displayTotalSales
  function to display the total
  sales, pass the total sales
  to the function
6. call the displayLine function
 displayLine();
  to display a straight line
```

displayLine function IPO chart information Input

C++ instructions

none

Processing

none

Output

straight line (composed of 20 hyphens)

dísplayed using a string literal constant

Algorithm

dísplay a straight líne

cout << "----"
<< endl;</pre>

displayCompanyInfo function IPO chart information Input

C++ instructions

none

Processing

none

Output

name, city, and state

displayed using string literal constants

Algorithm

display name, city, and state

```
cout << "ABC Company" << endl;
cout << "Chicago, Illinois"
<< endl << endl;</pre>
```

displayTotalSales function IPO chart information Input

C++ instructions

total sales (formal parameter)

int total

Processing

none

Output

total sales

Algorithm

dísplay total sales

```
cout << "Total sales: $"
<< total << endl;</pre>
```

```
//ABC.cpp - displays the total sales
 //Created/revised by <your name> on <current date>
 #include <iostream>
 using namespace std;
 6
 //function prototypes
 function prototypes
 void displayLine();
 end with a semicolon
 void displayCompanyInfo();
 void displayTotalSales(int total);
10
11
12
 int main()
13
14
 int store1Sales = 0;
15
 int store2Sales = 0:
16
 int totalSales = 0:
17
18
 //enter input items
 cout << "Store 1's sales: ";
19
20
 cin >> store1Sales:
21
 cout << "Store 2's sales: ":
22
 cin >> store2Sales;
23
24
 //calculate total sales
25
 totalSales = store1Sales + store2Sales;
26
```

Figure 10-5 ABC Company program

```
27
 //display output items
28
 displayLine();
29
 displayCompanyInfo();
30
 displayTotalSales(totalSales);
31
 displayLine();
32
 your C++ development
33
 system("pause"); -
 tool may not require this
34
 return 0:
 statement
 //end of main function
35
36
37
 //****function definitions*****
 function headers do not
38
 void displayLine() -
 end with a semicolon
39
 cout << "----" << endl:
40
41
 //end of displayLine function
42
43
 void displayCompanyInfo()
44
45
 cout << "ABC Company" << endl;</pre>
 cout << "Chicago, Illinois" << endl << endl;</pre>
46
 //end of displayCompanyInfo function
47
48
49
 void displayTotalSales(int total)
50
51
 cout << "Total sales: $" << total << endl;</pre>
52
 //end of displayTotalSales function
```

Figure 10-5 ABC Company program (cont'd.)

Figure 10-6 Sample run of the ABC Company program

Passing Variables to a Function

- Recall you can pass a variable's value or its address
- Passing a variable's value is referred to as passing by value, while passing a variable's address is referred to as passing by reference
- Which one you choose depends on whether the receiving function should have access to the variable in memory
- Passing by value will not permit the function to change the contents of the variable, but passing by reference will

Reviewing Passing Variables by Value

- Passing a variable by value means that only a copy of the variable's contents is passed, not the address of the variable
- This means that the receiving function cannot change the contents of the variable
- It is thus appropriate to pass *by value* when the receiving function needs to know the value of the variable but does not need to change it

Reviewing Passing Variables by Value (cont'd.)

```
//Age.cpp - displays the user's age in a message
 //Created/revised by <your name> on <current date>
 3
 #include <iostream>
 using namespace std:
 the name is not required
 //function prototype
 in the function prototype
 void displayAge(int years);
 9
10
 int main()
11
12
 int age = 0;
13
 //get age
14
 cout << "How old are you? ":
15
 cin >> age;
16
 //display age
17
 displayAge(age); ——
 function call
18
 vour C++ development
19
 system("pause");
 tool may not require
20
 return 0:
 this statement
 //end of main function
21
22
23
 //****function definitions****
24 void displayAge(int years) —
 function header
25
26
 cout << "You are " << years << " years old." << endl;</pre>
 //end of displayAge function
27
```

Figure 10-8 Age message program

Reviewing Passing Variables by Value (cont'd.)

Figure 10-9 Desk-check table after the first three statements in the main function are processed

Figure 10-10 Desk-check table after the displayAge function header is processed

Reviewing Passing Variables by Value (cont'd.)

Figure 10-11 Desk-check table after the displayAge function ends

Figure 10-12 Sample run of the age message program

Passing Variables by Reference

- Passing a variable's address in internal memory to a function is referred to as passing by reference
- You pass by reference when you want the receiving function to change the contents of the variable
- To pass by reference in C++, you include an ampersand (&) before the name of the formal parameter in the receiving function's header
- Ampersand (&) is the address-of operator
 - Tells the computer to pass the variable's address rather than a copy of its contents

- If receiving function appears below main, you must also include the & in the receiving function's prototype
- You enter the & immediately before the name of the formal parameter in the prototype
 - If the prototype does not contain the formal parameter's name, you enter a space followed by & after the formal parameter's data type
- Void functions use variables passed by reference to send information back to the calling function, instead of a return value

```
1 //Modified Age.cpp - displays the user's age in a message
 //Created/revised by <your name> on <current date>
 #include <iostream>
 using namespace std;
 address-of operator
 //function prototypes
 you also can use void
 void getAge(int &inYears);
 getAge(int &);
 void displayAge(int years);
10
 int main()
12
 {
13
 int age = 0;
14
15
 getAge(age);
16
 displayAge(age);
17
18
 //system("pause");
20
 return 0:
 //end of main function
22
 //****function definitions****
 void getAge(int &inYears)
25
 {
 address-of operator
 cout << "How old are you? ";
26
27
 cin >> inYears;
 //end of getAge function
29
 void displayAge(int years)
31 {
 cout << "You are " << years << " years old." << endl;</pre>
32
 //end of displayAge function
```

Figure 10-13 Modified age message program

Figure 10-14 Desk-check table after the declaration statement in the main function is processed

Figure 10-15 Desk-check table after the getAge function header is processed

```
this memory location now belongs to both functions

in Years (getAge)
age (main)

0
28
```

Figure 10-16 Desk-check table after the statements in the getAge function are processed

Figure 10-17 Desk-check table after the getAge function ends

Figure 10-18 Desk-check table after the computer processes the displayAge function header

Figure 10-19 Desk-check table after the displayAge function ends

Figure 10-20 Sample run of the modified age message program

The Salary Program

- Program that allows the user to enter an employee's current salary and raise rate
- Computes the employee's raise and new salary
- Program makes use of a void function that is passed two variables by value and two by reference

```
main function
IPO chart information
 C++ instructions
 double currentSalary = 0.0;
 current salary
 raise rate
 double raiseRate = 0.0;
Processing
 none
Output
 double raise = 0.0;
 raise
 new salary
 double newSalary = 0.0;
Algorithm
1. enter the current salary
 cout << "Current salary: ";</pre>
  and raise rate
 cin >> currentSalary;
 cout << "Raise rate (in decimal form): ";</pre>
 cin >> raiseRate:
2. call the aetNewPayInfo
 getNewPayInfo(currentSalary,
 raiseRate, raise, newSalary);
  function to calculate the raise
  and new salary; pass the
  current salary and raise rate,
  as well as the addresses of variables
  in which to store the raise and new
  salary
3. display the raise and new salary
 cout << "Raise: $" << raise << endl;
 cout << "New salary: $" << newSalary
 << end1:
```

Figure 10-22 IPO chart information and C++ instructions for the salary program

IPO chart information	C++ instructions
Input	
current salary (formal parameter)	double current
raise rate (formal parameter) addresses of variables to store:	double rate
raise (formal parameter)	double &increase
new salary (formal parameter)	double &pay
Processing	
none	
Output	
raise	stored in the increase formal parameter
new salary	stored in the pay formal parameter
Algorithm	
 calculate the raise by 	<pre>increase = current * rate;</pre>
multiplying the current	
salary by the raise rate	
2. calculate the new salary	<pre>pay = current + increase;</pre>
by adding the raise to the	
current salary	

Figure 10-22 IPO chart information and C++ instructions for the salary program (cont'd.)

```
1 //Salary.cpp - displays the raise and new salary
 //Created/revised by <your name> on <current date>
 #include <iostream>
 #include <iomanip>
 using namespace std;
 //function prototype
 void getNewPayInfo(double current, double rate,
10
 double &increase, double &pay);
11
12
 int main()
13 {
 //declare variables
14
15
 double currentSalary = 0.0;
 double raiseRate
16
 = 0.0;
 double raise
17
 = 0.0:
18
 double newSalary
 = 0.0:
19
20
 //get input items
21
 cout << "Current salary: ";
22
 cin >> currentSalary;
```

Figure 10-23 Salary program

```
cout << "Raise rate (in decimal form): ";</pre>
23
24
 cin >> raiseRate;
25
26
 //get the raise and new salary
27
 getNewPayInfo(currentSalary, raiseRate,
28
 raise, newSalary);
29
30
 //display the raise and new salary
 cout << fixed << setprecision(2);</pre>
31
32
 cout << "Raise: $" << raise << endl;</pre>
 cout << "New salary: $" << newSalary << endl;</pre>
33
34
35
 //system("pause");
36
 return 0:
37
 //end of main function
38
39
 //****function definitions****
40
 void getNewPayInfo(double current, double rate,
41
 double &increase, double &pay)
42 {
43
 increase = current * rate:
44
 pay = current + increase:
 //end of getNewPayInfo function
```

Figure 10-23 Salary program (cont'd.)

currentSalary (main) raiseRate (main) raise (main) newSalary (main)

0.0
0.0
0.0
32250.0
0.0

Figure 10-24 Desk-check table after the statements on lines 15 through 24 are processed

```
increase (getNewPayInfo) pay (getNewPayInfo)
currentSalary (main) raiseRate (main) raise (main) newSalary (main)
0.0
32250.0

current (getNewPayInfo) rate (getNewPayInfo)
32250.0

increase (getNewPayInfo)
newSalary (main)
0.0

current (getNewPayInfo)
0.0

current (getNewPayInfo)
0.25
```

Figure 10-25 Desk-check table after the computer processes the getNewPayInfo function header

Figure 10-26 Desk-check table after the computer processes the statements in the getNewPayInfo function body

Figure 10-27 Desk-check table after the getNewPayInfo function ends

```
Current salary: 32250
Raise rate (in decimal form): .025
Raise: $806.25
New salary: $33056.25
Press any key to continue . . . .
```

Figure 10-28 Sample run of the salary program

Summary

- All functions are either void or value-returning
- Value-returning functions return one value
- Void functions do not return a value
- Function header of a void function begins with the keyword void instead of a return data type
- Function body of a void function does not contain a return statement
- You call a void function by including its name and actual arguments in a statement

Summary (cont'd.)

- A call to a void function appears as a statement by itself rather than as part of another statement
- Variables can be passed to functions either by value (the default) or by reference
- When a variable is passed by value, only a copy of the variable's value is passed
 - Receiving function is not given access to the variable, so it cannot change the variable's contents
 - Computer uses data type and name of formal parameter to store a copy of the value

Summary (cont'd.)

- When a variable is passed by reference, the variable's address in memory is passed
 - Receiving function can change variable's contents
 - Computer assigns name of formal parameter to memory location – variable then has two names
- To pass by reference you include the address-of operator (&) before the name of the formal parameter in function header
- If function appears below main, you must also include the & in the function's prototype

Lab 10-1: Stop and Analyze

 Study the code in Figure 10-30 and then answer the questions (sample run below)

Figure 10-29 Sample run of program for Lab 10-1

Lab 10-2: Plan and Create

Problem specification

Addison Clarke works for her local electric company. She wants a program that calculates a customer's electric bill. Addison will enter the current and previous meter readings. The program should calculate and display the number of units of electricity used and the total charge for the electricity. The charge for each unit of electricity is \$0.11.

Example

Current reading: 32450Previous reading: -30875Units used: 1575Charge per unit: * .11
Total charge: \$173.25

Figure 10-31 Problem specification and a sample calculation for Lab 10-2

Lab 10-3: Modify

- Make a copy of Lab 10-2 to modify
- Current version uses one void function to calculate both the number of units used and the total charge
- Replace the calcBill functions with two functions:
 - A void function getUnits that calculates the total number of units used
 - A value-returning function getTotal that calculates and returns the total charge
- Test the program appropriately

Lab 10-4: Desk-Check

- Desk-check the code in Figure 10-37 using the following four sets of test scores:
 - 78 and 85
 - 45 and 93
 - 87 and 98
 - 54 and 32

Lab 10-5: Debug

- Run the program in the Lab10-5.cpp file
- Enter the following scores: 93, 90, 85, and 100
- The program should display 368 as the total points and A as the grade
- Debug the program