

Divide and Conquer • We break big complex problems into smaller comprehensible problems • This is how we build big programs • WHY? • Smaller problems are easier to manage and code • Smaller code segments are easier to code & test (debug) • If we can break it into small independent tasks then we can have many programmers each working on their own task

	How do we do this in C++?
	Each separate task is called a component, module, subprogram Each of these are logical groupings of code
	o In C++ we call these functions
	Each function has its own task It is a small program that we can use over and over again by calling it
	We have been discussing functions all along e.g. toupper, ceil, fabs These are pre-defined. We want to create our own functions.
	Functions should accomplish one task This way we can reuse it Make it general
(c) Michele F	Rousseau Functions - P1 6

Example • Programs often have different tasks • Input, validate input, get the grade point value of a letter grade, calculate, gpa, etc.. • We can split these up into different functions • Each function processes its own task • We call upon it as necessary

Michele Bourseau

Coding is similar - just have to separate them out into new functions and call them!

The Main function

int main ()

- Up until now we have used the function main
- All C++ programs must have this function
- The operating system runs the program until main returns 0

Michele Roussea

Functions - P

Function Basics

- All Functions must have a return datatype
 - This represents the datatype of the value it is returning
 - For main we use int
 - Some functions return some value
 - $\bullet \ \, \text{Others do not} \leftarrow \text{They still have to have a datatype}$

Example

- we can have a function that calculates the square root of a number. \leftarrow will return a float
- We can have a function that outputs a header (such as your name, date, class, etc.) ← doesn't return anything but needs a datatype none-the-less
- Once we create these functions we can call them over and over again and don't have to rewrite them every time we want to use them

T UIICCIOIIS - T I

Function Process For every function we need to.. 1 - Declare the function 2 - Define the function 3 - Use the function

Why use a Prototype? We need the prototype to be first because the compiler reads from top to bottom 1. We can put it in the same file as our int main() → Before the int main() ← For now we will do this 2. We can put it in a separate header file ■ We will cover this later 3. We can define the function before the int main() {} (rather then declaring the prototype) and then we won't need the prototype ■ This will require that our functions appear in a particular order making our code hard to maintain NEVER use this option 1

	Calling our function				
	Now we just need to call our function				
	#include <iostream></iostream>				
	using namespace std;				
	int main ()				
	Prototype goes here				
	int n1				
	int n2:				
	int sum;				
	iiit suiii,				
	cout << "Enter the first value to be summed: ";				
	cin >> n1:				
	cout << "Enter the second: ";				
	cin >> n2;				
	1177				
	sum = AddTwoInts(n1, n2); NOTE: we could have put AddTwoInts here				
	cout << endl:				
	cout << "The sum is: " << sum << endl;				
	cout se The suit is. se suit se enut,				
	return 0;				
	3				
(c) Michele	Rousseau Functions - P1 15				

```
#include -lostream"
using namespace std;
int AddTwoInts(int num1, int num2);
int main ()


Calling Function


int n1, n2, sum;
cout << "Enter the first value: ";
cin >> n1;
cout << "Enter the second: ";
cin >> n2;
sum = AddTwoInts(n1, n2);
cout << "Inter the second: ";
cin >> n2;
sum = AddTwoInts(n1, n2);
function call
cout << "nThe sum is: " << sum << endl;
return 0;
}


int AddTwoInts(int num1, int num2)
{
return num1 + num2;
}

Functions P1

16
```


Parameter or Local Variable

How do we know what needs to be passed in and what should be declared in the function?

- Function should be accomplish one task.
- If the value is defined outside of the function and used within the function it needs to be passed into the function.
- If the value just needs to be initialized or if it is defined within the function before it is used it should be declared in the function.

Michala Poursea

Functions - P1

	Calculate Total Sale Function		
(c) Michele Rousseau	Functions - P1 2	2	