CS2311 Computer Programming

LT7: Functions

Outline

- Function declaration
- Parameter passing, return value
- Passing an array to a function
- Function Prototype
- Recursive functions

What is function?

 A collection of statements that perform a specific task.

- Functions are used to break a problem down into manageable pieces
 - ► KISS principle: "Keep it simple, Stupid!"
 - ► Break the problem down into small functions, each does only one simple task, and does it correctly
- A function can be invoked multiple times. No need to repeat the same code in multiple parts of the program.

Structured Programming Guidelines

- Flow of control in a program should be as simple as possible
- Construction of program should embody a top-down design
 - ► Decompose a problem into small problems repeatedly until they are simple enough to be coded easily
 - ► From another perspective, each problem can be viewed from different levels of abstraction (or details)
 - ► Top-down approach of problem solving is well exercised by human beings

Function in C++

- The C++ standard library provides a rich collection of functions
- Mathematical calculations (#include <cmath>)
- String manipulations (#include <cstring>)
 - #include <string>
- Input/output (#include <iostream>)
- Some functions are defined in multiple library in some platform,
 e.g. function sqrt is defined in both cmath and iostream in VS

How to use a function written by others?

Tell compiler that you are going to use functions defined in **iostream** package

```
#include <iostream>
using namespace std;
int main() {
  double area, side;
  cout << "Enter the area of a square: ";</pre>
  cin >> area;
  side = sqrt(area);
  cout << "The square has perimeter: " << 4 * side << endl;</pre>
  return 0;
 Pass area to the function sqrt which
 will return the square root of area
```

Function Invocation

 During program execution, when a function name followed by parentheses is encountered, the function is invoked and the program control is passed to that function; when the function ends, program control is returned to the statement immediately after the function call in the original function

Write Your Own function

(User defined functions)

Define a function printHello which accepts an integer n as input

■ The function should print "Hello" n times, where n is an integer

Function Components

 ${\bf n}$ is defined as input, therefore there is no need to declare ${\bf n}$ in the function body again

Calling / Invoking a function (I)

To make a function call, we only need to specify a function name and provide parameters in a pair of ()

We don't need the return type when calling a function.

```
Syntax error:
```

```
Xint printHello(3);
```

Calling / Invoking a function (II)

```
int x = 4;
printHello(x);
printHello(x+2);
```

Print "hello" 4 times and then 6 times.

We don't need the parameter type when calling a function.

Syntax error:

```
printHello(iXt x);
```

Advantage of using a function:

we don't need to write two loops, one to print "hello" 4 times and the other to print "hello" 6 times

Flow of Control

```
int main() {
  int x = 4;
  printHello(x);
  cout << "bye";
  return 0;
}</pre>
void printHello(int n) {
  for (int i=0; i<n; i++)
 cout << "Hello" << endl;
}
```


- The program first start execution in main()
- printHello(x) is called
- 3. The value of x is copied to the variable n. As a result, n gets a value of 4.
- 4. The loop body is executed.
- 5. After executing all the statements within printHello(), control go back to main() and "bye" is printed

Function with No Input

```
void printHello() {
 cout << "hello";
}</pre>
```

Parameter Passing: Call-by-Value

- When a function is invoked, the arguments within the parentheses are passed using call-by-value
- Each argument is evaluated, and its value is used locally in place of the corresponding parameter

Function Variables

LOCAL TO THE FUNCTION

Parameters Passing: Call-by-Value

```
void f(int x) {
 x = 4; // we modify the value x to 4
 // Do we modify y at the same time? NO
 X y = 4; // syntax error: y is local to main
 int main() {
 -→int y = 3;
 f(y);
 cout << y; // print 3, y remains unchanged</pre>
 return 0;
 The variables \mathbf{x} and \mathbf{y} are local variables.
---- y is local to main(), so we cannot use y in f().
 x and y are two independent variables.
 When x is modified, y will not be affected.
```

What if We Change x to y in f()?

```
void f(int y) {
 y = 4; // modify y in f(), not the one in main()
}

int main() {
 int y = 3;
 f(y);
 cout << y; //print 3, y remains unchanged
 return 0;
}</pre>
```

In this program, there are two variables called y.

One is defined in f() and one is defined in main().

In f(), y in f() is modified.

However, y in main() is not affected.

How to Modify y in f()?

```
int f(int x) {
 x = 4; // we modify the value x to 4
 // Do we modify y at the same time? NO
 return x; -
int main() {
  int y = 3;
  cout << y;  // print 4</pre>
  return 0;
```

By assigning the return value of **f(y)** to **y**, after the function call, **y** gets a value of **4**

Return Value

main function

We assign the return value of f(y) to the variable y. What is y?

Ans: 100

The return Statement

- When a **return** is encountered, the value of the (optional) expression after the keyword return is sent back to the calling function
- The returning value of a function will be converted implicitly, if necessary, to the type specified in the function definition
- Syntax:

```
return expression;
return;
```

► Example:

```
return (a+b*2);
```

Examples: Function with return value

Function	Parameter	return value	Examples:
getX	nil	int	<pre>int getX() { int d; cin >> d; return d; }</pre>
calMax	double f1 double f2	double	<pre>double calMax(double f1,double f2) { if (f1 > f2) return f1; else return f2; }</pre>
getInput	int n1, double n2	char	<pre>char getInput(int n1, double n2) { char c; return c; }</pre>

Examples: Function w/o return value

Function	Parameter	return value	Examples:
printHello	nil	nil	<pre>void printHello() { cout << "Hello\n"; }</pre>
printHellos	int n	nil	<pre>void printHellos(int n) { for (int i=0; i<n; "hello\n";="" <<="" cout="" i++)="" pre="" }<=""></n;></pre>
printMax	float n1 float n2	nil	<pre>void printMax(float n1, float n2) { cout << ((n1>n2)?n1:n2) << endl; }</pre>
printFloats	int n float data	nil	<pre>void printFloats(int n, float data) { } or void printFloats(float data, int n) { }</pre>

Example: findMax

- We can define a function findMax, which accepts two integers as input.
 - ▶ The function **returns** the larger value of the two integers.
 - ► E.g.

```
When x > y, the expression findMax(x, y) should evaluate to a value of x cout << findMax(4, 3); //print x (4)
```

```
When y > x, the expression findMax(x, y) should evaluate to a value of y cout << findMax(3, 4); //print y (4)
```

Function Implementation

```
int findMax(int n1, int n2) {
 if (n1 > n2)
 return n1;
 else
 return n2;
}
```

The return type of the variable is **int**.

When there are more than one arguments,
they are separated by a comma.

The type of each variable should be specified individually.

Error:
int findMax(int a, b);

Calling findMax()

```
int max;
int x = 3;
int y = 4;
max = findMax(x, y);
```

The value of this expression is 4. Assign 4 to max.

The variable **max** will hold the value of **x** when **x>y**. Otherwise, **max** will hold the value of **y**.

Flow of Control

```
int main() {
  int max;
  int x = 3;
  int y = 4;
  max = findMax(x, y);
  return 0;
}
int findMax(int n1, int n2) {
  if (n1 > n2)
 return n1;
  else
  return n2;
}
```

When **findMax()** is called, the value of **x(3)** is copied to the variable **n1** the value of **y(4)** is copied to the variable **n2**

Finding the max of 3 numbers, i, j, k

```
int i, j, k;
int max;
cin \gg i \gg j \gg k;
//find the max of i, j, k
 ___ = findMax (____ , ___);
____ = findMax (____ , ___);
cout << "max is " << max;</pre>
```

Answer

```
int i,j,k;
int max;
cin >> i >> j >>k;

// find the max of i, j, k
max = findMax(i, j); // max stores 4
max = findMax(max, k); // max stores 6
cout <<"max is " << max;</pre>
```

3 4 6 max is 6

What is the Output of the Following Program?

```
void f(int y, int x) {
  cout << "x =" << x << endl;</pre>
  cout << "y =" << y << endl;</pre>
int main() {
  int x = 3, y = 4;
  f(x, y);
  return 0;
```

x = 4y = 3

Parameter Passing: Default Parameters

- We can also provide some default values for certain parameters
- Example:

```
void f(int a, int b, int c = 0) {
 ...
}
```

Default parameter with a default value

Parameter Passing: Default Parameters

- If no value is passed to the default parameter, the complier will use its *default* value in the function call
- Example

Parameter Passing: Default Parameters

- All the default parameters must locate at the right-hand side of normal parameters
- Invalid examples:

```
void f(int a, int b = 0, int c, int d = 0){
 // invalid definition, the default parameter b
 // locates at left-hand side of c
}

void f(int a, int b, int c = 0, int d = 0){
 // valid definition
}
```

Parameters Passing: Arrays

- When passing an array to a function, we only need to specify the array name
- The following example is invalid

```
void f(int x[20]) {
 ...
} this is an array of int

int main() {
 int y[20];
 f(y[0]); //invalid, type mismatch
 return 0;
}
```

Parameters Passing: Arrays

if the content of **a[i]** is modified in the function, The size of array is optional. the modification will persist even after the void f(int a[]) function returns (Call by reference) void f(int a[3]) { cout << a[3] << endl; | //1 is printed</pre> a[0] = 10;int main () { int a[3] = {1, 2, 5}; //an array with 3 elements _f(a); //calling f() with array a cout << a[0] **<<**--endl;---//-10-is-printed-----return 0; Only need to input the array name!

Parameter Passing: 2D array

- The way to pass a 2D array is similar as the 1D array
- Example:
 - define a function which reads a 2D array as the input and sort each row of the input 2D array

```
void sort2D(int x[][10]){
 ...
}

The size of the first dimension is optional,
 while the size of the second dimension must
 be given

int y[20][10];
 sort2D(y);
 return 0;
}
```

Example: Sort rows of 2D arrays

```
void sort2D(int a[][3]) {
  int tmp;
  for (int i = 0; i < 3; i++) // each row
 for (int j = 0; j < 3 - 1; j++) // bubble sort
 for (int k = 3 - 1; k > j; k--)
 if (a[i][k] < a[i][k - 1]) {
 tmp = a[i][k];  // swap neighbors
 a[i][k] = a[i][k - 1];
 a[i][k - 1] = tmp;
int main() {
  int a[3][3] = \{0\};
  for (int i = 0; i < 3; i++)
 for (int j = 0; j < 3; j++)
 cin >> a[i][j];
  sort2D(a);
  return 0;
```

Defining and Calling Functions

Correct

```
void f() {
}
int main() {
 f();
 return 0;
}
```

Syntax Error

```
int main() {
 f(); // f() is undefined
 return 0;
}

void f() {
}
```

A function should be **defined before use**.

- C++ language allows us to define the function prototype without implementation, and then call the function
- Function prototype
 - Specifies the function name, input and output type only.
 - ► The following statement specifies that **f** is a function, there is no input and no return value

```
void f(void);
```

The function can be implemented later

```
void f (void);
int main() {
  f();
  return 0;
void f() {
  //define f() here
```

```
int findMax (int, int);
int main() {
  int x = findMax(3, 4);
  return 0;
int findMax (int n1, int n2) {
 //define findMax() here
```

The prototype

```
int findMax(int, int);
```

- specifies that findMax is a function name
- return type is int
- there are two arguments and their types are int.
- Another way to write the prototype is:

```
int findMax(int n1, int n2);
```

➤ The variable names are optional.

- In C++, function prototypes and definitions can be stored separately
- Header files (.h):
 - ► With extension .h, .e.g mylib.h, myclass.h
 - Contain function prototypes only
 - ▶ To be included in the program that will call the function
- Implementation file (.cpp):
 - ► Contain function implementation (definition)
- The name of .h and .cpp files should be the same

```
mylib.h
  main.cpp
#include "mylib.h" -
 int calMin(int, int);
int main() {
  int x, y = 2, z = 3;
 mylib.obj
 mylib.cpp
  x = calMin(y, z);
 int calMin(int a, int b) {
 if (a > b)
  return 0;
 return b;
 else
 return a;
```

Function prototype (cont'd)

- void is used if a function has no return value
- Prototypes allow the compiler to check the code more thoroughly

Values passed to a function are coerced where necessary, e.g.,
 printDouble(4) where the integer 4 will be promoted as a double

data type 4

```
#include <iostream>
using namespace std;
void printDouble(double d)
 cout << fixed;
 cout << d <<endl;
}
int main() {
 int x = 4;
 printDouble(x);
 return 0;
}</pre>
```

Recursions

- One basic problem solving technique is to break the task into subtasks
- If a subtask is a smaller version of the original task, you can solve the original task using a recursive function
- A recursive function is one that invokes itself, either directly or indirectly

Example: Factorial

The factorial of n is defined as:

```
o! = 1
n! = n*(n-1)*...2*1 for n > 0
```

A recurrence relation: (induction)

```
▶ n! = n*(n-1)! for n > o

▶ E.g.:
3! = 3 * 2!
= 3 * 2 * 1!
= 3 * 2 * 1 * 0!
= 3 * 2 * 1 * 1
```

Iterative vs. Recursive

Iterative

```
int factorial(int n) {
 int i, fact = 1;
 for (i = 1; i <= n; i++) {
 fact = i * fact;
 }
 return fact;
}</pre>
```

Recursive

```
int factorial(int n) {
  if (n == 0)
 return 1;
  return n * factorial(n-1);
}
```

Checkpoints

- 1. There is no infinite recursion (check exit condition)
- 2. Each stopping case performs the correct action for that case
- 3. For each of cases that involve recursion, if all recursive calls perform their actions correctly, then the entire case performs correctly.

Summary

- Functions help programmer write a more simple program and make the problem easier to solve
- return_type function_name(paramaters);
- Function prototype must declared before it can be used.
- Header files can be used to store function prototypes but not the body.
- Parameters can be passed with call by value or call by reference.