CS1002 - Programming Fundamentals

Lecture # 21 Monday, November 14, 2022 FALL 2022 FAST – NUCES, Faisalabad Campus

Muhammad Yousaf

Objectives

In this week/classes, 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 value-returning, user-defined function in a program

Modular Programming

- Modular programming: Breaking a program up into smaller, manageable functions or modules
- Function: A collection of statements to perform a task
- Motivation for modular programming
 - Improves maintainability of programs
 - improves readability of the programs
 - code reusability, Code can be re-used (even in different programs)
 - Different people can work on different functions simultaneously

Introduction

Boss to worker analogy

• A boss (the calling function or caller) asks a worker (the called function) to perform a task and return (i.e., report back) the results when the task is done

Introduction

- Functions are like building blocks
 - Called modules
 - 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

- \circ 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);
 sqrt(4);
 sqrt(3-6x);
 pow(x, y);
 floor(x);
```

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

- pow(x,y) calculates x^y
 - \circ pow(2, 3) = 8.0
 - Returns a value of type double
 - x and y are the parameters (or arguments)
 - This function has two parameters
- sqrt(x) calculates the nonnegative square root of x, for $x \ge 0.0$
 - o 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
L 2022bs (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
	islower(x)	<cctype></cctype>	Returns true if x is a lowercase letter; otherwise, it returns false ; islower ('h') is true	int	int
	isupper(x)	<cctype></cctype>	Returns true if x is a uppercase letter; otherwise, it returns false; isupper ('K') is true	int	int
	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
	sqrt(x)	<cmath></cmath>	Returns the nonnegative square root of x; x must be nonnegative: sqrt (4.0) = 2.0	double	double
	tolower(x)	<cctype></cctype>	Returns the lowercase value of x if x is uppercase; otherwise, it returns x	int	int
2	toupper(x)	<cctype></cctype>	Returns the uppercase value of x if x is lowercase; otherwise, it returns x	int	int

CS1002 - FALL 2022

Predefined Function Select C:\Users\DELL\Documents\toupper.exe

```
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

Process exited after 0.08357 seconds with return value 0
Press any key to continue . . . _
```

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

CS1002 - FALL 2022

User-Defined Functions

- Value-returning functions: have a return type
 - Return a value of a specific data type using the return statement function,
 called the type of the function
 - You need to add the following items:
 - The name of the function
 - The number of parameters, if any
 - The data type of each parameter
 - The data type of the value computed (that is, the value returned) by the Function
- Void functions: do not have a return type
 - Do not use a return statement to return a value

Syntax: Value-Returning function

```
functionType functionName(formal parameter list)
 statements
 Function name
 Parameters
 int DoubleTheNumber (int number) {
 int temp = number + number;
 Information
 Return value
 return temp;
 required to
 datatype
 perform the task
```

Example:01

In the example below, the function **DoubleTheNumber** takes an integer variable **number** and *returns* an *integer* by doubling its value.

Remember: you can provide more parameters separated by

a comma (,).

```
#include <iostream>
using namespace std;
// Function
int DoubleTheNumber ( int number )
  int temp = number + number;
  return temp;
int main() {
  // calling function
  cout << DoubleTheNumber(10);</pre>
  return 0;
```

How to pass parameters and arguments to a function in C++

In C++, a **parameter** is a variable that is defined while creating a function. When a function is called, these variables either take or receive arguments.

An **argument** in C++ is the value that is passed to a function whenever that specific function

is called.

We declare a function myfunction and pass a parameter myname to the fun

We create a code block to be executed whenever the function is called.

We call the function, and this time it passes

the argument "Awais Khan Aarayin" to the function.

We call the function again, and this time it passes

the argument "Abdullah" to the function.

```
include <iostream>
#include <string>
using namespace std;
void myFunction(string myname)
  cout << myname << " Mama's baby!";
int main()
 calling the function
  myFunction("Awais Khan Arrayin");
  myFunction("Abdullah");
  return 0;
```

Create a default parameter value for a function in C++

Whenever a function is called within a code without passing an argument to it,

the default argument passed to the default parameter when creating the function is returned.

To create a default parameter value, we make use of = to assign a default argument to that specific

parameter.

- We create a function, myfunction, with a parameter myname
 - a. that has "John" as a default argument.
- We write a block to return whenever the myfunction() function is called in the
- We call the myfunction function without passing an argument to it.
 - **a**. This returns the default argument that was passed to the function earlier.
- We call the function again and this time, we pass the argument "Sheikh" to it.
- We call the function a third time and this time, we pass the argument "Jatt" to

```
#include <iostream>
#include <string>
using namespace std;
void myfunction(string myname = "John")
  cout << myname << " is mama's baby! \n";</pre>
int main() {
  // calling the function without an argument
 myfunction();
  // calling the function with arguments
  myfunction("Sheikh");
  myfunction("Jatt");
  return 0;
```

Function Header

- The function header consists of
 - The function return type
 - The function name
 - The function parameter list
- Example:

int main()

Function Return Type

- If a function returns a value, the type of the value must be indicated int main()
- If a function does not return a value, its return type is void

```
void printHeading()
{
 cout << "\tMonthly Sales\n";
}</pre>
```

Syntax: Formal Parameter List

CS1002 - FALL 2022

```
dataType identifier, dataType identifier,
 Function Return Type
 Function name
 Function parameter
Formal Heading
 int abs(int number) {
 Formal parameter list
 if (number<0)</pre>
 number = -number;
 return number;
Formal Body
```

Defining and Calling Functions

- Function call: Statement that causes a function to execute
- Function definition: Statements that make up a function

```
int abs(int number);
Similarly the function abs might have the following definition:
int abs(int number)
 if(number < 0)</pre>
 number = -number;
 return number;
CS1002 - FALL 2022
```

Function Definition

Definition includes

- **return type:** Data type of the value the function returns to the part of the program that called it
- o name: Name of the function. Function names follow same rules as variable names
- o parameter list: Variables that hold the values passed to the function
- body: Statements that perform the function's task

Calling a Function

- To call a function, use the function name followed by () and;
 printHeading();
- When a function is called, the program executes the body of the function
- After the function terminates, execution resumes in the calling function at the point of call

- main() is automatically called when the program starts
- main() can call any number of functions
- Functions can call other functions

Function Call

functionName(actual parameter list)

Syntax: Actual Parameter List

expression or variable, expression or variable, ...

functionType functionName()

Can be zero parameter

Actual Parameter Vs Formal Parameter

Suppose that the heading of the function **pow** is:


```
double pow(double base, double exponent);
```

From the heading of the function pow, it follows that the formal parameters of pow are base and exponent. Consider the following statements:

Formal Parameter: A variable declared in the function heading.

Actual Parameter: A variable or expression listed in a call to function.

Function Call Notes

- Value of argument is copied into parameter when the function is called
- Function can have >= 0 parameter(s)
- There must be a data type listed in the prototype () and an argument declaration in the function heading () for each parameter
- Arguments will be promoted/demoted as necessary to match parameters

Calling Functions with Multiple Arguments

- When calling a function with multiple arguments:
 - The number of arguments in the call must match the function prototype and definition
 - The first argument will be copied into the first parameter, the second argument into the second parameter, etc.

Calling Functions with Multiple Arguments – an Illustration

```
void displayData(int h, int w)//heading
  cout << "Height = " << h << endl;</pre>
  cout << "Weight = " << w << endl;</pre>
displayData(height, weight);
 //Call
```

Value-Returning Functions -- Example

```
int abs(int number)
 if(number < 0)</pre>
 number = -number;
 return number;
```

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

```
e.g return 0;
```

Returning a Value From a Function

- return statement can be used to return a value from the function to the module that made the function call
- Prototype and definition must indicate data type of return value (not void)
- Calling function should use return value
 - assign it to a variable
 - send it to cout
 - use it in an arithmetic computation
 - o use it in a relational expression
 - Pass it as a parameter to another function

Syntax: return Statement (cont'd.)

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

CS1002 - FALL 2022

NOTE

Now that the function larger is written, the following C++ code illustrates how to use it.

Example

```
double one = 13.00;
double two = 36.53;
double maxNum;
```

Consider the following statements:

In a function call, you specify only the actual parameter, not its data type. For example, in Example 6-2, the statements in Lines 1, 2, 3, and 4 show how to call the function larger with the actual parameters. However, the following statements contain incorrect calls to the function larger and would result in syntax errors. (Assume that all variables are properly declared.)

```
x = larger(int one, 29);  //illegal
y = larger(int one, int 29);  //illegal
cout << larger(int one, int two);  //illegal</pre>
```

Function to compare three numbers

```
double compareThree (double x, double y, double z)
{
 return larger(x, larger(y, z));
}
In the function heading, x, y, and z are formal parameters.
Let us take a look at the expression:
larger(x, larger(y, z))
```

Returning a Boolean Value

- Function can return true or false
- Declare return type in function prototype and heading as bool
- Function body must contain return statement(s) that return true or false
- Calling function can use return value in a relational expression

Boolean return Example

```
bool isValid(int);  // prototype
bool isValid(int val) // heading
 int min = 0, max = 100;
 if (val >= min && val <= max)</pre>
 return true;
 else
 return false;
if (isValid(score)) // call
 . . .
CS1002 - FALL 2022
```

Function Prototypes

- The compiler must know the following about a function before it is called
 - o name
 - return type
 - number of parameters
 - data type of each parameter

Function Prototype

- Function prototype: 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

Function Prototype

• The function heading without the body of the function.

Syntax: Function Prototype

The general syntax of the function prototype of a value-returning function is:

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

(Note that the function prototype ends with a semicolon.)

For the function larger, the prototype is:

```
double larger (double x, double y);
```


When writing the function prototype, you do not have to specify the variable name in the parameter list. However, you must specify the data type of each parameter.

You can rewrite the function prototype of the function larger as follows:

```
double larger (double, double);
```

Prototype Notes

- Place prototypes near top of program
- Program must include either prototype or full function definition before any call to the function, otherwise a compiler error occurs
- When using prototypes, function definitions can be placed in any order in the source file. Traditionally, main is placed first.
- Use a function prototype (similar to the heading of the function
 - Header: void printHeading()
 - Prototype: void printHeading();

Function Prototype (Illustration)

CS1002 - FALL 2022

```
//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 "
 //Line 2
 << larger(5, 10) << endl;
 cout << "Line 3: Enter two numbers: ";</pre>
 //Line 3
 //Line 4
 cin >> one >> two;
 cout << endl;
 //Line 5
 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)
 //Line 7
 << endl;
 return 0;
```

Function Prototype (Illustration cont'd.)

```
double larger (double x, double y)
 double max;
 if (x >= y)
 max = x;
 else
 max = y;
 return max;
 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: 25.6 73.85
CS1002-FALL 2022Line 6: The larger of 25.6 and 73.85 is 73.85
 Line 7: The largest of 43.48, 34.00, and 12.65 is 43.48
```

Example Program I

```
// Creating and using a programmer-defined function.
 #include <iostream>
 using std::cout;
 using std::endl;
 int square(int); // function prototype
9
 int main()
11
12
 // loop 10 times and calculate and output
 // square of x each time
13
14
 for (int x = 1; x <= 10; x++)
15
 cout << square(x) << " "; // function call</pre>
16
17
 cout << endl;</pre>
18
19
 return 0; // indicates successful termination
20
21
 } // end main
22
23
 // square function definition returns square of an integer
 int square(int y) // y is a copy of argument to function
25
 // returns square of y as an int
26
 return y * y;
```

Function prototype: specifies data types of arguments and return values. **square** expects and **int**, and returns an **int**.

Parentheses () cause function to be called. When done, it returns the result.

Definition of **square**. **y** is a copy of the argument passed.

Returns **y** * **y**, or **y** squared.

Output

1 4 9 16 25 36 49 64 81 100

Example Program II

```
// C ++ Program
 // Finding the maximum of three floating-point numbers.
 #include <iostream>
 using std::cout;
 using std::cin;
 using std::endl;
 double maximum(double, double, double); // function prototype
 10
 int main()
 11
 12
 13
 double number1;
 double number2;
 14
 double number3;
 15
 16
 cout << "Enter three floating-point numbers: ";</pre>
 17
 cin >> number1 >> number2 >> number3;
 18
 19
 20
 // number1, number2 and number3 are arguments to
 21
 // the maximum function call
 cout << "Maximum is: "</pre>
 22
 << maximum(number1, number2, number3) << endl;</pre>
 23
 24
 return 0; // indicates successful termination
CS1002 - FALL 2022
 } // end main
 27
 28
```

Function maximum takes 3 arguments (all double) and returns a double.

Example Program II

```
Comma separated list for multiple parameters.
```

```
29
 // function maximum definition;
30
 // x, y and z are parameters
 double maximum(double x, double y, double z)
31
32
33
 double max = x; // assume x is largest
34
 if (y > max) // if y is larger,
35
36
 max = y;  // assign y to max
37
 if (z > max) // if z is larger,
38
39
 max = z;  // assign z to max
40
41
 return max; // max is largest value
42
43
 } // end function maximum
```

Sample run

Enter three floating-point numbers: 99.32 37.3 27.1928

Maximum is: 99.32

Enter three floating-point numbers: 1.1 3.333 2.22

Maximum is: 3.333

Enter three floating-point numbers: 27.9 14.31 88.99

Maximum is: 88.99

Value-Returning Functions: Some Peculiarity

```
A correct definition of the function secret is:

int secret(int x)
{

if (x > 5)  //Line 1

return 2 * x; //Line 2

return x; //Line 3
}
```

Value-Returning Functions: Some Peculiarity (cont'd.)

```
return x, y; //only the value of y will be returned
int funcRet1()
 int x = 45;
 return 23, x; //only the value of x is returned
int funcRet2(int z)
 int a = 2:
 int b = 3;
 return 2 * a + b, z + b; //only the value of z + b is returned
```

Value-Returning Functions: Some Peculiarity (cont'd.) **EXAMPLE 6-3**

In this example, we write the definition of function courseGrade. This function takes as a parameter an **int** value specifying the score for a course and returns the grade, a value of type **char**, for the course. (We assume that the test score is a value between 0 and 100 inclusive.)

```
char courseGrade(int score)
 switch (score / 10)
 case 0:
 case 1:
 case 2:
 case 3:
 case 4:
 case 5:
 return 'F';
 case 6:
 return 'D';
 case 7:
 return 'C':
 case 8:
 return 'B';
 case 9:
 case 10:
 return 'A';
```

Questions

