CS1002 – Programming Fundamentals

Lecture # 24 Tuesday, November 22, 2022 FALL 2022 FAST – NUCES, Faisalabad Campus

Rizwan Ul Haq

Static Local Variables

- Local variables
 - Only exist while the function is executing
 - ☐ Are redefined each time function is called
 - ☐ Lose their contents when function terminates
- ☐ static local variables
 - ☐ Are defined with key word static
 - static int counter;
 - ☐ Are defined and initialized **only the first time** the function is executed
 - ☐ Retain their contents between function calls
 - ☐ Better to initialize when declared
 - static int counter = 0;

static variable illustrated

```
#include <iostream>
 using namespace std;
 void test();
 int main ()
 int count;
 for (count = 1; count <= 5; count++)
 test();
 Sample Run:
 return 0;
 Inside test x = 2 and y = 11
 void test()
 Inside test x = 4 and y = 11
 Inside test x = 6 and y = 11
 static int x = 0;
 Inside test x = 8 and y = 11
 int y = 10;
 Inside test x = 10 and y = 11
 x = x + 2;
 y = y + 1;
CS1002 - FALL 2022
 cout << "Inside test x = " << x << " and y = "
 << y << endl;
```

//Program: Static and automatic variables

Overloading Functions

- Overloaded functions are two or more functions that have the same name, but different parameter lists
- ☐ Can be used to create functions that perform the same task, but take **different parameter types** or **different number of parameters**
- Compiler will determine which version of function to call; by argument and parameter list
- ☐ Important thing is Formal parameter should be different either their datatype, number or position

Overloaded Functions - Examples

☐ If a program has these overloaded functions:

☐ The compiler will use them as follows:

```
int length, width;
double base, height;
getDimensions(length);  // 1
getDimensions(length, width);  // 2
getDimensions(length, height);  // 3
getDimensions(height, base);  // 4
```

Overloaded Functions - Examples

```
void functionXYZ()
void functionXYZ(int x, double y)
void functionXYZ(double one, int y)
void functionXYZ(int x, double y, char ch)
```

☐ Consider the following function headings to overload the function function ABC:

```
void functionABC(int x, double y)
int functionABC(int x, double y)
```

Default Arguments

- □ Values passed automatically if arguments are missing from the function call
- Must be a constant declared in prototype
 - void evenOrOdd(int = 0);
- ☐ Multi-parameter functions may have default arguments for some or all of them int getSum(int, int=0, int=0);
- ☐ If you specify a value to default parameter then it will be used otherwise default value will be used

Default Arguments

☐ If not all parameters to a function have default values, the ones without defaults must be declared first in the parameter list

```
int getSum(int, int=0, int=0); // OK
int getSum(int, int=0, int); // wrong!
```

When an argument is omitted from a function call, all arguments after it must also be omitted

```
sum = getSum(num1, num2); // OK
sum = getSum(num1, , num3); // wrong!
```

☐ Constant value can't be assigned to reference parameter void func(int x, int& y=16, double z=34);

```
#include <iostream>
#include <iomanip>
using namespace std;
int volume (int l = 1, int w = 1, int h = 1);
void funcOne(int& x, double y = 12.34, char z = 'B');
int main ()
 int a = 23;
 double b = 48.78;
 char ch = 'M';
 cout << fixed << showpoint;
 cout << setprecision(2);
 cout << "Line 1: a = " << a << ", b = "
 << b << ", ch = " << ch << endl;
 //Line 1
 cout << "Line 2: Volume = " << volume()
 //Line 2
 << endl;
 cout << "Line 3: Volume = " << volume(5, 4)
 //Line 3
 << endl;
 cout << "Line 4: Volume = " << volume(34)
 //Line 4
 << endl;
 cout << "Line 5: Volume = "
 << volume(6, 4, 5) << endl;
 //Line 5
 funcOne(a);
 //Line 6
 //Line 7
 funcOne(a, 42.68);
 funcOne(a, 34.65, 'Q');
 //Line 8
 cout << "Line 9: a = " << a << ", b = "
 << b << ", ch = " << ch << endl;
 //Line 9
 return 0;
```

```
int volume (int 1, int w, int h)
 //Line 10
 return 1 * w * h;
void funcOne(int& x, double y, char z)
 //Line 11
 x = 2 * x;
 cout << "Line 12: x = " << x << ", y = "
 << y << ", z = " << z << endl;
 //Line 12
Sample Run:
Line 1: a = 23, b = 48.78, ch = M
Line 2: Volume = 1
Line 3: Volume = 20
Line 4: Volume = 34
Line 5: Volume = 120
Line 12: x = 46, y = 12.34, z = B
Line 12: x = 92, y = 42.68, z = B
Line 12: x = 184, y = 34.65, z = Q
Line 9: a = 184, b = 48.78, ch = M
```

The exit() Function

- ☐ Terminates execution of a program
- ☐ Can be called from any function
- ☐ Can pass a value to operating system to indicate status of program execution
- ☐ Usually used for abnormal termination of program
- ☐ Requires **cstdlib** header file

What will be the output of the following Program's?

```
void find(int a, int& b, int& c,)
int main()
 int one, two, three;
 one = 5;
 two = 10;
 three = 15;
 find(one, two, three);
 cout << one << ", " << two << ", " << three << endl;
 find(two, one, three);
 cout << one << ", " << two << ", " << three << endl;
 find(three, two, one);
 cout << one << ", " << two << ", " << three << endl;
 find(two, three, one);
 cout << one << ", " << two << ", " << three << endl;
 return 0:
void find (int a, int& b, int& c)
 20, 10, 15
 int temp;
 25, 30, 15
 45, 30, 60
 c = a + b;
 temp = a;
 a = b;
 b = 2 * temp;
```

```
int x;
void summer(int&, int);
void fall(int, int&);
int main()
 int intNum1 = 2;
 int intNum2 = 5;
 x = 6;
 summer(intNum1, intNum2);
 cout << intNuml << " " << intNum2 << " " << x << endl;
 fall(intNum1, intNum2);
 cout << intNum1 << " " << intNum2 << " " << x << endl;
 return 0;
void summer(int& a, int b)
 int intNum1;
 intNum1 = b + 12;
 15 24 -9
 a = 2 * b + 5;
 b = intNum1 + 4;
void fall(int u, int& v)
 int intNum2;
 intNum2= x;
 v = intNum2 * 4;
 x = u - v;
```

Array as a parameter to Functions

Arrays are passed by reference only The symbol & is not used when declaring an array as a formal parameter The size of the array is usually omitted If provided, it is ignored by the compiler E.g. void foo(double firstList[], int secondList[])

Arrays as Parameters to Functions

```
void initialize(int list[], int listSize)
{
  int count;
  for (count = 0; count < listSize; count++)
 list[count] = 0;
}</pre>
```

- ☐ The first parameter of the function initialize is an **int** array of any size
- ☐ When the function initialize is called, the size of the actual array is passed as the second parameter of the function initialize

Passing an Entire Array

- Use the array name, without any brackets, as the argument
- Can also pass the array size so the function knows how many elements to process

```
void printGrades(int[], int);  // prototype

void printGrades(int A[], int size) // header

printGrades(tests, 5);  // call
```

Constant Arrays as Formal Parameters

EXAMPLE 9-6

```
//Function to initialize an int array to 0.
 //The array to be initialized and its size are passed
 //as parameters. The parameter listSize specifies the
 //number of elements to be initialized.
void initializeArray(int list[], int listSize)
 int index;
 for (index = 0; index < listSize; index++)</pre>
 list[index] = 0;
 //Function to print the elements of an int array.
 //The array to be printed and the number of elements
 //are passed as parameters. The parameter listSize
 //specifies the number of elements to be printed.
void printArray(const int list[], int listSize)
 int index;
 for (index = 0; index < listSize; index++)</pre>
 cout << list[index] << " ";
```

Memory

- The base address of an array is the address, or memory location of the first array component
- ☐ If **list** is a one-dimensional array, its base address is the address of **list[0]**
- ☐ When we pass an array as a parameter, the base address of the actual array is passed to the formal parameter

Memory (

CS1002 - FALL 2022

FIGURE 9-7 Array myList and the addresses of its components

Memory (cont'd.)
Consider the following statement:

- - □ cout << myList << endl; //Line 2
- This statement will not output the values of the components of **myList**
- In fact, the statement outputs the value of myList, which is the base address of the array
- This is why the statement will not generate a syntax error

Memory (cont'd.)
Suppose that you also have the following statement:

```
int yourList[5];
```

☐ Then, in the statement:

```
if (myList <= yourList)</pre>
```

☐ It does not determine whether the elements of **myList** are less than or equal to the corresponding elements of **yourList**

Memory (cont'd.)

when you declare an array, the only things about the array that the computer remembers are:

- ☐ Name of the array
- ☐ Its base address
- ☐ The data type of each component
- and (possibly) the number of components

Example

- ☐ Suppose you want to access the value of **myList**[3]
- Now, the base address of **myList** is 1000
 - ☐ Each component of **myList** is of type **int**, so it uses four bytes to store a value, and the index is 3
- ☐ To access the value of myList[3], the computer calculates the address

$$1000 + 4 * 3 = 1000 + 12 = 1012$$

- ☐ That is, this is the starting address of myList[3]
 - □ So, starting at 1012, the computer accesses the next four bytes

Example

```
void arrayAsParameter(int list[], int size)
 list[2] = 28; //Line 4
 . . .
  Suppose that you have the following call to this function:
  arrayAsParameter(myList, 5);
\square list[2] = 28; This statement stores 28 into list[2]. To access list[2], the computer
  calculates the address as follows: 1000 + 4 * 2 = 1008
```

Functions Cannot Return a Value of the Type Array

C++ does not allow functions to return a value of the type array

Searching an Array for a Specific Item

- ☐ Sequential search or linear search
 - ☐ Searching a list for a given item
 - ☐ Starting from the first array element
 - ☐ Compare **searchItem** with the elements in the array
 - Continue the search until either you find the item or no more data is left in the **list** to compare with **searchItem**

Searching an Array for a Specific Item (cont'd.)

```
int seqSearch(const int list[], int listLength, int searchItem)
 int loc;
 bool found = false;
 loc = 0;
 while (loc < listLength && !found)
 if (list[loc] == searchItem)
 found = true;
 else
 loc++;
 if (found)
 return loc;
 else
 return -1;
```

```
int seqSearch(const int list[], int listLength,
 //Line 4
 int searchItem);
 //Line 5
int main()
 //Line 6
 int intList[ARRAY SIZE];
 //Line 7
 int number;
 //Line 8
 cout << "Line 9: Enter " << ARRAY SIZE
 << " integers." << endl;
 //Line 9
 for (int index = 0; index < ARRAY SIZE; index++)</pre>
 //Line 10
 cin >> intList[index];
 //Line 11
 //Line 12
 cout << endl;
 cout << "Line 13: Enter the number to be "
 << "searched: ";
 //Line 13
 cin >> number;
 //Line 14
 cout << endl;
 //Line 15
 int pos = seqSearch(intList, ARRAY SIZE, number); //Line 16
 //Line 17
 if (pos!=-1)
 cout <<"Line 18: " << number
 << " is found at position " << pos
 //Line 18
 << endl;
 //Line 19
 else
 cout << "Line 20: " << number
 << " is not in the list." << endl;
 //Line 20
 //Line 21
 return 0;
 //Line 22
//Place the definition of the function segSearch
```

CS1002 - FALL 2022

Questions

