FUNCTIONS

INTRODUCTION

- Functions are like building blocks
- They allow complicated programs to be divided into manageable pieces
- Some advantages of functions:
 - A programmer can focus on just that part of the program and construct it, debug it, and perfect it
 - Different people can work on different functions simultaneously
 - Can be re-used (even in different programs)
 - Enhance program readability

INTRODUCTION (CONTINUED)

Functions

- Called modules
- Like miniature programs
- Can be put together to form a larger program

FUNCTIONS IN C++

- Experience has shown that the best way to develop and maintain large programs is to construct it from smaller pieces(Modules)
- This technique Called "Divide and Conquer"

Bad Development Approach

```
main()
Return 0;
```

```
•Easer To
```

✓Design

✓Build

✓Debug

✓Extend

✓ Modify

✓ Understand

✓ Reuse

✓Better Organization

Wise Development Approach

```
main()
function f1()
function f2()
```

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
 - 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

PREDEFINED FUNCTIONS (CONTINUED)

 Some of the predefined mathematical functions are:

```
sqrt(x)
pow(x, y)
floor(x)
```

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

- \bullet pow (x, y) calculates x^y

 - Returns a value of type double
 - x and y are the parameters (or arguments)
 - The function has two parameters
- sqrt(x) calculates the nonnegative square root of x, for x >= 0.0
 - sqrt(2.25) **is** 1.5
 - Type double

PREDEFINED FUNCTIONS (CONTINUED)

- 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

PREDEFINED FUNCTIONS CONTINUED

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
fabs(x)	<cmath></cmath>	Returns the absolute value of its argument: fabs (-5.67) = 5.67	double	double

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
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
tolower(x)	<cctype></cctype>	Returns the lowercase value of x if x is uppercase; otherwise, returns x	int	int
toupper(x)	<cctype></cctype>	Returns the uppercase value of x if x is lowercase; otherwise, returns x	int	int

C++ USER-DEFINED FUNCTION TYPES

- Function with no argument and no return value
- Function with no argument but return value
- Function with argument but no return value
- Function with argument and return value

Function definition format

```
functionType functionName(formal parameter list)
 statements
```

- Function-name: any valid identifier
- Return-value-type: data type of the result (default int)
 - void indicates that the function returns nothing
- Parameter-list: comma separated list, declares parameters
 - A type must be listed explicitly for each parameter unless, the parameter is of type int

FUNCTION PROTOTYPE

- The function prototype declares the input and output parameters of the function.
- The function prototype has the following syntax:

```
<type> <function name>(<type list>);
```

Example: A function that returns the absolute value of an integer is: int
 absolute(int);

EXAMPLE OF USER-DEFINED C++ FUNCTION

Function header

Function body

double computeTax(double income)

```
if (income < 5000.0)
  return 0.0;
  double taxes = 0.07 * (income-5000.0);
  return taxes;
}</pre>
```

Functions

- Modularize a program
- Software reusability
 - Call function multiple times

Local variables

- Known only in the function in which they are defined
- All variables declared in function definitions are local variables

Parameters

- Local variables passed to function when called
- Provide outside information

FUNCTION CALLING

- Functions called by writing
 - functionName (argument);
 - or
 - functionName(argument1, argument2, ...);
- Example
 - cout << sqrt(900.0);</pre>
 - sqrt (square root) function
 - The preceding statement would print 30
 - All functions in math library return a double
- Function Arguments can be:

• Write a function to compute n!

```
int factorial( int n)
  int product=1;
  for (int i=1; i<=n; i++)
 product *= i;
  return product;
```

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

4/3/2022

Designed by Prof. Anosha Khan

18

VOID FUNCTION TAKES ARGUMENTS

If the Function does not RETURN result, it is called void Function

```
#include<iostream>
using namespace std;
void add2Nums(int,int);
main()
{ int a, b;
 cout<<"enter two Number:";</pre>
 cin >>a >> b;
 add2Nums(a, b);
void add2Nums(int x, int y)
 cout<< x<< "+" << y << "=" << x+y;
```

```
If the function Does Not Take Arguments specify this with EMPTY-LIST OR write
  void inside
#include<iostream>
using namespace std;
  void funA();
  void funB(void);
  main()
 funA();
 funB();
 void funA()
 cout << "Function-A takes no arguments\n";</pre>
  void funB()
 cout << "Also Function-B takes No arguments\n";</pre>
```

```
#include<iostream>
int x = 0;
void f1() { x++; }
void f2() \{ x+=4; \}
 f1(); }
void main()
  f2();
  cout << x << endl;
```

x (

```
void main()
{
 f2();
 cout << x << endl
 ;
}</pre>
```

```
#include
  <iostream.h>
int x = 0;
void f1() { x++; }
void f2() { x+=4;
 f1(); }
void main()
  f2();
  cout << x << endl;
```

```
x 4
```

```
void f2()
{
 x += 4;
 f1();
}
```

```
void main()
{
 f2();
 cout << x << endl
;
}</pre>
```

```
#include <iostream>
int x = 0;
void f1() { x++; }
void f2() { x+=4;
 f1(); }
void main()
  f2();
  cout << x << endl;
```

```
void f1()
  X++;
void f2()
  x += 4;
void main()
  f2();
  cout << x << endl
```

```
#include
  <iostream.h>
int x = 0;
void f1() { x++; }
void f2() { x+=4;
 f1(); }
void main()
  f2();
  cout << x << endl;
```

```
void f1()
  X++;
void f2()
  x += 4;
  f1();
void main()
  f2();
  cout << x << endl;</pre>
```

```
#include
  <iostream.h>
int x = 0;
void f1() { x++; }
void f2() { x+=4;
 f1(); }
void main()
  f2();
  cout << x << endl;
```

```
void f2()
  x += 4;
  f1();
void main()
  f2();
  cout << x << endl;</pre>
```

```
#include <iostream.h>
int x = 0;
void f1() { x++; }
void f2() { x+=4; f1(); }
void main()
  f2();
  cout << x << endl;
```

```
x 5
```

```
5
Press any key to continue
```

```
void main()
{
 f2();
 cout << x << endl;
}</pre>
```

```
#include <iostream.h>
int x = 0;
void f1() { x++; }
void f2() { x+=4; f1(); }
void main()
  f2();
  cout << x << endl;
```

```
< <mark>5</mark>
```

```
5
Press any key to continue
```

```
void main()
{
 f2();
 cout << x << endl;
}</pre>
```

```
#include <iostream.h>
int x = 0;
void f1() { x++; }
void f2() { x+=4; f1(); }
void main()
  f2();
  cout << x << endl;
```


LOCAL VS GLOBAL VARIABLES

```
#include<iostream>
Using namespace std;
int x,y; //Global Variables
int add2(int, int); //prototype
main()
{ int s;
  x = 11;
  y = 22;
  cout << "global x=" << x << endl;</pre>
  cout << "Global y=" << y << endl;</pre>
  s = add2(x, y);
  cout << x << "+" << y << "=" << s;
  cout<<endl;</pre>
  cout<<"\n---end of output---\n";
  return 0;
int add2(int x1,int y1)
{ int x; //local variables
  x = 44;
  cout << "\nLocal x=" << x << endl;</pre>
  return x1+y1;
```

```
global x=11
global y=22
Local x=44
11+22=33
---end of output---
```

FUNCTION CALL METHODS

- Call by value
 - A copy of the value is passed
- Call by reference
 - The caller passes the address of the value
- Call by value
- Up to this point all the calls we have seen are call-by-value, a copy of the value (known) is passed from the caller-function to the called-function
- Any change to the copy does not affect the original value in the caller function
- Advantages, prevents side effect, resulting in reliable software

FUNCTION CALL METHODS

• Call By Reference

- We introduce reference-parameter, to perform call by reference. The caller gives the called function the ability to directly access the caller's value, and to modify it.
- A reference parameter is an alias for it's corresponding argument, it is stated in c++ by "flow the parameter's type" in the function prototype by an ampersand(&) also in the function definition-header.
- Advantage: performance issue

```
void function_name (type &);// prototype

main()
{
 -----
}
void function name(type &parameter name)
```

FUNCTION CALL EXAMPLE

```
#include<iostream >
using namespace std;
void passbyref(int &cz);
void passybyval(int a);
int main()
 int x=2;
 cout<<x<<"Before calling"<<endl;</pre>
 passybyval(x);
 cout<<x<<"after calling"<<endl;</pre>
 cout<<x<<"Before calling"<<endl;</pre>
 passbyref(x);
 cout<<x<<"after calling"<<endl;</pre>
 return 0;
void passybyval(int a)
 a++;
void passbyref(int &cz)
{
 cz++;
```

```
#include<iostream >
using namespace std;
void swap(int &a, int &b)
{
 int c=a;
 a=b;
 b=c;
int main()
 int a, b;
 cin>>a>>b;
 cout<<a<<" "<<b<<endl;</pre>
 swap(a,b);
 cout<<a<<" "<<b<<endl;</pre>
```