O3. Functions, Arrays, Strings and Parameter Passing - 01

Oritented Object Programming C++: Chapter 03

Time: 120 Minutes

Instructor: Thang, Nguyen Chien

Email: chienthangplus@gmail.com

Phone: 0349 688 571

Previous lessons

- 1. Introduction C++
 - \rightarrow C++ vs C
 - Compilers, IDEs
- 2. C++ Language Basics
 - > Types: int, float, double
 - Control Structures: if, for, while, switch-case...

Contents

- I. Functions
 - Remind how to use functions
- II. Function Overloading
 - What-When-How
- III. Default Arguments
 - What-When-How
- IV. Arrays
 - What-When-How

Objectives

- Explain how a function works
- Explain function prototyping
- Demonstrate how function overloading
- Determine how default arguments are used with functions
- Explain recursion with the help of an example
- Explain array initialization with example
- Demonstrate how passing arrays to functions

I. Functions

- A function is a set of instructions that can perform a specific task, and can be called by others.
- Benefits:
 - > Reusability
 - > Modularity
 - Overall programming simplicity
- Functions are classified into:
 - Library functions
 - > User-defined functions

Function definition

```
<return type> <function name>(<argument list>)
{
 <body of the function>
}
```

- <return type> is void when the function return no values
- return statement used in the body to exit a function and return a value.
- In void functions, do not need the return
- <argument list>: can be empty

```
Example 01:
void showRectangle() {
 "***********"
 << endl;
 cout <<
 cout << "*
 << endl;
 cout << "*
 << endl;
 cout << "***********
 << endl;
 Output
int main() {
 ******
 showRectangle();
 *
 *
 return 0;
 *
 *
 ******
```

```
Example 02:
int maxTwoNumbers(int x, int y) {
 if (x > y)
 return x;
 Output
 return y;
 The bigger number is 10
int main() {
 int bigger, a = 2, b = 10;
 bigger = maxTwoNumbers(a, b);
 cout << "The bigger number is " << bigger;</pre>
 return 0;
```

```
Example 02:
int maxTwoNumbers(int x, int y) {
 if (x > y)
 return x;
 return y;
 b
 10
int main() {
 a
 bigger
 ???
 int bigger, a = 2, b = 10;
 bigger = maxTwoNumbers(a, b);
 cout << "The bigger number is " << bigger;</pre>
 return 0;
```

```
Example 02:
int maxTwoNumbers(int x, int y) {
 if (x > y)
 return x;
 return y;
 b
 10
int main() {
 a
 bigger
 ???
 int bigger, a = 2, b = 10;
 bigger = maxTwoNumbers(a, b);
 cout << "The bigger number is " << bigger;</pre>
 return 0;
```

```
Example 02:
 int x = a, int y = b
int maxTwoNumbers(int x, int y) {
 if (x > y)
 return x;
 10
 Y
 return y;
 X
 b
 10
int main() {
 a
 bigger
 ???
 int bigger, a = 2, b = 10;
 bigger = maxTwoNumbers(a, b);
 cout << "The bigger number is " << bigger;</pre>
 return 0;
```

```
Example 02:
int maxTwoNumbers(int x, int y) {
 if (x > y)
 return x;
 10
 Y
 return y;
 X
 b
 10
int main() {
 a
 bigger
 ???
 int bigger, a = 2, b = 10;
 bigger = maxTwoNumbers(a, b);
 cout << "The bigger number is " << bigger;</pre>
 return 0;
```

```
Example 02:
int maxTwoNumbers(int x, int y) {
 if (x > y)
 10
 return x;
 10
 Y
 return y;
 X
 b
 10
int main() {
 a
 bigger
 ???
 int bigger, a = 2, b = 10;
 bigger = maxTwoNumbers(a, b);
 cout << "The bigger number is " << bigger;</pre>
 return 0;
```

```
Example 02:
int maxTwoNumbers(int x, int y) {
 if (x > y)
 10
 return x;
 10
 Y
 return y;
 X
 b
 10
int main() {
 a
 bigger
 ???
 int bigger, a = 2, b = 10;
 bigger = maxTwoNumbers(a, b);
 cout << "The bigger number is " << bigger;</pre>
 return 0;
```

```
Example 02:
int maxTwoNumbers(int x, int y) {
 if (x > y)
 10
 return x;
 return y;
 b
 10
int main() {
 a
 bigger
 10
 int bigger, a = 2, b = 10;
 bigger = maxTwoNumbers(a, b);
 cout << "The bigger number is " << bigger;</pre>
 return 0;
```

```
Example 02:
int maxTwoNumbers(int x, int y) {
 if (x > y)
 Output
 return x;
 The bigger number is 10
 return y;
 b
 10
int main() {
 a
 bigger
 10
 int bigger, a = 2, b = 10;
 bigger = maxTwoNumbers(a, b);
 cout << "The bigger number is " << bigger;</pre>
 return 0;
```

- Function Declaration
 - > Describes the function interface to the compiler
 - > When a function is called
 - The compiler uses the template to ensure that proper arguments are passed, and the return value is correctly

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

- Examples:
 - > int maxTwoNumbers(int x, int y);
 - > int maxTwoNumbers(int, int);
 - > void printOddNumbersFrom(int k);

```
Example 03:
int maxTwoNumbers(int x, int y);
int main() {
 int a = 2, b = 10;
 int bigger = maxTwoNumbers(a, b);
 cout << "The bigger number is " << bigger;</pre>
 return 0;
int maxTwoNumbers(int x, int y) {
 if (x > y)
 return x;
 return y;
```

Contents

- I. Functions
- II. Function Overloading
- III. Default Arguments
- IV. Arrays

II. Function Overloading

- Using the same function name but different parameters to create functions that perform a variety of different tasks
- Example: get average of 2, 3 or 4 numbers float getAverage(float a, float b) { return (a + b) / 2; float getAverage(float a, float b, float c) { return (a + b + c) / 3; float getAverage(float a, float b, float c, float d) { return (a + b + c + d) / 4;

Duy Tan University

II. Function Overloading (cont.)

```
int main() {
  // invoke getAverage(float a, float b)
  cout << getAverage(1.2, 4.5) << endl;</pre>
  // invoke getAverage(float a, float b, float c)
  cout << getAverage(1.6, 3.6, -7.5) << endl;</pre>
  // invoke:
  // getAverage(float a, float b, float c, float d)
  cout << getAverage(4.5, 1.5, 6.5, 1.9)<< endl;</pre>
  return 0;
 Output
 2.85
 -0.766667
 3.6
```

Contents

- I. Functions
- **II.** Function Overloading
- III. Default Arguments
- IV. Arrays

III. Default Arguments

- **❖** In C++ functions:
 - > Arguments can have **default values** from right to left
 - **Default values** are specified when the function is declared.
 - The function assigns a default value to the parameter which does not have a matching argument in the function call

Example:

```
int sum(int a, int b, int c = 0); // OK
int sum(int a, int b = 0, int c); // Not OK
int sum(int a, int b = 0, int c = 0);// OK
```

III. Default Arguments (cont.)

Example 01:

```
float getAverage(float a, float b, float c = 0,
 float d = 0) {
 return (a + b + c + d) / 4;
 Output
 getAverage(1.2, 4.5, 0, 0)
 2.85
int main() {
 -0.766667
 3.6
  cout << getAverage(1.2, 4.5) << endl;</pre>
  cout << getAverage(1.6, 3.6, -7.5) << endl;</pre>
  cout << getAverage(4.5, 1.5, 6.5, 1.9)<< endl;</pre>
  return 0;
 getAverage(1.2, 4.5, -7.5, 0)
```


III. Default Arguments (cont.)

Example 02: float getAverage(float, float, float = 0, float = 0); int main() { cout << getAverage(1.2, 4.5) << endl;</pre> cout << getAverage(1.6, 3.6, -7.5) << endl;</pre> cout << getAverage(4.5, 1.5, 6.5, 1.9)<< endl;</pre> return 0; float getAverage(float a, float b, float c, float d) return (a + b + c + d) / 4;

Contents

- I. Functions
- **II.** Function Overloading
- **III.** Default Arguments
- IV. Arrays

Practices by Your-Self in 10 minutes

Review 01

```
int Fibonacci(int n) {
 if (n == 1 | | n == 2)
 return 1;
 return Fibonacci(n - 1) + Fibonacci(n - 2);
int main() {
 Output
 cout << Fibonacci(5) << endl;</pre>
 return 0;
```

Review 02

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 int main() {
 func();
 func();
 func();
 return 0;
```

Output

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 int main() {
 func();
 func();
 func();
 return 0;
```

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 int main() {
 func();
 func();
 func();
 return 0;
```

Duy Tan University

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 int main() {
 func();
 func();
 func();
 sa
 return 0;
 a
```

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 int main() {
 func();
 func();
 func();
 return 0;
```

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 int main() {
 func();
 func();
 func();
 sa
 return 0;
 a
```

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 cout << a << " | " << sa << endl;
int main() {
 func();
 func();
 func();
 return 0;
```

Output
2 | 2

sa 2 a 2

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 cout << a << " | " << sa << endl;
int main() {
 func();
 func();
 func();
 return 0;
```

Output 2 | 2

sa 2 a 2

```
void func() {
 Output
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 int main() {
 func();
 func();
 func();
 sa
 return 0;
```

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 int main() {
 func();
 func();
 func();
 return 0;
```

Output

sa 2 a 1

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 int main() {
 func();
 func();
 func();
 return 0;
```

Output
2 | 2

sa 2 a 2

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 int main() {
 func();
 func();
 func();
 return 0;
```

Output

sa **3** a **2**

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 cout << a << " | " << sa << endl;
int main() {
 func();
 func();
 func();
 return 0;
```

Output

2 | 2

sa 3 a 2

```
void func() {
 int a = 1;
 static int sa = 1;
 a = a + 1;
 sa = sa + 1;
 cout << a << " | " << sa << endl;
int main() {
 func();
 func();
 func();
 return 0;
```

Output

2 | 2

sa 3 a 2

```
void func() {
 Output
 int a = 1;
 static int sa = 1;
 2 | 3
 a = a + 1;
 sa = sa + 1;
 cout << a << " | " << sa << endl;
int main() {
 func();
 func();
 func();
 4
 sa
 return 0;
```

Review 03

```
void func(int a, int b, int c) {
 cout << a << " " << b << " " << c << endl;
}
int main() {
 int i = 1;
 func(i++, i++, i++);
 return 0;
}</pre>
```

Contents

- I. Functions
- **II.** Function Overloading
- **III.** Default Arguments
- IV. Arrays

IV. Arrays

- ❖ An array in C++ is a collection of elements
 - > Elements stored at contiguous memory locations
 - Elements can be accessed randomly using indices of an array.
- Declaration for an array: type name [elements];
- Example:
 - >int arr[4];

```
0 1 2 3
arr ______int
```

Initializing arrays:

- Array elements are accessed by using an integer index.
 - > Array index starts with 0 and goes till size of array minus 1
 - > Syntax: name [index];
- Example:

```
int arr[4] = { 5, 7, 1, 2 };
for (int i = 0; i < 4; i++) {
 cout << arr[i] << " ";
}</pre>
```


Output 5 7 1 2

	arr[0]	arr[1]	arr[2]	arr[3]
arr	5	7	1	2

Multidimensional arrays can be described as "arrays of arrays".

- Multidimensional arrays can be described as "arrays of arrays".
- Example: int arr[3][2][3];

Duy Tan University

Initializing multidimensional arrays

```
int arr2D[2][3] = \{ \{3, 2, 4\}, \{8, 2, 5\} \};
for (int i = 0; i < 2; i++) {
 for (int j = 0; j < 3; j++) {
 cout << arr2D[i][j] << " ";</pre>
  cout << endl;</pre>
arr2D
 0
 1
```

Output

3 2 4

8 2 5

Example 01: Accessing an out-of-bounds value

```
int main() {
 int arr[3] = { 2, 1, 9 };
 cout << arr[4];
 return 0;
}</pre>
```

Output

11533456

	arr[0]	arr[1]	arr[2]	arr[4]	
	2	1	9	???	

Example 02: Initializing multidimensional arrays int $arr2D[3][3] = \{ \{3, 2\}, \{8\} \};$ for (int i = 0; i < 3; i++) { for (int j = 0; j < 3; j++) { cout << arr2D[i][j] << " ";</pre> cout << endl;</pre> arr2D 00

0

2

0

Output

3 2 0

800

000

0

Example 03: Passing arrays to a function int sum(int arr[], int size) { int s = 0; for (int i = 0; i < size; i++)</pre> s += arr[i]; **Output** return s; size: 3 sum: 12 int main() { int $arr[3] = \{ 2, 4, 6 \};$ int size = sizeof(arr) / sizeof(arr[0]); cout << "size: " << size << endl;</pre> cout << "sum: " << sum(arr, size);</pre> return 0;

```
Example 04: Passing multidimensional arrays
int sum(int arr[][3][2], int size) {
 int s = 0;
 return s;
int main() {
 int arr[3][3][2] = \{\{\{1,2\},\{3,2\},\{1,5\}\}\},
{{7,2},{8,1}} };
 cout << "sum: " << sum(arr, 5);</pre>
 return 0;
```

Example 05: Accessing an out-of-bounds value int main() { int arr[4][2] = $\{\{2,9\}, \{3,2\}, \{7,2\}\};$ cout << "arr[0][4]: " << arr[0][4];</pre> return 0; **Output** arr[0][1] arr[0][4] arr[0][0] arr[0][4]: 7 int int int 2 7 3 2 0 0 arr[0] arr[1] arr[2] arr[3] int[2] int[2] int[2] int[2]

Contents

- I. Functions
- **II.** Function Overloading
- **III.** Default Arguments
- IV. Arrays

Summary

- Function declaration and definition likes C
- **Function overloading**: functions have a same name
- Arguments have default values, the values will be assigned for parameters which does not have a matching argument in function call
- ❖ An array in C++ is a collection of elements
 - > Elements stored at contiguous memory locations
 - Elements can be accessed randomly using indices of an array.
- Multidimensional arrays can be described as "arrays of arrays".

Problems

- 1. Write a function to get the largest values in an array
- 2. Write input(...) and display(...) functions to get values from the keyboard and display them in to the screen.
- 3. Write a function to display all prime numbers in an array.
- 4. Write iSort(...) function to sort elements increasing in an array
- 5. Write iInsert(...) function to insert an element to a sorted array.