Control flow in c++

- Flow control is the way a program causes the flow of execution .
- Two types
 - 1.Branching statements
 - a) if statement
 - b) if- else statement
 - c) switch statement
 - d) goto statement

2. Looping statements

a) For statement.

a) While statement.

a) Do – while statement.

If statement

- Decision making statement
- Syntax if(test_expression) statements

Example:-

```
Int age
Cout<<"enter ur age";
Cin>>age;
If(age > 12 && age < 20)
Cout<<" u r teen aged";
}
```

If – else statement

Nested if – else statement

```
Example:-
int age;
Cout<<" enter ur age";
Cin>>age;
If( age >12 && age <20)
Cout<<"u r a teen aged";
Else
 if (age < 13)
Cout<<"u will surely reach teen age";
Else
cout<<"u have crossed teen age";</pre>
```

C++ Functions

C++ Functions

- In other languages called subroutines or procedures.
- C++ functions all have a type.
 - Sometimes we don't need to have a function return anything – in this case the function can have type void.

C++ Functions (cont.)

- C++ functions have a list of parameters.
 - Parameters are the things we give the function to operate on.
 - Each parameter has a type.
 - There can be zero parameters.

Sample function

```
Return type
 Function name
 parameters
int add2ints(int a, int b) {
  return(a+b);
 Function body
```

Using functions – Math Library functions

- C++ includes a library of Math functions you can use.
- You have to know how to call these functions before you can use them.
- You have to know what they return.

double sqrt(double)

- When calling sqrt, we have to give it a double.
- The sqrt function returns a double.
- We have to give it a double.

```
x = sqrt(y);
x = sqrt(100);
```

$$x = sqrt(y);$$

 The stuff we give a function is called the argument(s). Y is the argument here.

Telling the compiler about sqrt()

How does the compiler know about sqrt?

You have to tell it:

#include <math.h>

Other Math Library Functions

ceil floor

cos sin tan

exp log log10 pow

fabs fmod

Writing a function

- You have decide on what the function will look like:
 - Return type
 - Name
 - Types of parameters (number of parameters)
- You have to write the body (the actual code).

Function parameters

- The parameters are local variables inside the body of the function.
 - When the function is called they will have the values passed in.
 - The function gets a copy of the values passed in

Sample Function

```
int add2nums( int firstnum, int secondnum ) {
  int sum;
  sum = firstnum + secondnum;
  // just to make a point
  firstnum = 0;
  secondnum = 0;
  return(sum);
```

Testing add2nums

```
int main(void) {
  int y,a,b;
  cout << "Enter 2 numbers\n";</pre>
  cin >> a >> b;
  y = add2nums(a,b);
  cout << "a is " << a << endl;
  cout << "b is " << b << endl;
  cout << "y is " << y << endl;</pre>
  return(0);
```

What happens here?

```
int add2nums(int a, int b) {
  a=a+b;
  return(a);
int a,b,y;
y = add2nums(a,b);
```

Local variables

- Parameters and variables declared inside the definition of a function are *local*.
- They only exist inside the function body.
- Once the function returns, the variables no longer exist!
 - That's fine! We don't need them anymore!

Block Variables

 You can also declare variables that exist only within the body of a compound statement (a block):

```
{
int foo;
...
...
}
```

Global variables

- You can declare variables outside of any function definition – these variables are global variables.
- Any function can access/change global variables.
- Example: flag that indicates whether debugging information should be printed.

Function Prototypes

- A Function prototype can be used to tell the compiler what a function looks like
 - So that it can be called even though the compiler has not yet seen the function definition.
- A function prototype specifies the function name, return type and parameter types.

Example prototypes

```
double sqrt( double);
int add2nums( int, int);
int counter(void);
```

Using a prototype

```
int counter(void);
int main(void) {
  cout << counter() << endl;</pre>
  cout << counter() << endl;</pre>
  cout << counter() << endl;</pre>
int counter(void) {
  static int count = 0;
  count++;
  return (count);
```

Functions that call each other

foo1 foo2

...
foo2()
...
...

Call-by-value vs. Call-by-reference

- So far we looked at functions that get a copy of what the caller passed in.
 - This is call-by-value, as the value is what gets passed in (the value of a variable).
- We can also define functions that are passed a reference to a variable.
 - This is call-by-reference, the function can change a callers variables directly.

References

- A reference variable is an alternative name for a variable. A shortcut.
- A reference variable must be initialized to reference another variable.
- Once the reference is initialized you can treat it just like any other variable.

Reference Variable Declarations

 To declare a reference variable you precede the variable name with a "&":

```
int &foo;
double &blah;
char &c;
```

Reference Variable Example

```
int count;
int &blah = count;
// blah is the same variable as count

count = 1;
cout << "blah is " << blah << endl;
blah++;
cout << "count is " << count << endl;</pre>
```

Reference Parameters

You can declare reference parameters:

```
void add10( int &x) {
 x = x+10;
}
...
add10(counter);
```

Useful Reference Example

```
void swap( int &x, int &y) {
  int tmp;
  tmp = x;
  x = y;
  y = tmp;
}
```

Recursion

 Functions can call themselves! This is called recursion.

 Recursion is very useful – it's often very simple to express a complicated computation recursively.

Example - Computing Factorials

```
int factorial( int x ) {
  if (x == 1)
 return(1);
  else
 return(x * factorial(x-1));
}
```

Designing Recursive Functions

- Define "Base Case":
 - The situation in which the function does **not** call itself.
- Define "recursive step":
 - Compute the return value the help of the function itself.

Recursion Base Case

- The base case corresponds to a case in which you know the answer (the function returns the value immediately), or can easily compute the answer.
- If you don't have a base case you can't use recursion! (and you probably don't understand the problem).

Recursive Step

- Use the recursive call to solve a sub-problem.
 - The parameters must be different (or the recursive call will get us no closer to the solution).
 - You generally need to do something besides just making the recursive call.

Recursion is a favorite test topic

 Write a recursive C++ function that computes the area of an nxn square.

Recursive area function

```
int area( int n) {
  if (n == 1)
 return(1);
  else
 return( n + n - 1 + area(n-1) );
}
```

Recursion Exercise

Write a function that prints a triangle: