ch6.

Function2

Presented by Junyoung Jung

Club MARO
Dept. of Electronic and Radio Engineering
Kyung Hee Univ.

- **O.** Last class Review
- **1.** Recursion Function
- **2.** Call by Value
- 3. Call by Reference
- **4.** Practice
- **5.** Assignments

O.Last class Review

].Recursive Function

2. Call by Value

3. Call by Reference

4. Practice

5. Assignments

```
#include <iostream>
 using namespace std;
 int input(int dan);
 int gugudan(int input);
 void print(int num1, int num2, int num3);
□int main() {
 int num = 0;
 gugudan(input(num));
 return O;
⊟int input(int dan) {
 while (dan == 0) {
 cout << "Input : ";
 cin >> dan;
 if (dan < 10 && dan > 0) {
 return dan;
 else {
 cout << "error" << endl;
 dan = 0;
□int gugudan(int input) {
 int result;
 for (int i = 1; i < 10; i++) {
 result = input * i;
 print(input, i, result);
 return O;
□void print(int num1, int num2, int num3) {
 cout << num1 << " * " << num2 << " = " << num3 << end1;
 return)
```

재귀함수

O.Last class Review

1. Recursive Function

2. Call by Value

3. Call by Reference

4. Practice

5. Assignments

함수가 자기 자신을 호출하는 것을 재귀 함수라 한다.

반복문으로 충분히 나타낼 수 있지만, 재귀함수를 사용하는 것은 직관적으로 알기 쉬워서이다!!

재귀함수

Content

U. Last class Review

Recursive Function

2. Call by Value

」. Call by Reference

4. Practice

し. Assignments

저번주 과제 재귀써서 품 칭구들 있던데,

재귀를 안 쓴 사람 & 과제를 안 한사람은 지금 한번 해보기!!!

Call by Value (값에 의한 호출)

Content

```
O.
Last class Review
```

L. Recursive Function

2. Call by Value

3. Call by Reference

4. Practice

5. Assignments

```
void func1(int a, int b) {
 int temp = a;
 a = b;
 b= temp;
 return;
int main() {
 int num1 = 10;
 int num2 = 20;
 cout << "befor : " << num1 << ", " << num2 << endl;
 func1(num1, num2);
 cout << "after: " << num1 << ", " << num2 << endl;
 return 0;
```

Call by Reference (참조에 의한 호출)

Content

```
O.
Last class Review
```

Recursive Function

2. Call by Value

3. Call by Reference

4.Practice

5. Assignments

```
void func2(int *a, int *b) {
 int temp = *a;
 *a = *b;
 *b= temp;
 return;
int main() {
 int num1 = 10;
 int num2 = 20;
 cout << "befor : " << num1 << ", " << num2 << endl;
 func2(&num1, &num2);
 cout << "after: " << num1 << ", " << num2 << endl;
 return 0;
```

O. Last class Review

Recursive Function

2. Call by Value

3. Call by Reference

4. Practice

5. Assignments

func1 vs func2

자이점을 알겠나?

0. Last class Review

Recursive Function

2. Call by Value

3. Call by Reference

4. Practice

5. Assignments

무엇을 작조(?)????

Ch02에서 배운 *컴퓨터 구조* 를 생각해보자!!!

U. Last class Review

]. Recursive Function

2. Call by Value

3. Call by Reference

4.Practice

S. Assignments

이것만은 꼭 이해 !!!

O. Last class Review

Recursive Function

2. Call by Value

3. Call by Reference

4.Practice

5. Assignments

*

: 메모리 주소를 가리킨다

: 메모리 주소를 받는다

이것만은 꼭 이해!!!

```
 Last class Review
 Recursive Function
 Call by Value
```


```
3.
Call by Reference
```

4. Practice

5. Assignments

```
...
void func1(int *a, int *b) { }

int main() {
 ...
 func1(&num1, &num2);
 return 0;
}
```


Practice

O. Last class Review

Recursive Function

2. Call by Value

3. Call by Reference

4.Practice

5. Assignments

위에 예제 코드 보지 말고 직접 코딩해보기

func1: *call by value* 018 swap func2: *call by reference* 018 swap

Assignment)

O.Last class Review

Recursive Function

2. Call by Value

3. Call by Reference

4. Practice

5. Assignments

재귀를 써서 Factorial 함수 만들기

Assignment 뽀너스)

O.Last class Review

Recursive Function

2. Call by Value

3. Call by Reference

4. Practice

). Assignments

D-Day 계산하는 함수 만들기!!!!!!!!!!

(참고로 내가 1학년때 이거하느라 개고생) (시간 남는 사람만 해봐 ㅋㅋㅋㅋㅋ)

Thank you