

Function

♦Topic 4

- A function is a subprogram that performs a specific task.
- Functions you know: cout << "Hi"; cin >> number;

Pre-defined and User-defined Functions

Pre-defined Function

- Is a function that is already defined in one of the many C libraries.
- It is included in the program through the preprocessor directive statement **#include**< > and used in the program to perform a specific task.

• Ex: #include<iostream> Defines printf & scanf functions

User-defined Function

- Is a function that is created by the user.
- It is defined before the main program through a **function prototype** and called upon in the main program to perform a specific task.

Pre-defined Functions

Arithmetic Functions

- Are functions that perform arithmetic operations.
- They are usually located in the c**math** libraries. (see page 109).
- Examples:
 - **abs**(**x**) is a function that returns the absolute value of its integer argument.
 - $\mathbf{sqrt}(\mathbf{x})$ is a function that returns the square root of x.

Pre-defined Functions

Function call in an Assignment Statement

Syntax

Y = function name(argument);

Example

Y = sqrt(x);

function call

Pre-defined Functions

Examples

$$x = -5$$
$$y = abs(x)$$

$$x = 90$$

$$y = abs(x) + 2$$

$$x = 10$$

$$y = sqrt(x + 6)$$

$$y = 4$$

$$x = 2.25$$

$$y = sqrt(x)$$

Types of Functions

1. Program <u>sends</u> data to the function and <u>receives</u> data from the function.

Ex. y=sqrt(x);

2. Program <u>sends</u> data to the function and <u>doesn't receive</u> data from the function.

Ex. cout << "Hi";

Types of Functions (Continue)

3. Program <u>doesn't sends</u> data to the function and <u>receives</u> data from the function.

Ex. Number = Get_Number();

Get_Number Number

4. Program <u>doesn't sends</u> data to the function and <u>doesn't receive</u> data from the function.

Ex. Display_Comment();

Display_Comment

Top-Down Design (Continue)

Advantages of Writing Functions

- 1. **Decreases** the main program's length and reduces the chance to make **errors**.
- 2. Makes it **easier** to define programming tasks between programmers. Each programmer can be responsible for a particular set of functions.
- 3. Allows **procedural abstraction**; a programming technique in which a main function consists of a sequence of function calls and each function is implemented separately. This helps to focus on one function at a time instead of writing the complete program all at once.

4. Allows **code reuse** of function programs.

Code Reuse

• Reusing program fragments that have already been written and tested whenever possible.

• It is a way to help in writing error free code.

Function Prototype

- A way to declare a function.
- This tells the compiler:
 - The name of the function
 - The data type of received data(if there is).
 - The type & name of sent data (if there is). Also called the parameters of the function.

Syntax

ftype fname ();

Example

void drawcircle();

defines a function called drawcircle with not sent nor received data (when the program doesn't send to the function and doesn't receive from the function, the function is called a void function)

Function Call

• A function call transfers control from the main program to the function or subprogram.

Syntax

fname ();

Example

Drawcircle();

calls function drawcircle and causes it to begin execution

Function Definition

• Defines the function operation by writing the code for the function in a similar way to writing the code for the main program.

Syntax

```
Ftype fname(void)
{ local declaration
  executable statements }
```

Example

```
void drawcircle(void)
{ cout << " *** "<<endl;
  cout << "* *"<<endl;
  cout << " *** " endl; }</pre>
```

does not contain the return statement
because this function will not send any
data to the program "main function"
(i.e. a function should contain the
return statement only if it is going to send data to the
program)

Main Program

```
void drawcircle);
 Function Prototype
int main()
drawcircle();
 Function Call
void drawcircle ()
 Function Definition
```


Main Program

```
void drawcircle ();

void drawcircle ()

{

Function Prototype

Function Definition


int main()

{

drawcircle();


Function Call
```

Order of Execution

Example - Drawing a Stick Figure

Example - Drawing a Stick Figure

(continued)

Example - Drawing a Stick Figure - Continue

Using Functions

- 1. Declare a function before the main program.
- 2. Call the function inside the main program.
- 3. Define a function after the main program.

Review of Syntax

Function Prototype & definition

ftype fname (data type name, ...);

Formal Parameter List

an identifier that represents a corresponding actual argument in a <u>function definition</u>.

Ex. int square(int x)

Function Call

fname (data type name, ...);

Actual Argument List

An expression used inside the parentheses of a <u>function call</u>

Ex. square(x)

Rules for Argument List

1. The **number** of actual arguments used in a function call <u>must be</u> the same as the number of the formal parameters listed in the function prototype and definition.

2. The **Order** of the arguments in the lists determines correspondence and <u>must be the same</u> in arguments and parameters.

The first actual argument corresponds to the first formal parameter, the second actual argument corresponds to the second formal parameter and so on.

3. The **data types** of the actual argument and the formal parameter must match.

Prototype& definition:

double squared (int x, double y)

What is returned from the function (i.e. result)

What is sent to the function

Call:

y = squared(x,y)

What is returned from the function (i.e. result) What is sent to the function

Types of Functions

1. Program <u>sends</u> data to the function and <u>receives</u> data from the function.

Prototype & definition: return_type function_name (parameter list)

Call: variable_name = function_name (argument list)

2. Program **sends** data to the function and **doesn't receive** data from the function.

Prototype & definition: void function_name (parameter list)

Call: function_name (argument list)

Types of Functions (Continue)

3. Program <u>doesn't sends</u> data to the function and <u>receives</u> data from the function.

Prototype & definition: return_type function_name (void)

Call: variable_name = function_name ()

4. Program <u>doesn't sends</u> data to the function and <u>doesn't receive</u> data from the function.

Prototype & definition: void function_name (void)

Call: function_name ()

Examples of Function Prototype & definition

float squared (int number)

Returns back a float type to the main program

An integer type called number is sent to the function squared

Void print_report (int report_number)

Returns nothing to the main program

An integer type called report_number is sent to the function print_report

Examples of Function Prototype & definition

char get_menu_choice ()

Returns back a character type to the main program

Nothing is sent to the function get_menu_choice

Void print_comment ()

Returns nothing to the main program

Nothing is sent to the function print_comment


```
float half_of(float k);

int
main()
{
......
y=half_of(x);
.....
}

float half_of(float k)
{
 k = k / 2;
 return(k);
}
```


```
int cubed(int x);

int
main()
{
 .......
y=cubed(num);
 .......
}

int cubed(int x)
{
 return(x*x*x);
}
```


```
float find_area(float r);
float find_circum(float r);
int
main()
{
 .......
 area = find_area(r);
 circum = find_circum(r);
 ......
}
float find_area(float r)
{ return(PI*POW(r,2);}
float find_circum(float r)
{return(2.0*PI*r)}
```

9

Example 1

```
#include<iostream>
#include<cmath.h>
using namespace std;
double scale(double x, int n);
int main()
 double num1;
 int num2;
 cout << "Enter a real number>;
 cin >> num1;
 cout << "Enter an integer> ";
 cin >> num2;
 cout << "Result of call to function scale is \n", scale(num1,num2));
 return 0;
double scale(double x, int n)
 double scale_factor;
 scale_factor = pow(10,n);
return(x * scale_factor);
```

9

Example 2

```
#include<iostream>
# include<cmath>
using namespace std;
void print_comment();
double scale(double x, int n);
int main()
 double num1,
 int num2;
 print_comment();
 cout << "Enter a real number> ";
 cin >> num1;
 cout << "Enter an integer> ";
 cin >> num2;
 cout << "Result of call to function scale is \n", scale(num1,num2));
 return 0;
void print_comment(void)
{  cout << "The program will ....... \n";}</pre>
double scale(double x, int n) { ..... }
```


```
include<iostream>
# include<cmath>
using namespace std;
double scale(double x, int n);
void display(double result);
int main()
 double num1, result;
 int num2;
  cout << "Enter a real number> ";
 cin >> num1;
 cout << "Enter an integer> ";
 cin >> num2;
 result = scale(num1,num2);
 display(result);
 return 0;}
double scale(double x, int n)
  .... }
void display(double result)
 printf("Result of call to function scale is %.2f\n", result);}
```


```
#include<iostream>
# include<cmath>
using namespace std;
double get_num1();
int get_num2();
double scale(double x, int n);
int main(void)
 double num1,
 int num2;
 num1 = get_num1();

num2 = get_num2();

cout << "Result of call to function scale is\n",scale(num1,num2));
 return 0;}
double get_num1(void)
{ double number1;
 cout << "Enter a real number> ";
 cin >> number1;
 return(number1);}
int get_num2(void)
 return(number2); }
double scale(double x, int n) { ..... }
```


Global and Local Declarations

Local Declaration

When the declaration is placed at the start of the main function or sub-functions.

Global Declaration

When the declaration is placed immediately after the pre-processor directives.

IMPORTANT: in the C programming language local variables have precedence over global variables.

Global and Local Declarations

```
#include <iostream>
/* global declarations */
void function1();
int main()
{
/* local declarations */
}

void function1()
{
/* local declarations */
}
```


Unknown

The value of z inside function 1 is -427365653 The value of z inside the function main is 5 Press any key to continue


```
#include<iostream>
using namespace std;
 /* global declaration */
int z;
void function1();
int main()
 /* local declaration */
  int z:
 Gives the same result as the
  z = 5:
 previous program since local declarations
 function1();
 cout << "The value of z inside function main is" << z;
 have precedence
 return 0;}
 over global declarations
void function1()
 /* local declaration */
  int z;
 cout \ll "The value of z inside functin1 is" \ll z);}
```

The value of z inside function1 is -427365653 The value of z inside the function main is 5 Press any key to continue


```
#include<iostram>
using namespace std;
 /* global declaration */
int z;
void function1();
int main()
 int z:
 /* local declaration */
 z = 5:
 function1();
 cout << "The value of z inside function main is \n" <<z);
 return 0;}
void function1()
 /* local declaration */
  int z;
 cout << "The value of z inside functin1 is \n" << z);}
```

The value of z inside function 1 is 5 The value of z inside the function main is 5 Press any key to continue

The value of z inside function 1 is 2 The value of z inside the function main is 5 Press any key to continue

9

Example 5

```
#include<iostream>
using namespace std;
 /* global declaration */
int z:
void function1();
void function2();
int main()
 z = 5;
 function 1();
 cout << "The value of z inside function main is \n"<<z);
 function2();
 cout << "The value of z inside function main is\n" << z);
 return 0;}
void function 1()
 /* local declaration */
  int z;
 z = 10;
 cout << "The value of z inside functin1 is n" << z);
void function2()
\{\text{cout} << \text{``The value of z inside functin2 is } n'' << z);\}
```

The value of z inside function 1 is 10
The value of z inside the function main is 5
The value of z inside function 2 is 5
The value of z inside the function main is 5
Press any key to continue


```
#include<iostream>
using namespace std;
 /* global declaration */
int z;
void function1();
void function2();
int main()
\{ z = 15;
 function1();
  cout << "The value of z inside function main is \n" << z);
 function2();
 cout << "The value of z inside function main is \n" << z);
 return 0;}
void function1()
 /* local declaration */
  int z;
 z = 11:
 cout << "The value of z inside functin1 is n" << z);
void function2()
 /* local declaration */
{ int z;
 int z; /* local declaration */ cout << "The value of z inside functin2 is n" << z);}
```

```
The value of z inside function 1 is 11
The value of z inside the function main is 15
The value of z inside function 2 is -757457774
The value of z inside the function main is 15
Press any key to continue

Unknown

Unknown
```