CS161: Introduction to Computer Science I

Week 7 – Functions

What is in CS161 today?

- ☐ Introduction to functions
 - O What is a function?
 - Own Why would you want to use a function?
 - O How do you define functions?
 - O How do you call functions?
- □ Functions with Arguments
 - O What are arguments?
 - O How do we define a function with args?
 - Actual arguments versus Formal arguments
- ☐ Functions with Arguments
 - Call by value vs. Call by reference

- ☐ We can write our own functions in C++
- ☐ These functions can be called from your main program or from other functions
- □ A C++ function consists of a grouping of statements to perform a certain task
- □ This means that all of the code necessary to get a task done doesn't have to be in your main program
- ☐ You can begin execution of a function by **calling** the function

☐ We can write our own functions in C++

```
int main()
 Function
 Call
 convert
 convert();
 int convert()
 int other()
 statement 1;
 statement 2;
 convert();
10/2/22
 dbtien - Introduction to CS I
```


- ☐ When we write algorithms, we should divide our programs into a series of major tasks...
 - where each major task is a function, called by the main program
- We can group together statements that perform a distinct task and give the overall action a name.
- ☐ This is accomplished by writing a C++ function.

- ☐ For example, tasks such as driving a car, or cooking breakfast are every day functions that we use.
- ☐ The exact details of driving a car or cooking are hidden in the actual process, but even though you don't know the details -- just from the statement "driving a car" you know what that involves and what I am talking about. I don't need to have to tell you that first I get out my keys, then unlock the car door, then get inside, then.....

How to drive a manual car

To avoid stalling

- . DON'T take your foot off the clutch too quickly
- . DON'T be too light on the revs

If you do stall

. Turn off engine, return gear stick to neutral and try again!

I can take a bath

How to take a bath

- ☐ The same thing applies to functions in C++.
- ☐ A function has a **name** assigned to it and contains a sequence of statements that you want executed every time you invoke the function from your main program!

- □ Data is passed from one function to another by using arguments (in parens after the function name).
- □ When no arguments are used, the function names are followed by: "()".

```
int CONV(int arg1, int arg2)
{
 statement 1;
 statement 2;
 ...
}
```

```
int main()
{
 ...
 CONV(a, b);
 ...
}
```

Functions: Defining Them...

- ☐ The syntax of a function is very much like that of a main program.
- We start with a function header, followed by variable definitions and executable statements:

```
data_type function_name()
{
 <variable definitions>
 <executable statements>
}
```

Functions: Defining Them...

- □ A function must always be declared before it can be used
 - This means that we must put a one-line function declaration at the beginning of our programs which allow all other functions and the main program to access it.
 - This is called a function prototype (or function declaration)

```
data_type function_name();
```

 The function itself can be defined anywhere within the program.

Functions: Using Them...

- ☐ When you want to use a function, it needs to be CALLED or INVOKED from your main program or from another function.
- ☐ If you never call a function, it will never be used.
- ☐ We have all had experience calling functions from the math library (e.g., the pow function)
- □ To call a function we must use the function call operator ()

```
some_variable = pow(x,3);
```

Functions: Calling pow...

- When we called the power function, we are temporarily suspending execution of our main program (or calling routine) and executing a function called pow that someone else has written.
- ☐ It takes two values as arguments (x and 3), called actual arguments and returns to the calling routine the result (a floating point value)

Let's try writing a function!

- What might the major steps be for a program that calculates the day of the year based on a given date:
 - Welcome the user
 - Get the date from the user
 - Calculate the day of the year
 - Display the result
 - Signoff message
- □ Each one of these steps could be written as a function...

Let's try writing a function!


```
void welcome(); //function prototype
int main() {
 //function call
  welcome();
  return 0;
void welcome() { //function definition
  cout << "Welcome to ....";</pre>
```

Let's try writing a function!

- □ Notice that in this example we use a function prototype for our function declarations.
- □ They are very similar to the function header except that they must be terminated by a semicolon... just like any other declaration in C++.

- ☐ You might ask, why go through the trouble to write a program that does no more than the original, shorter version?
- One reason is that functions can be used as prefabricated parts for the easy construction of more complicated programs.
- □ Another reason is that a function once created - can be called any number of times without writing its code again.

- ☐ As our programs get more complicated, it is really important that you clearly understand the order in which statements are executed.
- ☐ The main program runs first, executing its statements, one after another.
- Even though the functions are declared before the main program (and may also be defined before the main program), they are not executed until they are called.
- ☐ They can be called as many times as you wish

- □ By giving the task a name, we make it easier to refer to.
- Code that calls clearly named functions is easier to understand than code in which all tasks are described in the main program.
- □ Programs that use functions are easier to design because of the way they "divide and conquer" the whole problem.

- □ By having a function perform the task, we can perform the task many times in the same program by simply invoking the function repeatedly.
- ☐ The code for the task need not be reproduced every time we need it.
- □ A function can be saved in a library of useful routines and plugged into any program that needs it. (like we have seen with the pow function)

- Once a function is written and properly tested, we can use the function without any further concern for its validity.
- We can therefore stop thinking about how the function does something and start thinking of what it does.
- ☐ It becomes an abstract object in itself to be used and referred to.

- ☐ Functions enable us to implement our program in logically independent sections as the same way that we develop the solution algorithm.
- ☐ Our main for could be:

```
welcome();
get_date(month, day, year);
day = calculate (month, day, year);
display(day);
signoff();
```


- □ Each function declaration can contain declarations for its own... this includes constants, variables.
- □ These are considered to be LOCAL to the function and can be referenced only within the function in which they are defined

```
data_type function_name()
{
 data_type variable; //local variable
}
```


```
#include <iostream>
using namespace std;
int get asterisk(void);
int main(){
 //local variable
 int number;
 number = get asterisk();
 return 0;
// put comments here describing the purpose of this function!
int get asterisk () {
 int num asterisk; //local variable
 cout << "How many asterisks would you like?" << endl;</pre>
 cin >> num asterisk;
 return(num asterisk);
```


- ☐ To have a function return a value you simply say "return expression".
- ☐ The expression may or may not be in parens.
- □ Or, if you just want to return without actually returning a value, just say return; (note: return(); is illegal).
- ☐ If you normally reach the end of a function (the function's closing "}"), its just like saying return; and no value is returned.

- ☐ For functions that don't return anything, you should preface the declaration with the word "void".
- □ When using void, it is illegal to have your return statement(s) try to return a value
- □ Also notice, that the type of a function must be specified in both the function declaration and in the function definition.

- ☐ If we want to send information to a function when we call it, we can use arguments
- ☐ For example, when we supplied two items within the parentheses for the **pow** function -- these were arguments that were being passed to the function **pow**!
- We can define functions with no arguments, or with many arguments

- ☐ If we go back to our example of converting inches to millimeters...
 - if we write a function to perform the calculations, we would need to somehow send to the function the number of inches to convert
 - this can be done by passing in the number of inches as an argument
 - and receiving the number of millimeters back as the returned value

☐ For example, from our main program we could say:

```
float convert (float inches);  //prototype
int main() {
 float in; //local variable to hold # inches
 float mm; //local variable for the result
 cout << "Enter the number of inches: ";</pre>
 cin >> in;
 mm = convert (in);  //function call
 cout << in << " inches converts to "</pre>
 << mm << "mm";
 return 0;
```


☐ Then, to implement the function we might say:

- Notice that we can have arguments to functions!
- ☐ These must be in the function header for both the function declaration (prototype) and function definition.
- ☐ In this example, inches is a variable...which is a argument because it is defined in the function header.

■ When you call convert,

- you are establishing an association between the main program's in variable
- and the function's inches variable;
- this function does some calculations,
- and returns a real number which is stored in the calling routines mm variable.

- Notice that variables are declared in a function heading;
 - these are FORMAL ARGUMENTS
 - they look very much like regular variable declarations, except that they receive an initial value from the function call
- ☐ The arguments in the function call (invocation) are called ACTUAL ARGUMENTS.


```
float)convert (float inches);
 Formal Argument
int main() {
 tal variable to hold # inches
 float in;
 cal variable for the result
 float mm;
 cout << "Enter / le number of inches: ";
 Actual Argument
 cin >> in;
 mm \neq convert (in); //function call
 cout <<in << "inches converts to" << mm << "mm";
 return 0;
float convert (float inches) {
 return 25.4 * inches;
```


- ☐ When the function call is executed,
 - the actual arguments are conceptually copied into a storage area local to the called function.
 - If you then alter the value of a formal argument,
 only the local copy of the argument is altered.
 - The actual argument never gets changed in the calling routine.

Functions: What are arguments?

- □ C++ checks to make sure that the number and type of actual arguments sent into a function when it is invoked match the number and type of the formal arguments defined for the function.
- ☐ The return type for the function is checked to ensure that the value returned by the function is correctly used in an expression or assignment to a variable.

Functions: What are arguments?

- When we deal with FORMAL VALUE ARGUMENTS...
 - the calling actual argument values cannot be modified by the function.
 - This allows us to use these functions, giving literals and constants as arguments without having conflicts.
 - This is the default way of doing things in C++.

Let's write a function to sum two numbers:


```
int sumup(int first, int second);  //function prototype
int main() {
 int total, number, count;
 total = 0;
 for (count = 1; count <= 5; count++) {</pre>
 cout << " Enter a number to add: ";</pre>
 cin >> number:
 total = sumup(total, number);  //function call
 cout << " The result is: " << total << endl;</pre>
 return 0;
int sumup(int first, int second) {  //function definition
 return first + second;
```

Functions: Value vs. Reference

- □ Call by value brings values into a function (as the initial value of formal arguments)
 - that the function can access but not permanently change the original <u>actual</u> args
- □ Call by reference can bring information into the function or pass information to the rest of the program;
 - the function can access the values and can permanently change the <u>actual</u> arguments!

Functions: Value vs. Reference

- ☐ Call by value is useful for:
 - passing information to a function
 - allows us to use expressions instead of variables in a function call
 - value arguments are restrained to be modified only within the called function; they do not affect the calling function.
 - can't be used to pass information back, except through a returned value

Functions: Value vs. Reference

☐ Call by reference is useful for:

- allowing functions to modify the value of an argument, permanently
- requires that you use variables as your actual arguments since their value may be altered by the called function;
- you can't use constants or literals in the function call!

Example of call by value & reference fit@hcmus

```
void convert (float inches, float & mils);
int main() {
 float in; //local variable to hold # inches
 float mm; //local variable for the result
 cout << "Enter the number of inches: ";
 cin >> in;
 convert (in, mm); //function call
 cout <<in << "inches converts to" << mm << "mm";</pre>
 return 0;
 Call by reference
 Call by value
void convert (float inches, float & mils) {
 mils = 25.4 * inches;
```

Example of call by reference:


```
void swap (int & a, int & b);
int main() {
 int i = 7, j = -3;
 cout << "i and j start off being equal to: "
 << i << " & " << j << '\n';
 swap(i,j);
 cout < "i and j end up being equal to: "
 << " & " << j << '\n';
 return 0;
 Call by reference
void swap(int & c,int & d) {
 int temp = d;
 d = c;
 c = temp;
```

Call by reference vs by value

pass by reference

pass by <mark>value</mark>

www.mathwarehouse.com

What kind of args to use?

- ☐ Use a call by value if:
 - 1) The argument is only to give information to the function not get it back
 - 2) They are considered to only be IN parameters. And can't get information back OUT!
 - 3) You want to use an expression or a constant in function call.
 - 4) In reality, use them only if you need a complete and duplicate copy of the data

What kind of args to use?

- ☐ Use a **call by reference** if:
 - 1) The function is supposed to provide information to some other part of the program. Like returning a result and returning it to the main.
 - 2) They are OUT or both IN and OUT arguments.
 - 3) In reality, use them WHENEVER you don't want a duplicate copy of the arg...

Exercises

- 1. Write a function declaration (function prototype) and a function definition for a function that takes three arguments, all of type int, and that returns the sum of its three arguments.
- 2. Write a function declaration and a function definition for a function that takes one argument of type double. The function returns the character value 'P' if its argument is positive and returns 'N' if its argument is zero or negative.
- 3. Can a function definition appear inside the body of another function definition?
- 4. List the similarities and differences between how you invoke (call) a predefined (that is, library) function and a user-defined function

- 5. Write a function definition for a function called inOrder that takes three arguments of type int. The function returns true if the three arguments are in ascending order; otherwise, it returns false. For example, inOrder(1, 2, 3) and inOrder(1, 2, 2) both return true, whereas inOrder(1, 3, 2) returns false.
- 6. Write a function definition for a function called even that takes one argument of type int and returns a bool value. The function returns true if its one argument is an even number; otherwise, it returns false.
- 7. Write a function definition for a function isDigit that takes one argument of type char and returns a bool value. The function returns true if the argument is a decimal digit; otherwise, it returns false.

□ Write a function prototype and function definition for a function isDigit that takes one argument of type char and returns a bool value. The function returns true if the argument is a decimal digit; otherwise, it returns false.