Practical Lecture: Function

Quick Recap

Let's take a quick recap of previous lecture -

- A) Classes
- B) Objects
- C) Declaring and defining functions inside and outside the class
- D) Static data members
- E) Static member functions

Today's

Today we are going to cover -

- Function
- Function Overloading and scope rules
- Inline Function
- Manipulators Functions

Let's Get Started-

A function is block of code which is used to perform a particular task.

Instead of doing a particular task several times, you can write these lines inside a function and call that function every time you want to perform that task.

This would make you code simple, readable and reusable.

```
#include <iostream>
using namespace std;
 //Function declaration
int sum(int,int);
 //Main function
int main(){
 //Calling the function
 cout < < sum(1,99);
  return 0;
 /* Function is defined after the main method
int sum(int num1, int num2){
 int num3 = num1 + num2;
  return num3;
```

Function Declaration: You have seen that I have written the same program in two ways, in the first program I didn't have any function declaration and in the second program I have function declaration at the beginning of the program. The thing is that when you define the function before the main() function in your program then you don't need to do function declaration but if you are writing your function after the main() function like we did in the second program then you need to declare the function first, else you will get compilation error

syntax of function declaration:

return_type function_name(parameter_list);

Function definition: Writing the full body of function is known as defining a function.

syntax of function definition:

```
return_type function_name(parameter_list) {
  //Statements inside function
```

Calling function: We can call the function like this:

function_name(parameters);

Built-In Function

```
#include <iostream>
#include <cmath>
using namespace std;
int main() {
double num, squareRoot;
cout << "Enter number: ":</pre>
cin >> num:
squareRoot = sqrt(num);
cout << "The square root of " << num << " is: " << squareRoot;
return 0;
```

User Defined Function

```
#include <iostream>
using namespace std;
```

```
void sayHello() {
cout << "Hello!";</pre>
```

int main() {

return 0;

```
sayHello();
```

Default Parameter List (Default Values for the

When you define a function, you can specify a default value for each of the last parameters. This value will be used if the corresponding argument is left blank when calling to the function.

This is done by using the assignment operator and assigning values for the arguments in the function definition. If a value for that parameter is not passed when the function is called, the default given value is used, but if a value is specified, this default value is ignored and the passed value is used instead.

Consider the following example –

Default Values for the parameters

```
#include <iostream>
using namespace std;

int sum(int a, int b = 20) {
  int result;
  result = a + b;

return (result);
}
```

Default Values for the parameters

```
int main () {
 // local variable declaration:
  int a = 100:
 int b = 200:
  int result:
  // calling a function to add the values.
  result = sum(a, b);
  cout << "Total value is :" << result << endl:
  // calling a function again as follows.
  result = sum(a);
  cout << "Total value is :" << result << endl:
  return 0;
```

Default Values for the parameters

Total value is :300

Total value is :120

Practice Questions In Class

Create a calculator that takes a number, a basic math operator
 (+,-,*,/,^), and a second number all from user input, and have it print the
 result of the mathematical operation. The mathematical operations
 should be wrapped inside of functions.

Assignment

- A person is elligible to vote if his/her age is greater than or equal to 18. Define a function to find out if he/she is elligible to vote.
- Write a program which will ask the user to enter his/her marks (out of 100). Define a function that will display grades according to the marks entered as below:

C C	0.5 0.0111
Marks	Grade
91-100	AA
81-90	AB
71-80	BB
61-70	ВС
51-60	CD
41-50	DD
<=40	Fail

Function Overloading

Function overloading is a C++ programming feature that allows us to have more than one function having same name but different parameter list,

when I say parameter list, it means the data type and sequence of the parameters,

```
#include <iostream>
using namespace std;
class Addition {
public:
  int sum(int num1,int num2) {
 return num1+num2;
  int sum(int num1,int num2, int num3) {
 return num1+num2+num3;
```

```
int main(void) {
 Addition obj;
 cout<<obj.sum(20, 15)<<endl;
 cout<<obj.sum(81, 100, 10);
 return 0;
}</pre>
```

Ouput

35 191

```
#include <iostream>
using namespace std;
class DemoClass {
public:
  int demoFunction(int i) {
 return i;
  double demoFunction(double d) {
 return d;
```

```
int main(void) {
  DemoClass obj;
  cout << obj. demoFunction(100) << endl;
  cout<<obj.demoFunction(5005.516);</pre>
 return 0;
Output:-
100
5006.52
```

Advantage

The main advantage of function overloading is to the improve the **code readability** and allows **code reusability**. In the example 1, we have seen how we were able to have more than one function for the same task(addition) with different parameters, this allowed us to add two integer numbers as well as three integer numbers, if we wanted we could have some more functions with same name and four or five arguments.

Imagine if we didn't have function overloading, we either have the limitation to add only two integers or we had to write different name functions for the same task addition, this would reduce the code readability and reusability

Inline Functions

C++ **inline** function is powerful concept that is commonly used with classes. If a function is inline, the compiler places a copy of the code of that function at each point where the function is called at compile time.

Any change to an inline function could require all clients of the function to be recompiled because compiler would need to replace all the code once again otherwise it will continue with old functionality.

Inline Functions

```
#include <iostream>
using namespace std;
inline int Max(int x, int y) {
 return (x > y)? x : y;
// Main function for the program
int main() {
  cout << "Max (20,10): " << Max(20,10) << endl;
  cout << "Max (0.200): " << Max(0.200) << endl:
  cout << "Max (100,1010): " << Max(100,1010) << endl;
  return 0:
```

Output:-

Max (20,10): 20

Max (0,200): 200

Max (100,1010): 1010

Advantage of Inline Function

The **inline functions** are a C++ enhancement feature to increase the execution time of a program. **Functions** can be instructed to compiler to make them **inline** so that compiler can replace those **function** definition wherever those are being called.

Manipulators are helping functions that can modify the input/output stream. It does not mean that we change the value of a variable, it only modifies the I/O stream using insertion (<<) and extraction (>>) operators.

For example, if we want to print the hexadecimal value of 100 then we

cout < setbase(16) < < 100

Types of Manipulators

Manipulators without arguments: The most important manipulators defined by the **IOStream library** are provided below.

- **endl (end line)**: It is defined in ostream. It is used to enter a new line and then take the next insertion statement.
- ws (white space): It is defined in istream and is used to ignore the
 whitespaces in the string sequence. Extracts and discards the
 whitespaces from the string and stops as soon as next non-white space
 character is found or until there are no more characters available.

Types of Manipulators

```
#include <iostream>
#include <string>
using namespace std;
int main()
 string s1, s2;
 cout << "Input two strings" << endl;
 cin >> ws >> s1 >> ws >> s2 :
 cout << s1 << endl << s2 << endl:
 return 0;
```

Manipulators with Arguments: Some of the manipulators are used with the argument like setw (20), setfill ('*'), and many more.

These all are defined in the header file <iomanip>. If we want to use these manipulators then we must include this header file in our program.

For Example, you can use following manipulators to set minimum width and fill the empty space with any character you want: std::cout << std::setw (6) << std::setfill ('*');

Some important manipulators in <iomanip> are:

- **setw (val):** It is used to set the field width in output operations.
- **setfill (c):** It is used to fill the character 'c' on output stream.
- **setprecision (val):** It sets val as the new value for the precision of floating-point values.
- **setbase (val):** It is used to set the numeric base value for numeric values.

setw(6), several elements: 89

 setw (val): This manipulator changes the width of the next input/output field. When used in an expression out << setw(n) or in >> setw(n), sets the width parameter of the stream out or in to exactly n.

```
#include <iostream>
#include <iomanip>
int main() {
 cout << "no setw: " << 42 << endl;
 cout << "setw(6): " << setw(6) << 42 << endl;
 cout << "setw(6), several elements: " << 89 << setw(6) << 12 << 34
<< endl:
Output:
no setw: 42
setw(6):
```

1234

• **setfill (c)**: Set fill character; sets c as the stream's fill character. It can be inserted on output streams. It is used along with setw (val).

```
#include <iostream>
#include <iomanip>
int main()
  std::cout << "default fill: " << std::setw(10) << 42 << endl;
 cout<< "setfill('*'): " << std::setfill('*')
 << std::setw(10) << 42 << endl:
Output::
default fill:
setfill('*'): ******42
```

• **setprecision (val):** This manipulator changes floating-point precision. When used in an expression cout << setprecision(n) or cin >> setprecision(n), sets the precision parameter of variable.

```
#include <iostream>
#include <iomanip>
int main() {
  const long double pi = 3.141592653589793239;
  cout << "default precision (6): " << pi << endl;
  cout << "setprecision(10): " << setprecision(10) << pi << endl;
}</pre>
```

Output: default precision (6): 3.14159 setprecision(10): 3.141592654

```
• setbase (val): Sets the basefield to one of its possible values: dec, hex
  or oct, according to argument base.
 dec, if base is 10
 hex. if base is 16
 oct. if base is 8
 zero, if base is any other value.
#include <iostream>
#include <iomanip>
int main () {
 cout << setbase(16);
 cout << 110 << endl;
 return 0;
Output: 6e
```


Thank You!

See you guys in next class.