

Chapter 6: User-Defined Functions


Introduction

- Functions are often called <u>modules</u>
- They are like miniature programs that can be combined to form larger programs
- They allow complicated programs to be divided into manageable pieces

Predefined Functions

- In C++, a function is similar to that of a function in algebra
 - It has a name
 - It does some computation
- Some of the predefined mathematical functions are:

```
sqrt(x)
pow(x, y)
floor(x)
```

Predefined Functions (cont'd.)

- Predefined functions are organized into separate libraries
 - I/O functions are in iostream header
 - Math functions are in cmath header
- To use predefined functions, you must include the header file using an include statement
- See Table 6-1 in the text for some common predefined functions

User-Defined Functions

- Value-returning functions: have a return type
 - Return a value of a specific data type using the return statement
- Void functions: do not have a return type
 - Do not use a return statement to return a value

Value-Returning Functions

- To use these functions, you must:
 - Include the appropriate header file in your program using the include statement
 - Know the following items:
 - Name of the function
 - Number of parameters, if any
 - Data type of each parameter
 - Data type of the value returned: called the type of the function

Value-Returning Functions (cont'd.)

- Can use the value returned by a value-returning function by:
 - Saving it for further calculation
 - Using it in some calculation
 - Printing it
- A value-returning function is used in an assignment or in an output statement

Value-Returning Functions (cont'd.)

- Heading (or function header): first line of the function
 - Example: int abs(int number)
- Formal parameter: variable declared in the heading
 - Example: number
- Actual parameter: variable or expression listed in a call to a function
 - Example: x = pow(u, v)

Syntax: Value-Returning Function

Syntax:

```
functionType functionName(formal parameter list)
{
 statements
}
```

 functionType is also called the data type or return type

Syntax: Formal Parameter List

```
dataType identifier, dataType identifier, ...
 Function return type Function name Formal parameter
 Formal parameter list
Function heading -
 if (number < 0
 number = -number;
 Function body
 return number;
```

FIGURE 6-1 Various parts of the function abs

Function Call

Syntax to call a value-returning function:

functionName(actual parameter list)

Syntax: Actual Parameter List

Syntax of the actual parameter list:

```
expression or variable, expression or variable, ...
```

 Formal parameter list can be empty: functionType functionName()

A call to a value-returning function with an empty
 f functionName() list is:

return Statement

- Function returns its value via the return statement
 - It passes this value outside the function


Syntax: return Statement

Syntax:

```
return expr;
```

- In C++, return is a reserved word
- When a return statement executes
 - Function immediately terminates
 - Control goes back to the caller
- When a return statement executes in the function main, the program terminates

Syntax: return Statement (cont'd.)


Function Prototype

- <u>Function prototype</u>: function heading without the body of the function
- Syntax:

```
functionType functionName(parameter list);
```

- Not necessary to specify the variable name in the parameter list
- Data type of each parameter must be specified

Value-Returning Functions: Some Peculiarities

Value-Returning Functions: Some Peculiarities (cont'd.)

```
return x, y; //only the value of y will be returned
int funcRet1()
 int x = 45:
 return 23, x; //only the value of x is returned
}
int funcRet2(int z)
 int a = 2;
 int b = 3;
 return 2 * a + b, z + b; //only the value of z + b is returned
```

Flow of Execution

- Execution always begins at the first statement in the function main
- Other functions are executed only when called
- Function prototypes appear before any function definition
 - Compiler translates these first
- Compiler can then correctly translate a function call

Flow of Execution (cont'd.)

- Function call transfers control to the first statement in the body of the called function
- When the end of a called function is executed, control is passed back to the point immediately following the function call
 - Function's returned value replaces the function call statement

Void Functions

- User-defined void functions can be placed either before or after the function main
- If user-defined void functions are placed after the function main
 - The function prototype must be placed before the function main
- Void function does not have a return type
 - return statement without any value is typically used to exit the function early

Void Functions (cont'd.)

- Formal parameters are optional
- A call to a void function is a stand-alone statement
- Void function definition syntax:

```
void functionName(formal parameter list)
{
 statements
}
```

Void Functions (cont'd.)

Formal parameter list syntax:

```
dataType& variable, dataType& variable, ...
```

Function call syntax:

```
functionName(actual parameter list);
```

Actual parameter list syntax:

```
expression or variable, expression or variable, ...
```

Void Functions (cont'd.)

- Value parameter: a formal parameter that receives a copy of the content of corresponding actual parameter
- Reference parameter: a formal parameter that receives the location (memory address) of the corresponding actual parameter

Value Parameters

- If a formal parameter is a value parameter:
 - The value of the corresponding actual parameter is copied into it
 - Formal parameter has its own copy of the data
- During program execution
 - Formal parameter manipulates the data stored in its own memory space

Reference Variables as Parameters

- If a formal parameter is a reference parameter
 - It receives the memory address of the corresponding actual parameter
- During program execution to manipulate data
 - Changes to formal parameter will change the corresponding actual parameter

Reference Variables as Parameters (cont'd.)

- Reference parameters are useful in three situations:
 - Returning more than one value
 - Changing the actual parameter
 - When passing the address would save memory space and time

Value and Reference Parameters and Memory Allocation

- When a function is called
 - Memory for its formal parameters and its local variables is allocated in the function data area
- For a value parameter, the actual parameter's value is copied into the formal parameter's memory cell
 - Changes to the formal parameter do not affect the actual parameter's value

Value and Reference Parameters and Memory Allocation (cont'd.)

- For a reference parameter, the actual parameter's address passes to the formal parameter
 - Both formal and actual parameters refer to the same memory location
 - During execution, changes made to the formal parameter's value permanently change the actual parameter's value

Reference Parameters and Value-Returning Functions

- Can also use reference parameters in a valuereturning function
 - Not recommended
- By definition, a value-returning function returns a single value via return statement
- If a function needs to return more than one value, change it to a void function and use reference parameters to return the values

Scope of an Identifier

- <u>Scope</u> of an identifier: where in the program the identifier is accessible
- <u>Local identifier</u>: identifiers declared within a function (or block)
- Global identifier: identifiers declared outside of every function definition
- C++ does not allow nested functions
 - Definition of one function cannot be included in the body of another function

- Rules when an identifier is accessed:
 - Global identifiers are accessible by a function or block if:
 - Declared before function definition
 - Function name different from identifier
 - Parameters to the function have different names
 - All local identifiers have different names

- Rules when an identifier is accessed (cont'd.):
 - Nested block
 - Identifier accessible from declaration to end of block in which it is declared
 - Within nested blocks if no identifier with same name exists
 - Scope of function name similar to scope of identifier declared outside any block
 - i.e., function name scope = global variable scope

- Some compilers initialize global variables to default values
- Scope resolution operator in C++ is ::
- By using the scope resolution operator
 - A global variable declared before the definition of a function (or block) can be accessed by the function (or block)
 - Even if the function (or block) has an identifier with the same name as the global variable

- To access a global variable declared after the definition of a function, the function must not contain any identifier with the same name
 - Reserved word extern indicates that a global variable has been declared elsewhere

Global Variables, Named Constants, and Side Effects

- Using global variables causes side effects
- A function that uses global variables is not independent
- If more than one function uses the same global variable:
 - Can be difficult to debug problems with it
 - Problems caused in one area of the program may appear to be from another area
- Global named constants have no side effects

Static and Automatic Variables

- <u>Automatic variable</u>: memory is allocated at block entry and deallocated at block exit
 - By default, variables declared within a block are automatic variables
- <u>Static variable</u>: memory remains allocated as long as the program executes
 - Global variables declared outside of any block are static variables

Static and Automatic Variables (cont'd.)

- Can declare a static variable within a block by using the reserved word static
- Syntax:

```
static dataType identifier;
```

- Static variables declared within a block are local to the block
 - Have same scope as any other local identifier in that block

Debugging: Using Drivers and Stubs

- <u>Driver</u> program: separate program used to test a function
- When results calculated by one function are needed in another function, use a function stub
- Function stub: a function that is not fully coded

Function Overloading: An Introduction

- In a C++ program, several functions can have the same name
- <u>Function overloading</u>: creating several functions with the same name
- <u>Function signature</u>: the name and formal parameter list of the function
 - Does not include the return type of the function

Function Overloading (cont'd.)

- Two functions are said to have <u>different formal</u> parameter lists if both functions have either:
 - A different number of formal parameters
 - If the number of formal parameters is the same, but the data type of the formal parameters differs in at least one position
- Overloaded functions must have different function signatures

Function Overloading (cont'd.)

 The parameter list supplied in a call to an overloaded function determines which function is executed

Functions with Default Parameters

- In a function call, the number of actual and formal parameters must be the same
 - C++ relaxes this condition for functions with default parameters
- Can specify the value of a default parameter in the function prototype
- If you do not specify the value for a default parameter when calling the function, the default value is used

Functions with Default Parameters (cont'd.)

- All default parameters must be the rightmost parameters of the function
- If a default parameter value is not specified:
 - You must omit all of the arguments to its right
- Default values can be constants, global variables, or function calls
- Cannot assign a constant value as a default value to a reference parameter

Summary

- Functions (modules) divide a program into manageable tasks
- C++ provides standard, predefined functions
- Two types of user-defined functions: valuereturning functions and void functions
- Variables defined in a function heading are called formal parameters
- Expressions, variables, or constant values in a function call are called actual parameters

Summary (cont'd.)

- Function heading and the body of the function are called the definition of the function
- A value-returning function returns its value via the return statement
- A prototype is the function heading without the body of the function
- User-defined functions execute only when they are called
- Void functions do not have a data type

Summary (cont'd.)

- Two types of formal parameters:
 - A value parameter receives a copy of its corresponding actual parameter
 - A reference parameter receives the memory address of its corresponding actual parameter
- Variables declared within a function (or block) are called local variables
- Variables declared outside of every function definition (and block) are global variables

Summary (cont'd.)

- Automatic variable: variable for which memory is allocated on function/block entry and deallocated on function/block exit
- Static variable: memory remains allocated throughout the execution of the program
- C++ functions can have default parameters