CSC2212

C++ Programming

Functions

Ch 6: Gaddis, Starting Out with C++ Early Objects 8th ed

Lab five

Modular Programming

• *Modular programming*: breaking a program up into smaller, manageable functions or modules. Supports the divide-and-conquer approach to solving a problem.

• Function: a collection of statements to perform a specific task

Modular Programming

- Motivation for modular programming
 - Simplifies the process of writing programs
 - Improves maintainability of programs

Defining and Calling Functions

• Function definition: a statements that make up a function

• Function call: a statement that causes a function to execute

Function Definition

• Definition includes:

name: name of the function. Function names follow same rules as variable names

parameter list: variables that hold the values passed
to the function

body: statements that perform the function's task

return type: data type of the value the function returns to the part of the program that called it

Function Definition (example 1)

```
Return type

Name
Name
Body

int main ()

cout << "Hello World\n";

return 0;
}
```


Function Definition (example 2)

```
double cube( double a){
  double b = a * a* a;
  return b;
}
```


Function Header

- Function header consists of
 - the function return type
 - the function *name*
 - the function *parameter list*
- Example:

```
int main()
```

• Note: no; at the end of the header

Function Return Type

• If a function returns a value, the type of the value must be indicated

```
int main()
```

• If a function does not return a value, its return type is **void**

```
void printHeading()
{
 cout << "\tMonthly Sales\n";
}</pre>
```

Calling a Function

 To call a function, use the function name followed by () and;

Example: printHeading();

• When a function is called, the program executes the body of the function.

• After the function terminates, execution resumes in the calling module at the point of call

Calling a Function (cont.)

• main is automatically called when the program starts

• main can call any number of functions

Functions can call other functions

Function Prototypes

The compiler must know the following about a function before it is called

- name
- return type
- number of parameters
- data type of each parameter

Function Prototypes (cont.)

Ways to notify the compiler about a function before a call to the function:

- 1. Place function definition before calling function's definition
- 2. Use a **function prototype** (similar to the heading) of the function
 - Heading: void printHeading()
 - Prototype: void printHeading();
- Function prototype is also called a function declaration

Function Prototype Notes

- Place prototypes near top of program.
- Program must include either prototype or full function definition before any call to the function, otherwise a compiler error occurs.
- When using prototypes, function definitions can be placed in any order in the source file. Traditionally, main is placed first.

Sending Data into a Function

• Can pass values into a function at time of call

```
c = sqrt(a*a + b*b);
```

Values passed to function are arguments

• Variables in function that hold values passed as arguments are **parameters**

Parameters, Prototypes, & Function Headings

- For each function argument,
 - the prototype must include the data type of each parameter in its
 ()

```
Example: void evenOrOdd(int); //prototype
```

the heading must include a declaration, with variable type and name, for each parameter in its ()

```
Example: void evenOrOdd(int num); //heading
```

The function call for the above function would look like this:

```
evenOrOdd(val); //call
```

Note: no data type on argument in call

Calling Functions with Multiple Arguments

When calling a function with multiple arguments

- the number of arguments in the call must match the function prototype and definition
- the first argument will be copied into the first parameter, the second argument into the second parameter, etc.

Calling Functions with Multiple Arguments Illustration

```
displayData(height, weight); // call

void displayData(int h, int w)// heading
{
 cout << "Height = " << h << endl;
 cout << "Weight = " << w << endl;
}</pre>
```


Passing Data by Value

- Pass by value: when an argument is passed to a function, a copy of its value is placed in the parameter
- The function cannot access the original argument
- Changes to the parameter in the function do not affect the value of the argument in the calling function

Passing Data by Value (Example)

• Example: int val = 5; evenOrOdd(val);

• evenOrOdd function can change variable num, but it will not have effect on variable val.

Passing Data by Reference

- Mechanism that allows a function to work with the original argument from the function call, not a copy of the argument
- Allows the function to modify values stored in the calling environment
- Provides a way for the function to 'return' more than 1 value

Reference Variables

- A reference variable is an alias for another variable
- It is defined with an ampersand (&) in the prototype and in the header

```
void getDimensions(int&, int&);
```

- Changes to a reference variable are made to the variable it refers to
- Use reference variables to implement passing parameters by reference

Pass by Reference Example

```
void squareIt(int &);  //prototype
void squareIt(int &num) //definition
 num *= num;
int localVar = 5;
 // Call
squareIt(localVar);
```

// localVar now contains 25

Reference Variable Notes

- Each reference parameter must contain &
- Argument passed to reference parameter must be a variable. It cannot be an expression or a constant.
- Use only when appropriate, such as when the function must input or change the value of the argument passed to it
- Files (*i.e.*, file stream objects) should be passed by reference

The return Statement

- Used to end execution of a function
- Can be placed anywhere in a function
 - Statements that follow the **return** statement will not be executed
- Can be used to prevent abnormal termination of program
- Without a **return** statement, the function ends at its last }

Returning a Value from a Function

- return statement can be used to return a value from the function to the module that made the function call
- Prototype and definition must indicate data type of return value (not void)
- Calling function can use the return value, *e.g.*,
 - assign it to a variable
 - send it to cout
 - use it in expression

Returning a Value the return Statement

• Format: return expression;

• **expression** may be a variable, a literal value, or an expression.

• **expression** should be of the same data type as the declared return type of the function (will be converted if not)

Boolean return Example

• Function can return true or false

```
bool isValid(int);
 // prototype
bool isValid(int val) // heading
 int min = 0, max = 100;
 if (val >= min && val <= max)</pre>
 return true;
 else
 return false; }
if(isValid(score)) // function call
Copyright © 2014, 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley
```

Local Variable Lifetime

 A local variable only exists while its defining function is executing

• Local variables are destroyed when the function terminates

Local and Global Variables

- global variable: a variable defined outside all functions; it is accessible to all functions within its scope
- Easy way to share large amounts of data between functions
- Scope of a global variable is from its point of definition to the program end

Static Local Variables

Local variables

- Only exist while the function is executing
- Are redefined each time function is called
- Lose their contents when function terminates

static local variables

- Are defined with key word static static int counter;
- Are defined and initialized only the first time the function is executed
- Retain their contents between function calls

Default Arguments

- Values passed automatically if arguments are missing from the function call
- Must be a constant declared in prototype or header (whichever occurs first)

```
void evenOrOdd(int a = 0);
```

- Calling the function:
 - evenOrOdd();
 - evenOrOdd(3);

Default Arguments (cont.)

• Multi-parameter functions may have default arguments for some or all parameters

```
int getSum(int, int=0, int=0);
```

• If not all parameters to a function have default values, the ones without defaults must be declared first in the parameter list

```
int getSum(int, int=0, int=0);// OK
int getSum(int, int=0, int); // wrong!
```


Default Arguments (cont.)

• When an argument is omitted from a function call, all arguments after it must also be omitted

```
sum = getSum(num1, num2);  // OK
sum = getSum(num1, num3);  // wrong!
```


Exercise 1

Write a simple program that can use function to find the biggest number among two numbers.

Overloading Functions

- Overloaded functions are two or more functions that have the same name, but different parameter lists
- Can be used to create functions that perform the same task, but take different parameter types or different number of parameters
- Compiler will determine which version of the function to call by the argument and parameter list

Overloaded Functions Example

If a program has these overloaded functions,

then the compiler will use them as follows:

The exit() Function

- Terminates execution of a program
- Can be called from any function
- Can pass a value to operating system to indicate status of program execution
- Usually used for abnormal termination of program
- Requires cstdlib header file
- Use with care

Exercise 2

Modify Exercise 1, with an overloaded function such that it will be able to take two or three numbers.

Exercise 3

Modify the program such that it will be able to take up to ten(10) numbers, and return the largest among the them. (Hint: use array)

