INFT3960 – Game Production

Week 04

Module 4.1

Functions and Parameters

Course Overview

Lec	Start Week	Modules	Topics	Assignments
1	3 Aug	Mod 1.1, 1.2	Course Overview, Design Process	
2	10 Aug	Mod 2.1, 2.2, 2.3, 2.4	Unity3D Introduction, Introduction C#, Variables and Components, Hello World	
3	17 Aug	Mod 3.1, 3.2, 3.3	Booleans, Loops, Lists and Arrays	Assign 1 21 Aug, 11:00 pm
4	24 Aug	Mod 4.1, 4.2	Functions and Parameters, Debugging	
5	31 Aug	Mod 5.1, 5.2	Classes, Object Oriented	
6	7 Sep	Mod 6.1, 6.2, 6.3	Agile Processes, Risks and Prototypes, Testing	
7	14 Sep	Mod 7.1, 7.2	Puzzles, Guiding the Player	Assign 2 18 Sep, 11:00 pm
8	21 Sep	Mod 8.1	Game Physics	
9	12 Sep	Mod 9.1	Al for Games	
10	19 Oct	Mod 10.1, 10.2	Game Interface, Storytelling in Games	
11	26 Oct	Mod 11.1, 11.2	Graphics Pipeline, Animation in Games	Assign 3 1 Nov, 11:00pm
12	2 Nov	Mod 12.1, 12.2	Networked Games, Course Review	

Functions & Parameters – (Ch 24)

FUNCTIONS AND PARAMETERS

Functions & Parameters – Topics

- Definition of a Function
- Function Parameters and Arguments
- Returning Values
- Returning void
- Naming Conventions
- Function Overloading
- Optional Parameters
- The params Keyword
 - Recursive Functions

Definition of a Function

A function is a named set of actions

You've already used some functions

```
void Awake() { ... } // Called when a GameObject begins
void Start() { ... } // Called before the first Update()
void Update() { ... } // Called every frame
```

These were all built-in MonoBehaviour functions

Definition of a Function

Functions encapsulate action

Functions have their own scope

Variables declared within a function are scoped to that function and cease to exist when it completes

THE PUBIC KEYWORD

Each C# script contains at least one class

A class is a collection of both variables and functions

In these slides, you will see the public keyword used before variable and function names

```
public int counter = 0;
public void CountUpdates() { ... }
```

Public elements are scoped to the entire class

Every function in the class can see them

Public variables and functions are also visible to other classes that encounter this class

Unity functions (like Update()) are automatically public (though they lack the public keyword)

Example Function

CountUpdates() is called by Update() every frame What will this function do at each numbered point (// #)? What is the scope of counter? What is the scope of str?

Parameters & Arguments

Some functions have no parameters

```
public void CountUpdates() { ... }
```

Others can have several parameters

```
// For example - f0 and f1
public void PrintSum( float f0, float f1 ) {
 print( f0 + f1 );
}
```

Parameters define the type and number of arguments that must be passed in when the function is called

```
PrintSum( 4f, 10.5f ); // Prints: "14.5"
```

Returning Values

Most functions we've seen return void

```
void Update() { ... }
public void CountUpdates() { ... }
```

A function can be declared with any return type!

```
public GameObject FindTheGameObject() { ... }
```

It's possible to return a single value from a function

Returning Values

The type of that value is the type of the function

Returning Values

Sometimes, return is used when the return type is void

(not very good engineering though)

```
public List<GameObject> reallyLongList; // List of many GObjs

public void MoveByName( string name, Vector3 loc ) {
 foreach (GameObject go in reallyLongList) {
 if (go.name == name) {
 go.transform.position = loc;
 return; // Returns to avoid looping over whole List
 }
 }
}
```

• If "Phil" is the first GameObject in the List, returning could save lots of time! – of course you could use a while loop this would still save time but also be easier to maintain/read

Naming Conventions

Functions should always be named with CamelCaps

Function names should always start with a capital letter

```
void Awake() { ... }

void Start() { ... }

public void PrintSum( float f0, float f1 ) { ... }

public float Sum( float f0, float f1 ) { ... }

public void MoveByName( string name, Vector3 loc ) { ... }
```

Function Overloading

The same function name can be defined several times with different parameters - This is called function overloading

```
public float Sum( float f0, float f1 ) {
 return( f0 + f1 );
public Vector3 Sum( Vector3 v0, Vector3 v1 ) {
 return( v0 + v1 );
public Color Sum( Color c0, Color c1 ) {
 float r, g, b;
 r = Mathf.Min( c0.r + c1.r, 1f ); // Limits r to less than 1
 g = Mathf.Min(c0.g + c1.g, 1f);
 b = Mathf.Min( c0.b + c1.b, 1f ); // Because Color values
 a = Mathf.Min(c0.a + c1.a, 1f); // are between 0f and 1f
 return( new Color( r, g, b, a ) );
```

Optional Parameters

Some parameters can have default values

Optional parameters must come after required parameters

```
public void SetX( GameObject go, float x = 0f ) {
 Vector3 tempPos = go.transform.position;
 tempPos.x = x;
 go.transform.position = tempPos;
}

void Awake() {
 SetX( this.gameObject, 25f ); // Moves gameObject to x=25f
 SetX( this.gameObject ); // Moves gameObject to x=0f
}
```

Keyword - params

params can be used to define a variable number of similarly-typed parameters or an array of parameters

```
public float Sum( params float[] nums ) {
  float total = 0;
  foreach (float f in nums) {
 total += f;
  return( total );
void Awake() {
 // Prints: "1f"
  print( Sum( 1f ) );
  print( Sum( 1f, 2f, 3f, 4f ) ); // Prints: "10f"
```

Keyword - params

An array can also be passed into a params parameter

```
float[] myFloatArray = \{1f, 3.14f, 2f\};
print( Sum( myFloatArray);
print( Sum(1f, 2f, 3.14f);
// Prints: "6.14f" (1f + 3.14f +2f)
 public float Sum( params float[] nums ) {
 float total = 0;
 foreach (float f in nums) {
 total += f;
 return( total );
```

Recursive Functions

Some functions are designed to call themselves repeatedly

Fac(5) will call itself recursively until it gets to the terminal case of Fac(0) and then start returning values

Recursive Functions

Fac(5) will call itself recursively until it gets to the terminal case of Fac(0) and then start returning values

The chain of recursion would look something like this

```
Fac(5)
5 * Fac(4)
5 * 4 * Fac(3)
5 * 4 * 3 * Fac(2)
5 * 4 * 3 * 2 * Fac(1)
5 * 4 * 3 * 2 * 1 * Fac(0)
5 * 4 * 3 * 2 * 1 * 1
5 * 4 * 3 * 2 * 1
5 * 4 * 3 * 2 * 1
5 * 4 * 6
5 * 24
120
```

Engineer or short cut?

of course a software engineer would write this...

Note: only a single return required and the code is read friendly

Summary

Functions are named collections of actions

Functions can define parameters that must be passed in as arguments & can return a single value

Functions are named with uppercase CamelCaps

Functions can be overloaded to act differently based on different input argument types and numbers

Some parameters can be optional

The params keyword allows variable numbers of arguments

Recursive functions are designed to call themselves