183 Discussion

Week 3 – Diana Gage

www-personal.umich.edu/~drgage

Agenda

- Announcements
- More on cin
- Introduction to functions, RME's
- Explanation of scope
- Practice problems
- Discussion 2 Challenge!
- Looking ahead: conditionals

Announcements

- Project 1 due TONIGHT by 11:59:59pm!
- Last minute questions?
- ** Submit projects by Wednesday night for 5% extra credit, by Thursday night for 2.5%
- Incentive for starting early ©
- Assignment 2 due a week from today!

More on cin

<u>Using the extraction operator >></u>

- Ignores leading whitespace whitespace is read in but not stored anywhere
- Ex. user types " 2" instead of "2" → this is okay! "2" still stored in variable
- Reads in char by char
- Converts char(s) to specified data type (type variable expects)
- Stops reading when it hits whitespace, or a character of an unacceptable data type
- Will only successfully read in if the data type read in can fit into desired data type

getline()

 Use getline(cin, my_var); //my_var is a defined variable of the expected input type

- Use getline() to get a full line of input, such as first and last name
- What would happen if you just used cin to read the name Johnny Appleseed?

getline()

- Syntax: getline(cin, my_var); //my_var is a defined variable of the expected input type

- Use getline() to get a full line of input, such as first and last name
- What would happen if you just used cin to read the name Johnny Appleseed?
- Only Johnny would be stored in the variable because cin reads only up to whitespace

Moving onto functions...

- Definition: list of statements that can be executed by calling its name → int main() is a function!
- A function is a block of code with a specific task within a program → essentially a mini program
- Functions often take in input values, do some work, and return a single value that will be used by whoever called the current function (i.e. main or another function)

Output (return value) is sent back to where function was called from

Moving onto functions...

- There are library functions (functions that already exist in different libraries available to you in C++)
- Sqrt(), abs(), ceil(), floor() → include <cmath> library
- There are also user-defined functions (functions you create to develop your program)
- Functions help reduce duplication of code
- You can reuse them with different parameters (inputs) to complete a specific task → you don't have to type the same calculations over and over again! Just use a function

Thinking about functions...

Separate print statements for each ingredient vs.

One function that takes in ingredient and needed amount, and prints these out

```
How many people do you need to serve? 3
You need to make: 1 batch of cupcakes
Shopping List for "Best Ever" Vanilla Cupcakes
 1 bag of flour
 1 bag of granulated sugar
 1 pound of butter
 1 container of sour cream
 1 dozen eggs
 1 bag of powdered sugar
 1 bottle of vanilla
Total expected cost of ingredients: $17.84
Have a great party!
```

Functions

Most important elements of a function: name, parameters/inputs, output (what's returned), return type, task/body

Setting up a function:

- What should the function do?
- What descriptive name should it have?
- Will it take inputs? Why? What kind?
- Should it return a value? Why? What kind?
- How will it do the necessary work?

Add Function

output

```
int main() {
 main() calls add
 cout << add(2, 3);
 function and passes it
 two ints, 2 and 3
 return 0;
 This works, because function
 expects two ints!
 parameters
int add(int x, int y) {
 add() uses parameters to calculate
 int sum = x + y;
 sum (local int variable to add()) by
 adding x and y
 return sum;
 add() returns sum to where add()
 was called from and exits
```

What's add()'s return type?

Add Function

output

```
int main() {
 main() calls add
 cout << add(2, 3);
 function and passes it
 two ints, 2 and 3
 return 0;
 This works, because function
 expects two ints!
 parameters
int add(int x, int y) {
 add() uses parameters to calculate
 int sum = x + y;
 sum (local int variable to add()) by
 adding x and y
 return sum;
 add() returns sum to where add()
 was called from and exits
```

What's add()'s return type? int!

```
____ say_hello (string ____) {
 cout << ___ << endl;
```

```
void say_hello (string _____) {
 cout << ____ << endl;
}</pre>
```

```
void say_hello (string name_in) {
 cout << ____ << endl;
}</pre>
```

```
void say_hello (string name_in) {
 cout << "Hello " << ____ << endl;
}</pre>
```

```
void say_hello (string name_in) {
 cout << "Hello " << name_in << endl;
}</pre>
```

```
void say_hello (string name_in) {
 cout << "Hello " << name_in << endl;
 return; //ends the function
}</pre>
```

- Now let's call this function from main()
- We need to:
- Declare and initialize the variable we will pass in
- Call our function

- Now let's call this function from main()
- We need to:
- Declare and initialize the variable we will pass in
- Call our function

```
void say_hello (string name_in); //function declaration
int main(){
 string name = "Jimmy";
 say_hello(name);
}
```

- Now let's call this function from main()
- We need to:
- Declare and initialize the variable we will pass in
- Call our function

- Now let's call this function from main()
- We need to:
- Declare and initialize the variable we will pass in
- Call our function

Full Program

```
void say hello (string name in); // function declaration
int main(){
 string name = "Jimmy";
 say hello(name);
void say_hello (string name_in) {
 cout << "Hello " << name in << endl; // implementation
```

Scope

 A variable can either have local scope or global scope

- Local scope
- Exists only within current function
- Global scope
- Exists for all functions in the program

Full Program && Scope

```
void say hello (string name in); // function declaration
int main(){
 string name = "Jimmy";
 What is the scope of the
 variable name?
 say hello(name);
void say hello (string name in) {
 cout << "Hello " << name in << endl; // implementation
 What is the scope of the
 variable name in?
```

Full Program && Scope

```
void say hello (string name in); // function declaration
int main(){
 string name = "Jimmy";
 What is the scope of the
 variable name?
 say hello(name);
 LOCAL to main()
void say hello (string name in) {
 cout << "Hello " << name in << endl; // implementation
 What is the scope of the
 variable name in?
 LOCAL to say hello()
```

Global Variables

- A global variable is declared outside of any and all functions → above everything so any function (main included) can use it!
- Must be named in ALL CAPS
- Must be declared const

** Remember: const means the variables cannot be changed anywhere in the program

RME's

```
// REQUIRES:
// MODIFIES:
// EFFECTS:
```

- Put an RME above any user-defined function you create
- These are special types of comments specific to functions
- Functions given to you will have RME's
- RME's are meant to aid the user

Fix this Function!

```
int code_master(string n){
 cout >> "Hello" >> n >> endl
 "You are the code master!";
 n = Code Master;
 return n;
}
```

Fix this Function!

Corrected Version:

```
string code_master(string name_in){
 cout << "Hello_" << name_in << endl;
 cout << "You are the code master!";
 name_in = "Code Master";
 return name_in;
}</pre>
```

Why use a function?

- Helps reduce duplicated code
- Call more than once with new parameters to do the same work, but with new values

- One approach: If you know all the details about a function (RME) you can implement it...
- assuming everything else, including main, already works (even if it doesn't yet)

Why use a function?

- Another approach: plan out the logic of your main() first
- you can assume all the functions already do what they are supposed to do...
- even though you haven't implemented them yet!

- Helps organize your project and your code
- This is good for you, and also for anyone that reads or uses your code

Function Signature

what is the function signature of our add function?

```
int add (int a, int b){
 return a + b;
}
```

Function Signature

```
what is the function signature of our add
function?
int add (int a, int b){
 return a + b;
int add(int, int) or
 int add(int a, int b)
 The first of these is ONLY a valid function signature, declaration or
 prototype, not a valid function definition (which is when you actually
 implement it)
```

Function Signature

The signature of a function is the combination of the unique/defining elements of the function

- Return type
- Name
- Parameter types

Scope practice

- What is an example of Local scope?
- What is the difference between a global variable, and a const global variable?
- Which do we NEVER use?

Scope Practice

- What is the difference between a global variable, and a const global variable?
- Which do we NEVER use?
- We NEVER use **global** variables
- We do use **const global** variables
- If you are going to use a variable with a global scope, it MUST be declared const, it must be in ALL CAPS and never be changed throughout the program

Testing – very important for functions!

- The purpose of testing is to write a few lines of code that clearly show you whether your function works as it should, or your code does what you expect it to do
- The tests should display your program or function's output (using cout)
- The correct or expected output should be displayed in a comment
- If the output and the expected differ, your test code caught a bug in your code

Testing Example

cout << sum << endl;

```
// write a few lines of code that add three numbers together and
store them in a variable called sum
int x = 3;
double y = 4.3;
int sum = x + y;

//expected ouput: 7 (why?)
```

Testing Example

```
// write a few lines of code that add three numbers together and
store them in a variable called sum
int x = 3;
double y = 4.3;
int sum = x + y;
//expected ouput: 7 (why?)
cout << sum << endl:
since sum is an integer, y is truncated (as occurred with double
vs integer division) and then the two are added together
```

Challenge Problem!

 Let's say we want a program that will print the exact integer square root of a number, if there is one.

```
ie \sqrt{64} = 8 //good, this is an integer But \sqrt{12} = 3.4641 // no good
```

 Otherwise, it will tell the user that there is no exact square root, and round to the nearest integer

Challenge: Notes for Implementation

Remember:

- #include < >
- We need iostream, string, and cmath
- using namespace std;
- Function declarations
- int main()
- return 0; at the end of main
- Function implementations
- ceil and floor functions
- We will need write two of our own functions
- One will call the other!

Follow this order for your program!