

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.

Function Call

- Using the function by writing the name of the function.
- Provide the information (arguments) the function.
- Syntax to call a value-returning function:

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

Predefined Functions

- □ Also called library function or built-in function.
- □ 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.

Header File

Header File	Type of functions
conio	Declares variable functions used in calling the operating system console I/O routine
ctype	Contains information used by the character classification and character conversion macros (such as isalpha and toascii)
math	Declares prototypes for the math functions and math errors handlers
stdlib	Declares several commonly used routines such as conversion and search/sort routines
string	Declares several string-manipulation and memory-manipulation routines
time	Defines the structure filled in by the time-conversion and a type used by the routines
iomanip	Declares the C++ streams I/Omanipulators and contains templates for creating parameterized manipulators
iostream	Declares the basic C++ streams I/O routines

Function Description Returns the trigonometric sine of an angle in radian cos(radians) Returns the trigonometric cosine of an angle in radian tan(radians) Returns the trigonometric tangent of an angle in radians asin(a) Returns the angle in radians for the inverse of sine.
cos(radians) Returns the trigonometric cosine of an angle in rad tan(radians) Returns the trigonometric tangent of an angle in ra asin(a) Returns the angle in radians for the inverse of sine.
cos(radians) Returns the trigonometric cosine of an angle in rad tan(radians) Returns the trigonometric tangent of an angle in ra asin(a) Returns the angle in radians for the inverse of sine.
tan(radians) Returns the trigonometric tangent of an angle in radians (a) Returns the angle in radians for the inverse of sine.
asin(a) Returns the angle in radians for the inverse of sine.
acos (a) Returns the angle in radians for the inverse of cosin
atan(a) Returns the angle in radians for the inverse of tang

Exponent Functions

Function	Description
exp(x)	Returns e raised to power of x (e^x).
log(x)	Returns the natural logarithm of x $(ln(x) = log_e(x))$.
log10(x)	Returns the base 10 logarithm of x ($log_{10}(x)$).
pow(a, b)	Returns a raised to the power of b (a ^b).
sqrt(x)	Returns the square root of x (\sqrt{x}) for x >= 0.

Rounding Functions

Function .	Description
ceil(x)	x is rounded up to its nearest integer. This integer is returned as a double value.
floor(x)	x is rounded down to its nearest integer. This integer is returned as a double value.

The min, max, and abs Functions

- ☐ The min function return the minimum of two numbers.
- $\hfill\Box$ The \max function return the maximum of two numbers.
- ☐ The abs function return the absolute value of the number (int, long, float, or double).

The min, max, and abs Functions

- \square max(2, 3) returns 3
- \square max(2.5, 4.0) returns 4.0
- \square min(2.5, 4.6) returns 2.5
- \square abs(-2) returns 2
- \square abs(-2.1) returns 2.1

Character Functions

require cctype header file

FUNCTION	MEANING
isalpha	true if arg. is a letter, false otherwise
isalnum	true if arg. is a letter or digit, false otherwise
isdigit	true if arg. is a digit 0-9, false otherwise
islower	true if arg. is lowercase letter, false otherwise

Character Functions

require cctype header file

FUNCTION	MEANING
isprint	true if arg. is a printable character, false otherwise
ispunct	true if arg. is a punctuation character, false otherwise
isupper	true if arg. is an uppercase letter, false otherwise
isspace	true if arg. is a whitespace character, false otherwise

Example: isalpha function

```
C:\Users\Iris\Desktop\Character function\isalpha.exe
#include <iostream>
 Enter any character: A
#include <cctype>
 The character you entered is: A
using namespace std;
 That's an alphabetic character.
int main(){
  char input;
  cout << "Enter any character: ";</pre>
  cin >> input;
  cout << "\nThe character you entered is: " << input <<</pre>
  endl;
  if (isalpha(input))
 cout << "\nThat's an alphabetic character.\n" << endl;</pre>
  return 0;
```

Power function

- \square pow(x, y), calculates xy; that is, the value of pow(x, y)= xy.
- □ For example, $pow(2, 3) = 2^3 = 8.0$ and $pow(2.5, 3) = 2.5^3 = 15.625$.
- \Box Because the value of pow(x, y) is of type double, we say that the function pow is of type double or that the function pow returns a value of type double.
- \square Moreover, x and y are called the parameters (or arguments) of the function pow.
- □ Function pow has two parameters.

Square root function

- \square sqrt(x), calculates the non-negative square root of x for x >= 0.0. For example, sqrt(2.25) is 1.5.
- ☐ The function sqrt is of type double and has only one parameter.
- □ Example: Find the hypotenuse of a right triangle
- □ Formula: $c = \sqrt{a^2 + b^2}$

Example: Square root function

```
#include <iostream>
#include <cmath>
using namespace std;
int main(){
  double a, b, c;

cout << "Enter the length of side a: ";
  cin >> a;
  cout << "Enter the length of side b: ";
  cin >> b;

c = sqrt(pow(a, 2.0) + pow(b, 2.0));
  cout << "The length of the hypotenuse is ";
  cout << c << endl;
  return 0;
}</pre>
```

Floor function

- \square floor(x), calculates the largest whole number that is less than or equal to x.
- \Box For example, floor (48.79) is 48.0.
- $\hfill\Box$ The function floor is of type \hfill double and has only one parameter.

Example: strcmp & strncmp

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

int main(){
 char *s1 = "abcdefg";
 char *s2 = "abcdg";
 char *s3 = "abcdg";

cout << "strcmp(s1, s2) is " << strcmp(s1, s2) << endl;
 cout << "strcmp(s2, s3) is " << strcmp(s2, s1) << endl;
 cout << "strcmp(s2, s3) is " << strcmp(s2, s3) << endl;
 cout << "strcmp(s2, s3) is " << strcmp(s2, s3) << endl;
 cout << "strcmp(s2, s3) is " << strcmp(s2, s3) << endl;
 cout << "strcmp(s2, s3) is " << strcmp(s2, s3) << endl;
 cout << "strcmp(s1, s2, 3) is " << strcmp(s2, s3) << endl;
 return 0;
}</pre>
```

Example: strcat & strlen

Example: strcpy & strncpy

```
C:\Users\Iris\Desktop\examplestrcpy.exe
#include <iostream>
#include <cstring>
using namespace std;
int main(){
  char s1[20];
  char s2[20] = "Dallas, Texas";
  char s3[20] = "AAAAAAAAA";
  strcpy(s1, s2);
 strncpy(s3, s2, 6);
  s3[6] = '\0'; // Insert null terminator
  cout << "The string in s1 is " << s1 << endl;</pre>
  cout << "The string in s2 is " << s2 << endl;</pre>
  cout << "The string in s3 is " << s3 << endl;</pre>
  return 0;
}
```