Lecture 2 C++ Basics II

Defining Functions

Seoul National University Graphics & Media Lab

Contents

- Function (7.1-7.6)
- Recursive function (7.3.3)

Introduction to Function

How to define a simple function ?

```
#include <iostream>

void main() {
 const int height = 3, width = 5, length = 7;
 std::cout << "Volume is " << height*width*length;
}</pre>
```


```
#include <iostream>
int volume(int h, int w, int l) { return h*w*l; }

void main() {
 const int height = 3, width = 5, length = 7;
 std::cout << "Volume is " << volume(height, width, length);
}</pre>
```


Function, 집중 해부

Function, a Means for Procedure Abstraction

The function is a means for procedure abstraction.

```
#include <iostream>
int volume(int h, int w, int l) { return h*w*l; }
int area(int h, int w, int l) { return 2*(h*w + w*l + l*h); }

void main() {
 std::cout << "The volume of box1 is "<< volume(3,5,7) << std::endl;
 std::cout << "The area of box1 is " << area(3,5,7) << std::endl;
 std::cout << "The area of box2 is " << area(10,20,30) << std::endl;
 std::cout << "The area of box3 is " << area(15,25,35) << std::endl;
}</pre>
```


Default Arguments of a Function

- Default arguments
 - Default arguments allow some arguments to be omitted.
 - Use default argument values which are expected to be used most of the time.

```
#include <iostream>
int get_area(int h, int w=10, int l=10) { return 2*(h*w + w*l + l*h); }

void main() {
 std::cout << "The area is " << get_area(3) << std::endl;
 std::cout << "The area is " << get_area(3,11,12) << std::endl;
}

// get_area(3) = get_area(3,10,10)
// get_area(3, 5) = get_area(3,5,10)</pre>
```


Argument Passing Mechanisms

Call by value, call by reference, call by pointer

```
#include <iostream>

void swap_using_value(int a, int b) { int tmp = a; a = b; b = tmp; }
void swap_using_ref(int& a, int& b) { int tmp = a; a = b; b = tmp; }
void swap_using_ptr(int* a, int* b) { int tmp = *a; *a = *b; *b = tmp; }

void main() {
  int u,v;
  u = 1, v = 2; swap_using_value(u,v); std::cout << u << " " << v << "\n";
  u = 1, v = 2; swap_using_ref(u,v); std::cout << u << " " << v << "\n";
  u = 1, v = 2; swap_using_ptr(&u,&v); std::cout << u << " " << v << "\n";
}</pre>
```

```
C:\Windows\system32\cmd.exe 모 모 X

1 2
2 1
2 1
계속하려면 아무 키나 누르십시오 . . .
```


Argument Passing Mechanisms

Call by value, call by reference, call by pointer

```
#include <iostream>

void swap_using_value(int a, int b) { int tmp = a; a = b; b = tmp; }
void swap_using_ref(int& a, int& b) { int tmp = a; a = b; b = tmp; }
void swap_using_ptr(int* a, int* b) { int tmp = *a; *a = *b; *b = tmp; }
void swap_using_const_ref(const int& a, const int& b) { int tmp=a; a=b; b=tmp; }
void main() {
 int u,v;
 u = 1, v = 2; swap_using_value(u,v); std::cout << u << " " << v << "\n";
 u = 1, v = 2; swap_using_ref(u,v); std::cout << u << " " << v << "\n";
 u = 1, v = 2; swap_using_ptr(&u,&v); std::cout << u << " " << v << "\n";
 u = 1, v = 2; swap_using_const_ref(u,v); std::cout << u << " " << v << "\n";
}</pre>
```

Will produce a compile error

Inline Functions

- Inline functions
 - An inline function is expanded "in line" at each function call.
 - So there is no run-time overhead associated with the function call.

```
#include <iostream>
inline int get_area(int h, int w, int l) {
 return 2*(h*w + w*l + l*h);
}

void main() {
 int h0=3, w0=5, l0=7;
 int area = get_area(h0,w0,l0);
}

// this line would be expanded during
// compilation into something like
int area = 2*(h0*w0 + w0*l0 + l0*h0);
```


Recursive Functions

 A recursive function is a function which calls itself, either directly or indirectly.

```
#include <iostream>
int f(int n) {
 if(n==0 || n==1)
 return 1;
 else
 return f(n-1) + f(n-2);
}

void main() {
 std::cout << f(3) << std::endl;
 std::cout << f(10) << std::endl;
}</pre>
```


Recursive Functions

Arguments

