

SIXTH EDITION

Nell Dale and Chip Weems

Chapter 8

Functions

Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Chapter 8 Topics

- Writing a Program Using Functional Decomposition
- Writing a Void Function for a Task
- Using Function Arguments and Parameters

Chapter 8 Topics

- Differences between Value Parameters and Reference Parameters
- Using Local Variables in a Function
- Function Preconditions and Postconditions

Functions

- Every C++ program must have a function called main
- Program execution always begins with function main
- Any other functions are subprograms that must be explicitly called

Function Calls

One function calls another by using the name of the called function followed by ()s that enclose an argument list, which may be empty

A function call temporarily transfers control from the calling function to the called function

Function Call Syntax

FunctionName(Argument List)

- The argument list is a way for functions to communicate with each other by passing information
- The argument list can contain 0, 1, or more arguments, separated by commas, depending on the function

Two Parts of Function Definition

```
heading
 Cube(int
int
 n) —
 return
 * n * n;
```

What is in a heading?

Prototypes

A prototype looks like a heading but must end with a semicolon, and its parameter list needs only to contain the type of each parameter

```
int Cube(int); // Prototype
```

Function Calls

When a function is called, temporary memory is allocated for:

- its value parameters;
- any local variables; and
- for the function's name if the return type is not void

Flow of control then passes to the first statement in the function's body

Function Calls

The called function's statements are executed until a return statement (with or without a return value) or the closing brace of the function body is encountered

Then control goes back to where the function was called

```
#include <iostream>
int Cube(int); // prototype
using namespace std;
void main()
 int
 yourNumber;
 int
 myNumber;
 yourNumber = 14;
 myNumber
 cout << "My Number = " << myNumber;</pre>
 cout << "its cube is " << Cube(myNumber) <<</pre>
  endl;
 cout << "Your Number = " << yourNumber;</pre>
 cout << "its cube is " << Cube(yourNumber)</pre>
 << endl;
 arguments
```

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Successful Function Compilation

Before a function is called in your program, the compiler must have previously processed either:

- the function's prototype or
- the function's definition (heading and body)

Return Values

In C++, a value-returning function returns in its identifier one value of the type specified in its heading and prototype (called the return type)

In contrast, a void-function cannot return any value in its identifier

Example

Write a void function called
 DisplayMessage(),
which you can call from main(), to describe
 the
pollution index value it receives as a parameter

Your city describes a pollution index less than 35 as "Pleasant", 35 through 60 as "Unpleasant", and above 60 as "Health Hazard"

```
parameter
void DisplayMessage(int index)
 if(index < 35)
 cout << "Pleasant";</pre>
 else if(index <= 60)</pre>
 cout << "Unpleasant";</pre>
 else
 cout << "Health Hazard";</pre>
 Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
 www.jblearning.com
```

The Rest of the Program

```
#include <iostream>
void DisplayMessage(int); // Prototype
using namespace std;
int main()
{
```

The Rest of the Program, cont...

```
cout << "Enter air pollution index";
 cin >> pollutionIndex;
 DisplayMessage(pollutionIndex); // Call
 return 0;
}
argument
```

Return Statement

```
return; // No value to return
```

- Is valid only in the body block of a void function
- Causes control to leave the function and immediately return to the calling block, leaving any subsequent statements in the function body unexecuted

Header Files

Header Files contain

■ Named constants like const int INT_MAX = 32767;

- Function prototypes like float sqrt(float);
- Classes like string, ostream, istream
- Objects like cin, cout

Program with Several Functions

function prototypes

main function

Square function

Cube function

Value-Returning Functions

```
#include <iostream>
int
 Square(int);
 // Prototypes
 Cube(int);
int
using namespace std;
int
 main()
{
 cout << "The square of 27 is "</pre>
 << Square(27) << endl;
 cout << "The cube of 27 is "
 << Cube(27) << endl;
 return 0;
 function calls
```

Rest of Program

```
int Square(int n) // Header and body
{
 return n * n;
}
int Cube(int n) // Header and body
{
 return n * n * n;
}
```

Void Functions Stand Alone

```
#include <iostream>
 DisplayMessage(int);// Prototype
void
using namespace std;
int
 main()
 argument
 DisplayMessage(15); // Function call
 cout << "Good Bye" <<</pre>
 endl;
 return 0;
 Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
 www.jblearning.com
```

Parameters

Parameter List

A parameter list is the means used for a function to share information with the block containing the call

Classified by Location

Arguments

Always appear in a function call within the calling block

Parameters

Always appear in the function heading, or function prototype

Different Terms

Some C++ books

 Use the term "actual parameters" for arguments

 Those books then refer to parameters as "formal parameters"

4000

25

Argument in Calling Block

Value Parameter

The value of the argument (25) is passed to the function when it is called

In this case, the argument can be a variable identifier, constant, or expression

Reference Parameter

The memory address (4000) of the argument is passed to the function when it is called

In this case, the argument must be a variable identifier

Default Parameters

- Simple types, structs, and classes are value parameters by default
- Arrays are always reference parameters
- Other reference parameters are marked as such by having an ampersand (&) beside their type

Use of Reference Parameters

- Reference parameters should be used when the function is to assign a value to, or
- When the function is to change the value of, a variable from the calling block without an assignment statement in the calling block

Using a Reference Parameter

 Is like giving someone the key to your home

 The key can be used by the other person to change the contents of your home!

Main Program Memory

4000 25 age

If you pass a copy of age to a function, it is called "pass-by-value" and the function will not be able to change the contents of age in the calling block; it is still 25 when you return

Main Program Memory

4000

25

age

BUT, if you pass 4000, the address of age to a function, it is called "pass-by-reference" and the function will be able to change the contents of age in the calling block; it could be 23 or 90 when you return

Additional Terms

- Pass-by-reference is also called . . .
 - pass-by-address, or
 - pass-by-location

Can you explain why?

Example of Pass-by-Reference

We want to find 2 real roots for a quadratic equation with coefficients a,b,c.

Write a prototype for a void function named GetRoots() with 5 parameters. The first 3 parameters are type float. The last 2 are reference parameters of type float.

// Prototype

```
void GetRoots(float, float, float,
float&, float&);
```

Now write the function definition using this information :

This function uses 3 incoming values a, b, c from the calling block. It calculates 2 outgoing values root1 and root2 for the calling block. They are the 2 real roots of the quadratic equation with coefficients a, b, c.

Function Definition

```
void GetRoots(float a, float b, float c,
 float& root1, float& root2)
 float temp; // Local variable
 temp = b * b - 4.0 * a * c;
 root1 = (-b + sqrt(temp)) / (2.0 * a);
 root2 = (-b - sqrt(temp)) / (2.0 * a);
 return;
 38
```


```
#include <iostream>
#include <fstream>
#include <cmath>
// Prototype
void GetRoots(float, float, float, float&, float&);
using namespace std;
void main()
{
```

```
ifstream myInfile;
 ofstream myOutfile;
 float a, b, c, first, second;
 int count = 0;
 ..... // Open files
 while(count < 5)</pre>
 myInfile >> a >> b >> c;
 // Call
 GetRoots(a, b, c, first, second);
 myOutfile << a << b << c
 << first << second << endl;
 count++;
 ..... // Close files
```


Pass-by-value

Pass-by-reference

Pass-by-reference

Data Flow Determines Passing-Mechanism

Parameter Data Flow	Passing-Mechanism
Incoming /* in */	Pass-by-value
Outgoing /* out */	Pass-by-reference
Incoming/outgoing	Pass-by-reference
/* inout */	

Questions

- Why is a function used for a task?
 To cut down on the amount of detail in your main program (encapsulation)
- Can one function call another function?
 Yes
- Can a function even call itself?
 Yes, that is called recursion; it is very useful and requires special care in writing

More Questions

- Does it make any difference what names you use for parameters?
 No; just use them in function body
- Do parameter names and argument names have to be the same?
 No

Functions are written to specifications

- The specifications state:
- the return type;
- the parameter types;
- whether any parameters are "outgoing" and
- what task the function is to perform with its parameters
- The advantage is that teamwork can occur without knowing what the argument identifiers (names) will be

Write prototype and function definition for

- A void function called GetRating() with one reference parameter of type char
- The function repeatedly prompts the user to enter a character at the keyboard until one of these has been entered: E, G, A, P to represent Excellent, Good, Average, Poor

void GetRating(char&); // Prototype

```
void GetRating(char& letter)
 cout << "Enter employee rating." << endl;</pre>
 cout << "Use E, G, A, or P : ";
 cin >> letter;
 while((letter != 'E') &&
 (letter != 'G') &&
 (letter != 'A') &&
 (letter != 'P'))
 cout << "Rating invalid. Enter again: ";</pre>
 >> letter;
 cin
```

An Assertion

An assertion is a truth-valued statement--one that is either true or false (not necessarily in C ++ code)

Examples

studentCount > 0

sum is assigned && count > 0

response == 'y' or 'n'

0.0 <= deptSales <= 25000.0

beta == beta @ entry * 2

Preconditions and Postconditions

- A precondition is an assertion describing everything that the function requires to be true at the moment the function is invoked
- A postcondition describes the state at the moment the function finishes executing, providing the precondition is true
- The caller is responsible for ensuring the precondition, and the function code must ensure the postcondition For example . . .

Function with Postconditions

```
void GetRating(/* out */ char& letter)
// Precondition: None
// Postcondition: User has been
// prompted to enter a letter
// && letter == one of these
// input values: E,G,A, or P
```

Function with Postconditions, continued

Function with Preconditions and Postconditions

Function with Preconditions and Postconditions, continued...

```
float temp;
temp = b * b - 4.0 * a * c;
root1 = (-b + sqrt(temp)) / (2.0 * a);
root2 = (-b - sqrt(temp)) / (2.0 * a);
return;
}
```

Another Function with Preconditions and Postconditions

Another Function with Preconditions and Postconditions, cont...

```
int
 temporaryInt;
temporaryInt = firstInt;
firstInt = secondInt;
secondInt = temporaryInt;
```