Programming and Logic Design

LESSON 6

FUNCTIONS

Learning Objectives

- **6.1** Introduction to Functions: Generating Random Numbers
- **6.2** Writing Your Own Functions
- **6.3** More Library Functions

6.1 Introduction to Functions (1 of 2)

A **function** is a module that returns a value back to the part of the program that called it

- Many languages provide libraries of functions that you can use, such as Random Number Generator
- A function is like a module, but it returns a value that can be used in your program

Library functions

- Written functions that come with most languages
- Usually common tasks and save time for the programmer because it allows for code reuse

6.1 Introduction to Functions (2 of 2)

The Random Number Generator function is useful in:

- Game programs
- Simulation programs
- Statistical programs
- Computer security such as encryption

How random function works

- Set number = random(1, 100)
- 1 and 100 define the range of the number that can be returned, and are called arguments
- The function is called and a random number is returned and assigned to the variable **number**

6.2 Writing Your Own Functions (1 of 3)

Most languages allow coders to write functions

- The function header specifies the data type of the value that is returned, the name of the function, and any parameter variables
- The function body are the statements that execute when the function calls
- The return statement specifies the value that is returned when the function ends

6.2 Writing Your Own Functions (2 of 3)

6.2 Writing Your Own Functions (3 of 3)

Additional concerns

- While you can pass as many arguments into a function, you can only return one value
- Functions simplify code, increase the speed of development, and ease the facilitation of teamwork
- Each function should be flowcharted separately
- IPO (input, processing, and output), can be used to show what a function does

IPO Chart for the getRegularPrice Function

Input	Processing	Output
None	Prompts the user to enter an item's regular price	The item's regular price, as a Real

6.3 More Library Functions (1 of 6)

Mathematical Functions

 Functions typically accept one or more values as arguments, perform a mathematical operation using the arguments, and return the results

Set result = sqrt(16)

Returns the square root of 16

Set area = power(4, 2)

- Raises the value of 4 to the power of 2

6.3 More Library Functions (2 of 6)

Other Common Mathematical Functions

- abs calculates the absolute value of a number
- cos returns the cosign of an argument
- round rounds to the nearest integer
- sin returns the sine of an argument
- tan returns the tangent of an argument

6.3 More Library Functions (3 of 6)

Data Type Conversion Functions

- Library functions that convert values from one data type to another
 - tolnteger converts a real to an integer
 - toReal converts an integer to a real
- Real numbers can store integers
- Integers cannot store real numbers
- Type mismatch errors will occur without converting values

6.3 More Library Functions (4 of 6)

Formatting Functions

- Allow to format a number in a certain way
- currencyFormat will be used to format a number to a currency

Declare Real amount = 6450.879 Display currencyFormat(amount)

- Display would be \$6,450.88

6.3 More Library Functions (5 of 6)

String Functions

- Allow for working with strings
- length function returns the length of a function
- append function joins multiple strings together
- toUpper and toLower converts a string to upper or lower case
- substring can extract a character or a portion of a string out of a string

6.3 More Library Functions (6 of 6)

- -contains identifies similar strings within two strings
- stringToInteger and stringToReal converts string that stores a number, to a number data type
- isInteger and isReal test numbers to see if it can be converted to a string