

Introduction

M.Nabeel Khan	(61)
---------------	------

Daud Mirza (57)

Danish Mirza (58)

Fawad Usman (66)

Aamir Mughal (72)

M.Arslan (17)

Programming Fundamentals

Introduction to Functions

Importance of Function

- A program may need to repeat the same piece of code at various places.
- It may be required to perform certain task repeatedly.
- The program may become very large if functions are not used.
- The real reason for using function is to divide program into different parts.

Advantages of Functions

- Easier to Code
- Easier to Modify
- Easier to Maintain
- Reusability
- Less Programming Time
- Easier to Understand

C++ Functions

• C++ allows the use of both internal (user-defined) and external (**BUILT IN**) functions.

• **EXTERNAL FUNCTIONS** are usually grouped into specialized libraries (e.g., iostream, stdlib, math, etc.)

User-Defined Functions

C++ programs usually have the following form:

```
// include statement
// function prototype
// main() function
// function definitions
```

Function Input and Output

Function Definition

A set of statements that explains what a function does is called **FUNCTION**

Definition

A function definition can be written at:

- Before main() function
- After main() function
- In a separate file

Syntax of Function Definition

Return-type Function-name (parameters)

Function header

```
statement 1;
statement 2;
statement N;
```

Function body

Function Declaration

- Function declaration is the model of a function. It is also known as **FUNCTION PROTOTYPE**. It provides information to compiler about the structure of function to be used in program. It ends with semicolon (;). It consists of:
- FUNCTION NAME
- FUNCTION RETURN TYPE
- NUMBERS & TYPES OF PARAMETERS

Syntax of Function Declaration

Return-type Function-name (parameters);

Indicates the type of value that will be returned by function

Indicates the name of function

Parameters are the values that are provided to a function when the function is called.

Example of Function Declaration & Function Definition


```
#include<iostream>
 using namespace std;
 int sum (int x , int y);
 // function declaration
 // funciotn definition
 int sum(int x , int y)
 int result;
 result = x + y;
 return (result);
 int main()
 int x , y , output ;
13
14
 x = 20;
 v = 100;
16
 output = sum(x,y);
 /* calling a function and storing the
 value from funciton to variable output*/
 cout<<output;
18
19
20
 return 0;
21
```

Function Call

The statement that activates a function is known as **FUNCTION CALL**. The following steps take place when a function is called:

- 1. The control moves to the function that is called.
- 2. All statements in function body are executed.
- 3. Control returns back to calling function.

Function Call Mechanism

Example of Function Call

```
int main()
 double num1, num2, maxNum;
 cout << "Please enter a number : ";
 cin>> num1;
 cout << "Great! \nPlease enter a second number : ";
 cin>> num2;
 FindMax(num1, num2, maxNum); //calling
 system ("PAUSE");
 return 0:
```

Scope of Functions

Area in which a function can be accessed is known as **SCOPE OF FUNCTION**.

These are two types:

1. Local Function

A function that is declared in another function is called Local Function.

1. Global Function

A function that is declared outside any function is called Global Function.

Call by Value

- Call by value passes the value of actual parameter to formal parameter.
- Actual & formal parameter refer to different memory location.
- It requires more memory.
- It is less efficient.

Call by Reference

- Call by reference passes the address of actual parameter to formal parameter.
- Actual & formal parameter refer to same memory location.
- It requires less memory.
- It is more efficient.

Local Variable

- Local variables are declares within a function.
- It can be used only in function in which they declared.
- Local variable are destroyed when control leave the function.
- Local variables are used when the vales are to be used within a function.

Global Variable

- Global variables are declares outside any function
- Global variables can be used in all function.
- Global variable are destroyed when the program is terminated.
- Global variables are used when values are to be shared among different functions.

A program that calls a function for five times using loop & also using static(local) variable.

A **local variable** declared with keyword **STATIC** is called **STATIC VARIABLE**. It is used to increase the lifetime of **local variable**.

- •This program declare function **Fun()**.
- •Function declare **Static** variable
- •Initializes it to **0**.
- •The **main()** function calls five time.
- •Using FOR LOOP.
- •Last statement display value of "**n**".

```
#include <iostream>
Using namespace std;
Int fun();
Int main()
  int I;
  for( i=0; i<=5; i++)
  fun();
  return 0; }
Int fun()
  static int n=0;
  n++
  cout<<"value of n
  ="<<n<<endl;
```

OUTPUT

Value of n=1 Value of n=2 Value of n=3 Value of n=4 Value of n=5

Register Variable

A variable declared with keyword register is known as **Register variable**. The value of register is stored in **Registers** instead of **RAM** because **Registers** are faster than **RAM** so value stored in **Registers** can be accessed faster than **RAM**. **Syntax** for declaring is:

REGISTER DATA-TYPE VARIABLE-NAME

Function Overloading

The process of declaring multiple functions with same name but different parameters is called **FUNCTION OVERLOADING**. The function with same name must differ in one of the following ways:

- 1. Numbers of parameters
- 2. Type of parameter
- 3. Sequence of parameters

THANK YOU

THANK YOU FOR WATCHING MY PRESENTATION, I HOPE YOU ENJOYED IT...

