Capitolo 3 - Functions

Outline

<u>Outilio</u>	
3.1	Introduction
3.2	Program Components in C++
3.3	Math Library Functions
3.4	Functions
3.5	Function Definitions
3.6	Function Prototypes
3.7	Header Files
3.8	Random Number Generation
3.9	Example: A Game of Chance and Introducing enum
3.10	Storage Classes
3.11	Scope Rules
3.12	Recursion
3.13	Example Using Recursion: The Fibonacci Series
3.14	Recursion vs. Iteration
3.15	Functions with Empty Parameter Lists

Capitolo 3 - Functions

Outline

3.16	Inline Functions
3.17	References and Reference Parameters
3.18	Default Arguments
3.19	Unary Scope Resolution Operator
3.20	Function Overloading
3.21	Function Templates

3.1 Introduction

- Divide and conquer
 - Construct a program from smaller pieces or components
 - Each piece more manageable than the original program

3.2 Program Components in C++

- Programs written by
 - combining new functions with "prepackaged" functions in the C++ standard library.
 - The standard library provides a rich collection of functions.
- Functions are invoked by a function call
 - A function call specifies the function name and provides information (as arguments) that the called function needs
 - Boss to worker analogy:

A boss (the calling function or caller) asks a worker (the called function) to perform a task and return (i.e., report back) the results when the task is done.

3.2 Program Components in C++

Function definitions

- Only written once
- These statements are hidden from other functions.
- Boss to worker analogy:

The boss does not know how the worker gets the job done; he just wants it done

3.3 Math Library Functions

- Math library functions
 - Allow the programmer to perform common mathematical calculations
 - Are used by including the header file **<cmath>**
- Functions called by writing

functionName (argument)

• Example

```
cout << sqrt( 900.0 );</pre>
```

- Calls the sqrt (square root) function. The preceding statement would print 30
- The sqrt function takes an argument of type double and returns a result of type double, as do all functions in the math library

3.3 Math Library Functions

• Function arguments can be

3.4 Functions

Functions

Allow the programmer to modularize a program

Local variables

- Known only in the function in which they are defined
- All variables declared in function definitions are local variables

Parameters

 Local variables passed when the function is called that provide the function with outside information

3.5 Function Definitions

- Create customized functions to
 - Take in data
 - Perform operations
 - Return the result
- Format for function definition:

```
return-value-type function-name( parameter-list )
{
 declarations and statements
}
```

• Example:


```
int square( int y)
{
  return y * y;
}
```

```
1 // Fig. 3.3: fig03 03.cpp
 Outline
  // Creating and using a programmer-defined function
  #include <iostream>
4
 1. Function prototype
5 using std::cout;
  using std::endl;
 Notice how parameters and return
 2. Loop
7
 value are declared.
 // function prototype
 int square( int );
9
 3. Function definition
10 int main()
11 {
12
 for ( int x = 1; x \le 10; x++ )
 cout << square( x ) << " ";</pre>
13
14
15
 cout << endl;</pre>
16
 return 0;
17 }
18
19 // Function definition
20 int square( int y )
21 {
22
 return y * y;
23 }
```

1 4 9 16 25 36 49 64 81 100

Program Output

Outline

<u>Ou</u>	line

3. Function definition

```
21
22
 return 0;
23 }
24
25 // Function maximum definition
26 // x, y and z below are parameters to
27 // the maximum function definition
28 int maximum(int x, int y, int z)
29 {
 int max = x;
30
31
32
 if (y > max)
33
 max = y;
34
35
 if (z > max)
36
 max = z;
37
38
 return max;
39 }
```

```
Enter three integers: 22 85 17

Maximum is: 85

Enter three integers: 92 35 14

Maximum is: 92

Enter three integers: 45 19 98

Maximum is: 98
```

3.6 Function Prototypes

- Function prototype
 - Function name
 - Parameters
 - Information the function takes in
 - Return type
 - Type of information the function passes back to caller (default int)
 - void signifies the function returns nothing
 - Only needed if function definition comes after the function call in the program
- Example:

```
int maximum( int, int, int );
```

- Takes in 3 ints
- Returns an int

3.7 Header Files

- Header files
 - Contain function prototypes for library functions
 - <cstdlib>, <cmath>, etc.
 - Load with #include <filename>
 - Example:

#include <cmath>

- Custom header files
 - Defined by the programmer
 - Save as filename.h
 - Loaded into program using

#include "filename.h"

3.8 Random Number Generation

• rand function

```
i = rand();
```

- Load <cstdlib>
- Generates a pseudorandom number between 0 and RAND_MAX (usually 32767)
 - A pseudorandom number is a preset sequence of "random" numbers
 - The same sequence is generated upon every program execution

• srand function

- Jumps to a seeded location in a "random" sequence

```
srand( seed );
srand( time( 0 ) ); //must include <ctime>
```


- time(0)
 - The time at which the program was compiled
- Changes the seed every time the program is compiled, thereby allowing rand to generate random numbers

3.8 Random Number Generation

- Scaling
 - Reduces random number to a certain range
 - Modulus (%) operator
 - Reduces number between 0 and RAND_MAX to a number between 0 and the scaling factor
 - Example

• Generates a number between 1 and 6

© 2000 Prentice Hall, Inc. All rights reserved.

Enter	seed:	67					
	1		6	5	1	4	
	5		6	3	1	2	
Enter	seed:	432					
	4		2	6	4	3	
	2		5	1	4	4	
Enter	seed:	67					
	1		6	5	1	4	
	5		6	3	1	2	

Program Output

Outline

Notice how the die rolls change with the seed.

3.9 Example: A Game of Chance and Introducing enum

• Enumeration - set of integers with identifiers

```
enum typeName {constant1, constant2...};
```

- Constants start at **0** (default), incremented by **1**
- Unique constant names
- Example:

```
enum Status {CONTINUE, WON, LOST};
```


- Create an enumeration variable of type *typeName*
 - Variable is constant, its value may not be reassigned

```
Status enumVar;  // create variable
enumVar = WON;  // set equal to WON
enumVar = 1;  // ERROR
```


Example: A Game of Chance and Introducing enum(II)

- Enumeration constants can have values pre-set
 enum Months { JAN = 1, FEB, MAR, APR, MAY,
 JUN, JUL, AUG, SEP, OCT, NOV, DEC};
 - Starts at 1, increments by 1
- Craps simulator rules
 - Roll two dice
 - 7 or 11 on first throw, player wins
 - 2, 3, or 12 on first throw, player loses
 - 4, 5, 6, 8, 9, 10
 - value becomes player's "point"
 - player must roll his point before rolling 7 to win


```
35
 default:
 // remember point
36
 gameStatus = CONTINUE;
37
 myPoint = sum;
38
 cout << "Point is " << myPoint << endl;</pre>
39
 break;
 // optional
40
 }
41
42
 while ( gameStatus == CONTINUE ) { // keep rolling
43
 sum = rollDice();
44
45
 if ( sum == myPoint )
 // win by making point
46
 gameStatus = WON;
47
 else
48
 if ( sum == 7 )
 // lose by rolling 7
49
 gameStatus = LOST;
50
 }
51
52
 if ( gameStatus == WON )
53
 cout << "Player wins" << endl;</pre>
54
 else
55
 cout << "Player loses" << endl;</pre>
56
57
 return 0;
58 }
59
```


2.1 Define loop to continue playing

2.2 Print win/loss

Outline

3. **Define** rollDice function

Program Output

3.10 Storage Classes

- Storage class specifiers
 - Storage class
 - Where object exists in memory
 - Scope
 - Where object is referenced in program
 - Linkage
 - Where an identifier is known
- Automatic storage
 - Object created and destroyed within its block
 - auto
 - Default for local variables.
 - Example:

auto float x, y;

- register
 - Tries to put variables into high-speed registers
- Can only be used with local variables and parameters

3.10 Storage Classes

• Static storage

- Variables exist for entire program execution
- static
 - Local variables defined in functions
 - Keep value after function ends
 - Only known in their own function

- Extern

- Default for global variables and functions.
- Known in any function

3.11 Identifier Scope Rules

• File scope

- Defined outside a function, known in all functions
- Examples include, global variables, function definitions and functions prototypes

Function scope

- Can only be referenced inside a function body
- Only labels (start:, case:, etc.)

Block scope

- Declared inside a block. Begins at declaration, ends at }
- Variables, function parameters (local variables of function)
- Outer blocks "hidden" from inner blocks if same variable name

• Function prototype scope

- Identifiers in parameter list
- Names in function prototype optional, and can be used anywhere

Program Output

local x in outer scope of main is 5
local x in inner scope of main is 7
local x in outer scope of main is 5

local x in a is 25 after entering a
local x in a is 26 before exiting a

local static x is 50 on entering b local static x is 51 on exiting b

global x is 1 on entering c
global x is 10 on exiting c

local x in a is 25 after entering a
local x in a is 26 before exiting a

local static x is 51 on entering b
local static x is 52 on exiting b

global x is 10 on entering c
global x is 100 on exiting c
local x in main is 5

3.12 Recursion

Recursive functions

- Are functions that calls themselves
- Can only solve a base case
- If not base case, the function breaks the problem into a slightly smaller, slightly simpler, problem that resembles the original problem and
 - Launches a new copy of itself to work on the smaller problem, slowly converging towards the base case
 - Makes a call to itself inside the **return** statement
- Eventually the base case gets solved and then that value works its way back up to solve the whole problem

3.12 Recursion

• Example: factorial

$$n! = n * (n-1) * (n-2) * ... * 1$$

- Recursive relationship (n! = n * (n-1)!)

$$5! = 5 * 4!$$

- Base case (1! = 0! = 1)

3.13 Example Using Recursion: The Fibonacci Series

- Fibonacci series: 0, 1, 1, 2, 3, 5, 8...
 - Each number sum of two previous ones
 - Example of a recursive formula:


```
fib(n) = fib(n-1) + fib(n-2)
```


• C++ code for **fibonacci** function

```
long fibonacci( long n )
{
  if ( n == 0 || n == 1 ) // base case
  return n;
else return fibonacci( n - 1 ) +
  fibonacci( n - 2 );
}
```

3.13 Example Using Recursion: The Fibonacci Series

• Diagram of Fibonnaci function

Outline

^{© 2000} Prentice Hall, Inc. All rights reserved.

3.14 Recursion vs. Iteration

- Repetition
 - Iteration: explicit loop
 - Recursion: repeated function calls
- Termination
 - Iteration: loop condition fails
 - Recursion: base case recognized
- Both can have infinite loops
- Balance between performance (iteration) and good software engineering (recursion)

3.15 Functions with Empty Parameter Lists

- Empty parameter lists
 - Either writing void or leaving a parameter list empty indicates that the function takes no arguments

```
void print();
 or
void print( void );
```

Function print takes no arguments and returns no value

function1 takes no arguments
function2 also takes no arguments

3.16 Inline Functions

• inline functions

- Reduce function-call overhead
- Asks the compiler to copy code into program instead of using a function call
- Compiler can ignore inline
- Should be used with small, often-used functions

• Example:

```
inline double cube( const double s )
{ return s * s * s; }
```


3.17 References and Reference Parameters

- Call by value
 - Copy of data passed to function
 - Changes to copy do not change original
 - Used to prevent unwanted side effects
- Call by reference
 - Function can directly access data
 - Changes affect original
- Reference parameter alias for argument
 - & is used to signify a reference

```
void change( int &variable )
{ variable += 3; }
```

Adds 3 to the variable inputted
 int y = &x.

A change to y will now affect x as well


```
Outline
```

3.1 Function Definition of squareByReference

```
x = 2 before squareByValue
Value returned by squareByValue: 4
x = 2 after squareByValue
z = 4 before squareByReference
z = 16 after squareByReference
```

// caller's argument modified

Program Output

33 void squareByReference(int &cRef)

cRef *= cRef;

32

34 { 35

36 **}**

3.18 Default Arguments

- If function parameter omitted, gets default value
 - Can be constants, global variables, or function calls
 - If not enough parameters specified, rightmost go to their defaults
- Set defaults in function prototype

```
int defaultFunction( int x = 1,
  int y = 2, int z = 3 );
```

1 // Fig. 3.23: fig03_23.cpp	45
2 // Using default arguments	Outline
3 #include <iostream></iostream>	
4	1. Function prototype
5 using std::cout;	p. ototypo
6 using std::endl;	
7	2. Print default volume
<pre>8 int boxVolume(int length = 1, int width = 1, int height = 1);</pre>	
9	2.1 Print volume with
10 int main()	one parameter
11 {	
12 cout << "The default box volume is: " << boxVolume()	2.2 Print with 2
13 << "\n\nThe volume of a box with length 10,\n"	parameters
14 << "width 1 and height 1 is: " << boxVolume(10)	parameters
15 << "\n\nThe volume of a box with length 10,\n"	
16 << "width 5 and height 1 is: " << boxVolume(10, 5)	2.3 Print with all
17 << "\n\nThe volume of a box with length 10,\n"	parameters.
18 << "width 5 and height 2 is: " << boxVolume(10, 5, 2)	
19 << endl;	3. Function definition
20	
21 return 0;	
22 }	
23	
24 // Calculate the volume of a box	
25 int boxVolume(int length, int width, int height)	
26 {	
27 return length * width * height;	
28 }	

The default box volume is: 1

The volume of a box with length 10, width 1 and height 1 is: 10

The volume of a box with length 10, width 5 and height 1 is: 50

The volume of a box with length 10, width 5 and height 2 is: 100

<u>Outline</u>

Program Output

Notice how the rightmost values are defaulted.

3.19 Unary Scope Resolution Operator

- Unary scope resolution operator (::)
 - Access global variables if a local variable has same name
 - not needed if names are different
 - instead of variable use ::variable

```
1 // Fig. 3.24: fig03 24.cpp
 Outline
2 // Using the unary scope resolution operator
3 #include <iostream>
4
 1. Define variables
5 using std::cout;
  using std::endl;
7
 2. Print variables
  #include <iomanip>
9
10 using std::setprecision;
11
12 const double PI = 3.14159265358979;
13
14 int main()
15 {
16
 const float PI = static cast< float >( ::PI );
 Notice the use of ::
17
18
 cout << setprecision( 20 )</pre>
 << " Local float value of PI = " << PI</pre>
19
 << "\nGlobal double value of PI = " << ::PI << endl;</pre>
20
21
22
 return 0;
23 }
```

Local float value of PI = 3.141592741012573242 Global double value of PI = 3.141592653589790007 **Program Output**

3.20 Function Overloading

- Function overloading
 - Having functions with same name and different parameters
 - Should perform similar tasks (i.e., a function to square ints, and function to square floats).

```
int square( int x) {return x * x;}
float square(float x) { return x * x; }
```

- Program chooses function by signature
 - signature determined by function name and parameter types
- Can have the same return types

```
1 // Fig. 3.25: fig03 25.cpp
 Outline
2 // Using overloaded functions
3 #include <iostream>
 Functions have same name but
4
 1. Define overloaded
 different parameters
  using std::cout;
 function
  using std::endl;
7
 2. Call function
 int square( int x ) { return x * x; }
9
10 double square( double y ) { return y * y; }
11
12 int main()
13 {
 cout << "The square of integer 7 is " << square( 7 )</pre>
14
 << "\nThe square of double 7.5 is " << square( 7.5 )
15
16
 << endl;
17
 return 0;
18
19 }
```

```
The square of integer 7 is 49
The square of double 7.5 is 56.25
```

Program Output

3.21 Function Templates

- Function templates
 - Compact way to make overloaded functions
 - Keyword template
 - Keyword class or typename before every formal type parameter (built in or user defined)

```
template < class T >
 // or template< typename T >
T square( T value1 )
{
 return value1 * value1;
}
```

- **T** replaced by type parameter in function call.

```
int x;
int y = square(x);
```

- If int, all T's become ints
- Can use float, double, long...