

Functions

Lecture-9

Raghav Garg

Let's create new bigger patterns

Take a, b, c as input and print the following pattern: a = 3, b = 4, c = 5

```
**
**
**
***
***
**
**
***
***
```


Let's change the code!

What if we we want to make a same pattern for numbers?

A lot of code change! Duh!!!

Can we do it in a better way?

The importance of functions

Syntax for Functions

Wrapping the logic under a name

```
function_name {
 // function body
}
```


Syntax for Functions

The need for arguments

```
function_name(int a, int b, int c) {
 // function body
}
```


Syntax for Functions

The need for a return type: Understanding with example

```
<void/int/float> function_name(int a, int b, int c) {
 // function body
}
```


What is int main()?

Some inbuilt library functions

Ques: Combination and Permutation

Ques: Pascal triangle

Ques: Pascal triangle Optimised

Are arguments passed actually the same?

Printing out the actual address of variables in the functions...

Formal parameters and Actual Parameters

Scope of variable

Default values of Arguments

Ques: Write a function to compute the greatest common divisor of two given numbers

State TRUE or FALSE:

- The variables commonly used in C++ functions are available to all the functions in a program.
- To return the control back to the calling function we must use the keyword return.
- 3) The same variable names can be used in different functions without any conflict.

State TRUE or FALSE:

- 4) Every called function must contain a return statement.
- 5) A function may contain more than one return statements.
- 6) Each return statement in a function may return a different value.

Bonus Ques: Print the factorials of first n numbers

Ques: Swap 2 numbers

Why does this not work?

Is there a way to solve this?

What if we are able to store or pass the actual address inside functions?

Next Lecture

Understanding the memory aspects of programming

Working with memory addresses using Pointers!