Lecture Notes

Chapter 6

User-Defined Functions

ECE 111: Introduction to C and C++ Programming

Instructor: Dr. Shayan (Sean) Taheri
Gannon University (GU)

Personal Information

- Name: Shayan (Sean) Taheri.
- Date of Birth: July/28/1991.
- Current Position: Assistant Professor at Gannon University
- Previous Position: Postdoctoral Fellow at University of Florida.
- Ph.D. Degree: Electrical Engineering from the University of Central Florida.
- M.S. Degree: Computer Engineering from the Utah State University.
- University Profile: https://www.gannon.edu/FacultyProfiles.aspx?profile=taheri001

- In this chapter, you will:
 - Learn about standard (predefined) functions and discover how to use them in a program
 - Learn about user-defined functions
 - Examine value-returning functions, including actual and formal parameters
 - Explore how to construct and use a value-returning, user-defined function in a program
 - Learn about function prototypes
 - Learn how to construct and use void functions

Objectives (2 of 2)

- Discover the difference between value and reference parameters
- Explore reference parameters and value-returning functions
- Learn about the scope of an identifier
- Examine the difference between local and global identifiers
- Discover static variables
- Learn how to debug programs using drivers and stubs
- Learn function overloading
- Explore functions with default parameters

- Functions allow complicated programs to be divided into manageable pieces
- Functions are often called modules
- They are like miniature programs that can be combined to form larger programs

Predefined Functions (1 of 2)

- In C++, a function is similar to that of a function in algebra
 - It has a name
 - It does some computation
- Some of the predefined mathematical functions are:

```
pow(x, y)
sqrt(x)
floor(x)
```


Predefined Functions (2 of 2)

- Predefined functions are organized into separate libraries
 - I/O functions are in iostream header
 - Math functions are in cmath header
- To use predefined functions, you must include the header file using an include statement
- See Table 6-1 in the text for some common predefined functions

User-Defined Functions

- Value-returning functions have a return type
 - Return a value of a specific data type using the **return** statement
- Void functions do not have a return type
 - Do not use a **return** statement to return a value

Value-Returning Functions (1 of 3)

- To use these functions, you must:
 - Include the appropriate header file in your program using the include statement
 - Know the following items:
 - Name of the function
 - Number of parameters, if any
 - Data type of each parameter
 - Data type of the value returned, called the type of the function

Value-Returning Functions (2 of 3)

- Can use the value returned by a value-returning function by:
 - Saving it for further calculation
 - Using it in some calculation
 - Printing it
- A value-returning function is used:
 - In an assignment
 - As a parameter in a function call
 - In an output statement

Value-Returning Functions (3 of 3)

- Heading (or <u>function header</u>): the first line of the function
 - Example: int abs(int number)
- The body is the function's code that accomplishes the task
- Formal parameter: a variable declared in the heading
 - Example: number
- Actual parameter: a variable or expression listed in a call to a function
 - Example: x = pow(u, v)

Syntax: Value-Returning Function

Syntax

```
functionType functionName(formal parameter list)
{
 statements
}
```

• functionType is also called the <u>data type</u> or <u>return type</u>

Syntax: Formal Parameter List

dataType identifier, dataType identifier, ...

FIGURE 6-1 Various parts of the function abs

Syntax to call a value-returning function

functionName(actual parameter list)

Syntax: Actual Parameter List

The syntax of the actual parameter list is:

```
expression or variable, expression or variable, ...
```

The formal parameter list can be empty

```
functionType functionName()
```

A call to a value-returning function with an empty formal parameter list is:

```
functionName()
```


return Statement

- A function returns its value via the **return** statement
 - It passes this value outside the function

Syntax: return Statement (1 of 2)

• The **return** statement has this syntax:

```
return expr;
```

- In C++, return is a reserved word
- When a return statement executes
 - The function immediately terminates
 - Control goes back to the caller
- When a return statement executes in the function main, the program terminates

Syntax: return Statement (2 of 2)

FIGURE 6-2 Various parts of the function larger

- A <u>function prototype</u> is the function heading without the body of the function
- The general syntax of the function prototype of a value-returning function is:

```
functionType functionName(parameter list);
```

- It is not necessary to specify the variable name in the parameter list
- The data type of each parameter must be specified

Value-Returning Functions: Some Peculiarities (1 of 2)

```
int secret(int x)
 if (x > 5) //Line 1
 return 2 * x; //Line 2
A correct definition of the function secret is:
int secret(int x)
 if (x > 5) //Line 1
 return 2 * x; //Line 2
 //Line 3
 return x;
```


Value-Returning Functions: Some Peculiarities (2 of 2)

• Examples pointing out that the **return** statement only returns one value

```
return x, y; //only the value of y will be returned
int funcRet1()
 int x = 45;
 return 23, x; //only the value of x is returned
int funcRet2(int z)
 int a = 2;
 int b = 3;
 return 2 * a + b, z + b;
 //only the value of z + b is returned
```


More Examples of Value-Returning Functions (1 of 2)

```
char courseGrade(int score)
 switch (score / 10)
 case 0:
 case 1:
 case 2:
 case 3:
 case 4:
 case 5:
 return 'F';
 case 6:
 return 'D';
 case 7:
 return 'C';
 case 8:
 return 'B';
 case 9:
 case 10:
 return 'A';
```


More Examples of Value-Returning Functions (2 of 2)

- In addition to Example 6-3 **courseGrade**, other examples are given in the text
 - Example 6-4 (rolling a pair of dice)
 - Example 6-5 (Fibonacci number)
 - Example 6-6 (palindrome)
 - Example 6-7 (cable company)

Flow of Compilation and Execution (1 of 2)

- Execution always begins at the first statement in the function main
- Other functions are executed only when called
- Function prototypes appear before any function definition
 - The compiler translates these first
- The compiler can then correctly translate a function call

Flow of Compilation and Execution (2 of 2)

- A function call transfers control to the first statement in the body of the called function
- When the end of a called function is executed, control is passed back to the point immediately following the function call
 - A function's returned value replaces the function call statement

- User-defined <u>void functions</u> can be placed either before or after the function
 main
- If user-defined void functions are placed after the function main
 - The function prototype must be placed before the function main
- A void function does not have a return type
 - A return statement without any value is typically used to exit the function early

- Formal parameters are optional
- A call to a void function is a stand-alone statement
- The function definition of void functions with parameters has the following syntax:

```
void functionName(formal parameter list)
{
 statements
}
```


Formal parameter list syntax

```
dataType& variable, dataType& variable, ...
```

Function call syntax

```
functionName(actual parameter list);
```

Actual parameter list syntax

```
expression or variable, expression or variable, ...
```


- Two types of formal parameters
 - <u>Value parameter</u>: a formal parameter that receives a copy of the content of corresponding actual parameter
 - <u>Reference parameter</u>: a formal parameter that receives the location (memory address) of the corresponding actual parameter

Value Parameters

- If a formal parameter is a value parameter, the value of the corresponding actual parameter is copied into it
 - A formal parameter has its own copy of the data
- During program execution, a formal parameter manipulates the data stored in its own memory space

Reference Variables as Parameters (1 of 2)

- If a formal parameter is a reference parameter:
 - It receives the memory address of the corresponding actual parameter
- During program execution to manipulate data:
 - Changes to a formal parameter will change the corresponding actual parameter

Reference Variables as Parameters (2 of 2)

- Reference parameters are useful in three situations:
 - When changing the actual parameter
 - When returning more than one value
 - When passing the address would save memory space and time

Value and Reference Parameters and Memory Allocation (1 of 2)

- When a function is called:
 - Memory for its formal parameters and its local variables is allocated in the function data area
- For a value parameter, the actual parameter's value is copied into the formal parameter's memory cell
 - Changes to the formal parameter do not affect the actual parameter's value

Value and Reference Parameters and Memory Allocation (2 of 2)

- For a reference parameter, the actual parameter's address passes to the formal parameter
 - Both formal and actual parameters refer to the same memory location
 - During execution, any change made to the formal parameter's value immediately changes the actual parameter's value

Reference Parameters and Value-Returning Functions

- Can also use reference parameters in a value-returning function
 - Not recommended
- By definition, a value-returning function returns a single value via return statement
- If a function needs to return more than one value, change it to a void function and use reference parameters to return the values

- Scope of an identifier: where in the program the identifier is accessible
- <u>Local identifier</u>: identifiers declared within a function (or block)
- Global identifier: identifiers declared outside of every function definition
- C++ does not allow nested functions
 - Definition of one function cannot be included in the body of another function

Rules Applied When an Identifier is Accessed (1 of 2)

- Global identifiers are accessible by a function or block if:
 - The identifier is declared before the function definition (block)
 - The function name different from the identifier
 - All parameters to the function have different names than the identifier name
 - All local identifiers have different names than the identifier name

Rules Applied When an Identifier is Accessed (2 of 2)

- (Nested block) an identifier declared within a block is accessible:
 - From its point of declaration to the end of the block in which it is declared
 - Within nested blocks if no identifier with the same name exists
- The scope of a function name is similar to the scope of an identifier declared outside any block
 - The function name scope is the same as the global variable scope

Other Notes about Global Variables

- Some compilers initialize global variables to default values
- The scope resolution operator in C++ is ::
- By using the scope resolution operator:
 - A global variable declared before the definition of a function (or block) can be accessed by the function (or block) even if the function (or block) has an identifier with the same name as the global variable
- To access a global variable declared after the definition of a function, the function must not contain any identifier with the same name
 - Reserved word extern indicates that a global variable has been declared elsewhere

Global Variables, Named Constants, and Side Effects

- Using global variables causes side effects
- A function that uses global variables is not independent
- If more than one function uses the same global variable:
 - It can be difficult to debug problems with the code
 - Problems caused in one area of the program may appear to be from another area
- Global named constants have no side effects

Static and Automatic Variables (1 of 2)

- <u>Automatic variable</u>: memory is allocated at block entry and deallocated at block exit
 - By default, variables declared within a block are automatic variables
- Static variable: memory remains allocated as long as the program executes
 - Global variables declared outside of any block are static variables

Static and Automatic Variables (2 of 2)

- Declare a static variable within a block by using the reserved word static
- The syntax for declaring a static variable is:

```
static dataType identifier;
```

- Static variables declared within a block are local to the block
 - Have same scope as any other local identifier in that block

Debugging: Using Drivers and Stubs

- A driver program is a separate program used to test a function
- When results calculated by one function are needed in another function, use a function stub
- A <u>function stub</u> is a function that is not fully coded

Function Overloading: An Introduction

- In a C++ program, several functions can have the same name
- <u>Function overloading</u> (or <u>overloading a function name</u>) occurs when creating several functions with the same name
- Two functions are said to have <u>different formal parameter lists</u> if both functions have either:
 - A different number of formal parameters
 - If the number of formal parameters is the same, but the data type of the formal parameters differs in at least one position

Function Overloading

- Overloaded functions must have different formal parameter lists
- The <u>signature</u>: the name and formal parameter list of the function
 - Does not include the return type of the function
- The parameter list supplied in a call to an overloaded function determines which function is executed

Functions with Default Parameters (1 of 2)

- In a function call, the number of actual and formal parameters must be the same
 - C++ relaxes this condition for functions with default parameters
- Can specify the value of a default parameter in the function prototype
- If you do not specify the value for a default parameter when calling the function, the default value is used

Functions with Default Parameters (2 of 2)

- All default parameters must be the rightmost parameters of the function
- If a default parameter value is not specified:
 - You must omit all of the arguments to its right
- Default values can be constants, global variables, or function calls
- Cannot assign a constant value as a default value to a reference parameter

- Functions (modules) divide a program into manageable tasks
- C++ provides standard, predefined functions
- Two types of user-defined functions: value-returning functions and void functions
- Variables defined in a function heading are called formal parameters
- Expressions, variables, or constant values in a function call are called actual parameters

- Function heading and the body of the function are called the definition of the function
- A value-returning function returns its value via the **return** statement
- A prototype is the function heading without the body of the function
- User-defined functions execute only when they are called
- Void functions do not have a data type

- There are two types of formal parameters
 - A value parameter receives a copy of its corresponding actual parameter
 - A reference parameter receives the memory address of its corresponding actual parameter
- Variables declared within a function (or block) are called local variables
- Variables declared outside of every function definition (and block) are global variables

- An automatic variable is a variable for which memory is allocated on function/block entry and deallocated on function/block exit
- A static variable is a variable for which memory remains allocated throughout the execution of the program
- C++ functions can have default parameters

Reading Assignment – Very Important for "GU – ECE 111"

- Malik, D.S., 2014. C++ programming: Program design including data structures.
 Cengage Learning.
 - "Chapter 6: User-Defined Functions".

