Lecture 4

C++ Programming

Arne Kutzner
Hanyang University / Seoul Korea

C++ Namespaces

C++ Namespaces

- What is this strange 'std::' in std::cout?
- Concept of Namespaces Why does it exist?
 We want to use the same identifier in several different contexts
- Occurs in XML as well

Namespaces

Example for Defintion:

```
namespace myNamespace
{
 a and b occur in the
 int a, b;
 namespace
 myNamespace
}
```

Example for use of namespace:

```
myNamespace::a
myNamespace::b
```

"using" a namespace

```
from here on we use
Example:
 the namespace std
 #include <iostream>
 using namespace std;
 int main () {
 cout << 5.0 << "\n";
 std:: is not necessary now
```

C++ Functions

Functions Introduction

- Functions are program modules written to
 - Avoid the repetition of identical code parts
 - Solve "a bigger problem" by decomposing it into "smaller problems"
 - In other languages called procedures or subroutines.
- Example:
 A Function max that delivers the maximum of two values.
- Functions
 - 1. take one or several arguments,
 - 2. compute some statements and
 - 3. return a single value

Writing a function

- You have decide on what the function will look like:
 - Return type
 - Name
 - Formal arguments(also called parameter)
- You have to write the body (the actual code).

Function Definition in C++

 Syntax Data type of Function name Formal the returned (identifier) **Arguments** value data type identifier (arg 1, arg 2,...) { local variable declarations executable statements

Formal arguments

- Syntax of a single formal argument:
 data_type identifier
- The Formal arguments behave like local variables inside the body of the function.
 - When the function is called they will have the values passed in.

Local variables

- Local variables are variables that are known inside a function only
 - Different functions may have local variables with identical names
- They only exist inside the function body.
- Once the function returns, the variables no longer exist!

The return statement

 Functions return a single value using the return statement.

Syntax:

```
return expression ;
```

Example: max function

```
int max (int i, int j) {
  int m; ← Local variable
 definition
  if (i > j)
 m = i;
  else
 m = j;
  return m;
```

Function Calls

actual

- Syntax: arguments function_name(arg1, arg2, ...);
 - Actual arguments may be constants, variables, or expressions.
 - Example of function callmax(a, b)
 - Example of function call plus assignment
 x = max(a, b);

Example Function Call

```
pass i
 pass j
void main() {
 int max (int i, int j) {
  int a, b, x;
 int m;
  a = 5;
 if (i > j)
  b = 2;
 m = i;
  x = max (a, b);
 else
  printf("%d", x);
 m = j;
 return m;
```

Example Function Call, cont.

The values of a and b <u>are copied</u> to i and j .Graphically:

 Because the arguments are copied we talk of a call by value semantic

Function without Returned Value

 The keyword void indicates that the function does not return any value

Library functions

- C++ includes a bunch of libraries, which contain predefined functions
 - You don't have to know how they internally do their job.
 - But, you have to know what they do and what they return.
- Let us have a short look into the Math library math.h ...

Telling the compiler about the function sqrt

- We will work with the square root function in the Math-library
- We have to tell the compiler that want to use math.h (Math-library):
 #include <math.h>
- The name of the square root function is sqrt

double sqrt(double)

- When calling sqrt, we have to give it a double.
- The sqrt function returns a double.
- We have to give it a double.

```
double y = 25.0;
x = sqrt(y);
x = sqrt(100.0);
```

Table of square roots

```
int i;
for (i=1;i<10;i++)
  cout << sqrt(i) << "\n";</pre>
```

- But I thought we had to give sqrt() a double?
- C++ does automatic *type conversion* for you.

 C++ Programming

L4.21

More functions defined in math.h

Function	Purpose
double ceil(double x)	smallest integer greater than x
double exp(double x)	<i>e x</i>
double fabs (double x)	absolute value of x
double floor(double x)	largest integer less than x
double log(double x)	natural logarithm of x
double log10 (double x)	base 10 logarithm of x
double sqrt(double x)	square root of x

More functions defined in math.h

Function	Purpose
double sin(double x)	sine of x
double cos(double x)	cosine of x
double tan(double x)	tangent of x
double pow(double x, double y)	x y

Scope of Functions, Mutual Calls, Recursion

The Scope of Functions

- Scope of a function / variable:
 The part of the program where a variable can be referenced.
- Function names have global scope:
 "Everything" that follows a function definition in the same file can use the function.
 - Sometimes this is not convenient:
 - We want to call the function om the top of the file and define it at the bottom of the file.

The Scope of Functions

 The global scope of functions becomes a troublemaker in the context of mutually calling functions:

Example for mutually calling functions:

```
char *chicken( int generation ) {
  if (generation == 0)
 return("Chicken!");
  else
 return(egg(generation-1));
}
```

```
char *egg( int generation ) {
  if (generation == 0)
 return("Egg!");
  else
 return(chicken(generation-1));
}
```

1427

Function Prototypes

- A Function prototype can be used to tell the compiler what a function looks like
 - So that it can be called even though the compiler has not yet seen the function definition.
- A function prototype specifies the function name, return type and parameter types.
 - But, it never comprises any function body!

Prototypes - Example code

```
int counter( void );
```

Prototype for function counter int main(void) { cout << counter() << endl;</pre> cout << counter() << endl;</pre> cout << counter() << endl;</pre> int count = 0;int counter(void) { count++; return (count);

Prototypes for chicken-egg-Example

```
char *egg( int );
char *chicken( int );
int main(void) {
  int startnum;
  cout << "Enter starting generation of</pre>
  your chicken" << endl;</pre>
  cin >> startnum;
  cout << "Your chicken started as a " <<
 chicken(startnum) << endl;</pre>
  return(0);
```


Recursion

- Functions can call themselves!
 This is called (direct) recursion.
 - The chicken-egg examples contains indirect recursion
- Recursion can be useful There are problems with a quite simple recursive solution but without a simple iterative solution.
- Example: Tower of Hanoi problem

Recursive Example - Computing Factorials

```
int factorial( int x ) {
  if (x <= 1)
 return(1);
  else
 return(x * factorial(x-1));
}</pre>
```

Computing Factorial

A recursive Chicken-Egg ...

```
char *chicken or egg( int gen ) {
  if (gen == 0)
 return("Chicken!");
  else if (gen == 1)
 return("Egg!");
 else
 return(chicken or egg(gen-1));
```

Designing Recursive Functions

- Define "Base Case":
 - The situation in which the function does
 not call itself.
- Define "recursive step":
 - Compute the return value the help of the function itself.

Recursion Base Case

- The base case corresponds to a case in which you know the answer (the function returns the value immediately), or can easily compute the answer.
- If you don't have a base case you can't use recursion! (and you probably don't understand the problem).

Recursive Step

- Use the recursive call to solve a subproblem.
 - The parameters must be different (or the recursive call will get us no closer to the solution).
 - You generally need to do something besides just making the recursive call.

Variables, Scopes and Storage Classes

Block Variables

 You can also declare variables that exist only within the body of a compound statement (a block):

```
{
int foo;
...
...
}
```

Global variables

- You can declare variables outside of any function definition – these variables are global variables.
- Any function can access/change global variables.
- Example: flag that indicates whether debugging information should be printed.

Scope of variables

- Remember: The scope of a variable is the portion of a program where the variable has meaning (where it exists).
- A variables scope starts with its definition, it is never known before its definition (declaration)!
 - A global variable has global scope.
 (until end of file)
 - A local variable's scope is restricted to the function that declares the variable. (until end of function)
 - A block variable's scope is restricted to the block in which the variable is defined. (until end of block)

Example: Block Scope

```
int main(void) {
  int y;
 .. a << endl; Error adoesn't exist outside the block!

cout << a << endl;
```

Scopes: Example

```
void foo(void) {
  for (int j=0;j<10;j++) {
 int k = j*10;
 cout << j << "," << k << endl;
 int m = j+k;
 cout << m << "," << j << endl;
```

Storage Class

- Each variable has a storage class.
 - Determines the period during which the variable exists in memory.
 - Some variables are created only once (memory is set aside to hold the variable value)
 - Global variables are created only once.
 - Some variables are re-created many times
 - Local variables are re-created each time a function is called.

Storage Classes

- static created only once, even if it is a local variable.
- extern global variable defined elsewhere.
- auto deprecated
- register deprecated

Specifying Storage Class

```
static char remember_me;
extern double a global;
```

Storage Class cont.

- Declaring a local variable as static means it will remember it's last value (it's not destroyed and recreated each time it's scope is entered).
 - Local variables are auto by default.
 (created each time the block in which they exist is entered.)

static example

```
int countcalls(void) {
  static int count = 0;
  count++;
  return (count);
cout << countcalls() << endl;</pre>
cout << countcalls() << endl;</pre>
cout << countcalls() << endl;</pre>
```