FUNCTIONS

Remember: Math Functions

- A function has three parts:
 - Name
 - Input parameters
 - Evaluates to an output
- Remember y = f(x)
 - f is the name
 - x is input parameter
 - y is the output

sqrt(a)

exp(a)

cos(a)

pow(*a*, *b*)

Function

 Computes a task given arguments (input parameters) and may return an answer

Compute distance again and again

```
int main()
 dx = x1 - x2;
 dy = y1 - y2;
  distance = sqrt(dx * dx + dy * dy);
  dx = x1 - x2;
 dy = y1 - y2;
  distance = sqrt(dx * dx + dy * dy);
  dx = x1 - x2;
 dy = y1 - y2;
  distance = sqrt(dx * dx + dy * dy);
  return 0;
```

Define a function

- Name?
- Arguments?
- Return?

Function dist

```
double dist(double x1, double y1, double x2, double y2);
int main()
  distance = dist(x1, y1, x2, y2);
 Calls
  distance = dist(x1, y1, x2, y2);
  distance = dist(x1, y1, x2, y2);
  return 0;
double dist(double x1, double y1, double x2, double y2)
  double dx, dy, d;
  dx = x1 - x2;
 dy = y1 - y2;
  d = sqrt(dx * dx + dy * dy);
  return d;
```

Header

Definition

Function Header

Also called prototype

Function Definition

```
double dist(double x1, double y1,
 Formal
 Parameters
 double x2, double y2)
  double dx, dy, d;
  dx = x1 - x2;
 Task
  dy = y1 - y2;
  d = sqrt(dx * dx + dy * dy);
  return d;
 Answer
```

Function Call

- The value returned (answer) replaces the syntax of the function call
 - Remember we saw this with the math functions

```
x1 = 0; y1 = 5; x2 = 3; y2 = 0; distance = dist(x1, y1, x2, y2);
```

Evaluates as follows when run (executed):

Actual Parameters

Problem: Compute distances between three points


```
> pointDist1.exe
```

```
Enter point 1 (2 floats): 0 0
Enter point 2 (2 floats): 3 0
Enter point 3 (2 floats): 0 4
Distance between (0,0) and (3,0) = 3
Distance between (0,0) and (0,4) = 4
Distance between (3,0) and (0,4) = 5
```

We need to define the steps to solve the problem: Algorithm

Algorithm

- 1. Input point p
- 2. Input point q
- 3. Input point r
- 4. Compute distance $p \rightarrow q$
- 5. Compute distance $p \rightarrow r$
- 6. Compute distance $q \rightarrow r$
- 7. Output distance $p \rightarrow q$
- 8. Output distance $p \rightarrow r$
- 9. Output distance $q \rightarrow r$

pointDist1.cpp (1)

```
// compute the distances between three points
int main()
  double px, py, qx, qy, rx, ry;
  double dx, dy, dist pq, dist pr, dist qr;
  // read input
  cout << "Enter point 1 (2 floats): ";</pre>
  cin >> px >> py;
  cout << "Enter point 2 (2 floats): ";</pre>
  cin >> qx >> qy;
  cout << "Enter point 3 (2 floats): ";</pre>
  cin >> rx >> ry;
```

pointDist1.cpp (2)

// calculate distances dx = px - qx;dy = py - qy;dist pq = sqrt(dx*dx + dy*dy);dx = px - rx;dy = py - ry;dist pr = sqrt(dx*dx + dy*dy); dx = qx - rx;dy = qy - ry;dist qr = sqrt(dx*dx + dy*dy);

12

pointDist1.cpp (3)

// output distances cout << "Distance between (" << px << "," << py << ") " << "and (" << qx <<"," << qy << ") = " << dist pq << endl; cout << "Distance between (" << px << "," << py << ") " << "and (" << rx <<"," << ry << ") = " << dist pr << endl; cout << "Distance between (" << qx << "," << qy << ") "</pre> << "and (" << rx <<"," << ry << ") = " << dist qr << endl; return 0;

13

pointDist1.cpp (2)

```
We already defined
// calculate distances
 a function for this task
dx = px - qx;
 (earlier)
dy = py - qy;
dist pq = sqrt(dx*dx + dy*dy);
dx = px - rx;
dy = py - ry;
dist pr = sqrt(dx*dx + dy*dy);
dx = qx - rx;
dy = qy - ry;
dist qr = sqrt(dx*dx + dy*dy);
```

CSE1222: Lecture 11 The Ohio State University 14

pointDist2.cpp

```
// calculate distances
dist pq = dist(px, py, qx, qy);
dist pr = dist(px, py, rx, ry);
dist qr = dist(qx, qy, rx, ry);
// output distances
cout << "Distance between (" << px << "," << py << ") "
 << "and (" << qx <<"," << qy << ") = "
 << dist pq << endl;
cout << "Distance between (" << px << "," << py << ") "
 << "and (" << rx <<"," << ry << ") = "
 << dist pr << endl;
cout << "Distance between (" << qx << "," << qy << ") "
 << "and (" << rx <<"," << ry << ") = "
 << dist qr << endl;
 Can we define a
return 0;
 function for this
 repetitive task?
```

15

pointDist2.cpp

```
// output distances
// Note redundancy in these statements
cout << "Distance between (" << px << "," << py << ") "
 << "and (" << qx <<"," << qy << ") = "
 << dist pq << endl;
cout << "Distance between (" << px << "," << py << ") "</pre>
 << "and (" << rx <<"," << ry << ") = "
 << dist pr << endl;
cout << "Distance between (" << qx << "," << qy << ") "
 << "and (" << rx <<"," << ry << ") = "
 << dist qr << endl;
 Define a function
return 0;
```

- Name?
- Arguments?
- Return?

Function: Output distance

- Name?
 - output_distance
- Arguments?
 - 5 values, type double
- Answer (return value)?
 - None. Use void.

Function: output_distance

No return

Task

Function Header

The void data type indicates a function returns no value

- Defines a procedure
 - A function that returns no value

pointDist3.cpp

```
// calculate distances
dist pq = dist(px, py, qx, qy);
dist pr = dist(px, py, rx, ry);
dist qr = dist(qx, qy, rx, ry);
// output distances
output_distance(px, py, qx, qy, dist_pq);
output distance(px, py, rx, ry, dist pr);
output distance(qx, qy, rx, ry, dist qr);
return 0;
```

Functions

```
double dist(double x1, double y1, double x2, double y2);
void output distance (double x1, double y1, double x2, double y2,
 double distance);
int main()
 Calls
  return 0;
double dist(double x1, double y1, double x2, double y2)
 double dx, dy, d;
 dx = x1 - x2;
 dy = y1 - y2;
 d = sqrt(dx * dx + dy * dy);
  return d;
void output distance(double x1, double y1,
 double x2, double y2,
 double distance)
 cout << "Distance between (" << x1 << "," << y1 << ") "
 << "and (" << x2 <<"," << y2 << ") = "
 << distance << endl;
```


Definitions

Function: No Arguments

 Define a function that prompts the user for an age and returns the age when valid

Function: read_age

```
int read age()
  int age(0);
  cout << "Please enter your age: ";</pre>
  cin >> age;
while (age < 0 || age > 120) {
 cout << "Age must be between 0 and 120."
  << end1;
 cout << "Please enter your age: ";</pre>
 cin >> age;
 return age;
```

- A function may not need any arguments
- For example, read in data

Why Functions?

Reduce duplicate code

Enables code reusability

 Complex programs can be decomposed into simpler parts

Hide (abstract) parts of a program

Information Hiding

Abstraction: Function implementation hidden in the "box"

- I showed the function headers of the cmath functions (pow, sqrt, etc), but their implementations are hidden from us
 - Yet you use them in your program anyway
 - You are not concerned with their implementation
 - If someone changed the implementation of the function (inside the "box"), we would not have to change our program calling it

Example: Circle Area

Define a function to compute the area of a circle

- Name?
 - circle_area
- Arguments?
 - radius (type?)
- Answer?
 - Return a value of type double

Function Prototype

```
double circle_area(double radius);
```

- Name?
 - circle area
- Arguments?
 - radius (type?)
- Answer?
 - Return a value of type double

Function Definition

```
double circle_area(double radius)
{
  double area;

  area = M_PI * radius * radius;
  return area;
}
```

circleArea.cpp

```
int main()
  double area(0.0);
 // area of circle
  double radius(0.0);
 // radius of circle
  for (int i = 1; i \le 5; i++)
 radius = i;
 // radius of circle
 area = circle area(radius);
 // call function
 cout << "Radius: " << radius
 Area: " << area << endl;
  return 0;
```

Use return value in the call line

```
int main()
 double area(0.0);
 // area of circle
 double radius(0.0);
 // radius of circle
  for (int i = 1; i \le 5; i++)
 radius = i;
 // radius of circle
 area = circle area(radius);
 // call function
 cout << "Radius: " << radius</pre>
 << " Area: " << area << endl;
```

```
> circleArea.exe
Radius: 1 Area: 3.14159
Radius: 2 Area: 12.5664
Radius: 3 Area: 28.2743
Radius: 4 Area: 50.2655
Radius: 5 Area: 78.5398
```

Example: Cylinder Volume

Define a function to compute the volume of a cylinder

Name?

- cylinder volume
- cylinder volume = circular base area x height
- Note: cylinder volume = circle_area(radius) x height

• Arguments?

Radius, height

Return a value of type double

Function Prototype

- Name?
 - cylinder volume
- Arguments?
 - Radius, height
- Answer?
 - Return a value of type double

Function Definition

```
double cylinder volume (double radius,
 double height)
  double volume;
  double base area;
 base area = circle area(radius);
 volume = base area * height;
  return volume;
 Call another function
```

Better Function Definition

More efficient implementation

circleAreaError.cpp

```
#include <iostream>
using namespace std;
 Oops! Forgot function header
int main()
  for (int i = 1; i <= 5; i++)
 radius = i;
 area = circle area(radius); // call function
  return 0;
// function circle area definition
double circle area (double radius)
  return(area);
```

```
for (int i = 1; i <= 5; i++)
14.
15.
16.
 radius = i;
17.
 area = circle area(radius); // call function
24.
25.
26.
 // function circle area definition
27. double circle area (double radius)
28.
31.
 return(area);
32.
```

```
> g++ circleAreaError.cpp
Compiling circleAreaError.cpp into circleAreaError.exe.
  circleAreaError.cpp: In function 'int main()':
  circleAreaError.cpp:17: error: 'computeCircleArea' was not
 declared in this scope
>
```

Layout of Your Program

```
preprocessor directives
function headers (prototypes)
int main()
  constant definitions (ALL CAPS)
  variable declarations
  other statements
  return 0;
function definitions
```

Function Prototype

Function prototypes (headers) can be placed:

- Anywhere above where the function will be called (just like variables)
- In general, at least for this course, just place prototypes above int main()

Function Prototype

```
double dist(double x1, double y1, double x2, double y2);
double life_expectancy(int age, double height, double weight);
```

• Alternative function prototype format (used by text):

```
// Note: Variable names omitted
double dist(double, double, double, double, double);
double life_expectancy(int, double, double);
```

Function Definition

 After declaring the function prototype, we have to define what it does

In this course, you should place all function definitions after main ()

What's the error?

```
void computeCircleArea(double radius);
int main()
 for (int i = 1; i <= 5; i++)
 radius = i;
 // radius of circle
 area = computeCircleArea(radius); // call function
double computeCircleArea(double radius)
  return area;
```

```
8.
 void computeCircleArea(double radius);
14.
 for (int i = 1; i \le 5; i++)
15.
16.
 radius = i:
 // radius of circle
17.
 area = computeCircleArea(radius); // call function
23.
26.
 double computeCircleArea(double radius)
27.
31.
 return area;
32.
```

```
> g++ circleAreaError2.cpp
Compiling circleAreaError2.cpp into circleAreaError2.exe.
circleAreaError2.cpp: In function 'int main()':
circleAreaError2.cpp:17: error: void value not ignored as it ought to be
circleAreaError2.cpp: In function 'double computeCircleArea(double)':
circleAreaError2.cpp:26: error: new declaration 'double
 computeCircleArea(double)'
circleAreaError2.cpp:8: error: ambiguates old declaration 'void
 computeCircleArea(double)'
>
```

What's the error?

```
double computeCircleArea(int radius);
int main()
  for (int i = 1; i <= 5; i++)
 radius = i;
 // radius of circle
 area = computeCircleArea(radius); // call function
double computeCircleArea(double radius)
  return area;
```

```
8.
 double computeCircleArea(int radius);
 for (int i = 1; i \le 5; i++)
14.
15.
16.
 radius = i;
 // radius of circle
17.
 area = computeCircleArea(radius); // call function
23.
26.
 double computeCircleArea(double radius)
27.
31.
 return area;
32. }
```

distance.cpp

```
// function prototype
double computeDistance(double x, double y);
int main()
  double x(0.0), y(0.0);
  cout << "Enter x, y: ";</pre>
  cin >> x >> y;
  cout << "Distance to origin = " << computeDistance(x, y)</pre>
 << endl;
  return 0;
```

distance.cpp

```
// function to compute distance to origin
double computeDistance(double x, double y)
{
  double d(0.0);

  d = sqrt(x*x + y*y);

  return d;
}
```

What's the error?

```
double computeDistance(double x, double y);
int main()
  cout << "Distance to origin = " << computeDistance(x,y)</pre>
 << endl;
double computeDistance(double x, double y, double z)
 double d(0.0);
 d = sqrt(x*x + y*y + z*z);
 return d;
```

```
> g++ distanceError.cpp
Compiling distanceError.cpp into distanceError.exe.
/tmp/cccKGvqW.o: In function `main':
distanceError.cpp:(.text+0x54): undefined reference to
 `computeDistance(double, double)'
collect2: ld returned 1 exit status
>
```

Function Prototype

The function prototype should look <u>EXACTLY</u>
 <u>LIKE</u> the function definition (except that the
 prototype ends with a ';').

• Protoype:

```
double computeDistance(double x, double y);
```

• Definition:

```
double computeDistance(double x, double y)
```

Functions in Expressions

```
double dist(double x1, double y1, double x2, double y2);
```

• Functions can appear in expressions:

```
double z = dist(1.0, 0.0, 0.0, 1.0) + 2;
```

• Expressions can be arguments to functions:

```
double x1 = 6.0, x2 = 3.0;
double z = dist(x2 - x1, 2.0 * 3, x1 * 2, 2.0 + 4.0);
```

Invalid Function Calls

Why are these function calls invalid?

```
double z = dist(2.0, 0.0, 0.0);
double z = average(3, 5, 9);
double life = life_expectancy(22, false, 5.5);
```

51

More Invalid Function Calls

• Why is this function call invalid?

```
int k = output_distance(3.0, 0.0, 0.0, 4.0, 5.0);
```

What is wrong with this program?

```
#include <iostream>
using namespace std;
int maxInt(int a, int b);
int main()
 cout << maxInt(88, 102) << endl;</pre>
 return 0;
int maxInt(int a, int b);
 if (a >= b)
 { return a; }
 else
 { return b; }
```

What is wrong with this program?

```
#include <iostream>
using namespace std;
int maxInt(int a, int b)
int main()
 cout << maxInt(88, 102) << endl;</pre>
 return 0;
int maxInt(int a, int b)
 if (a >= b)
 { return a; }
 else
 { return b; }
```

RETURN

No return

• All functions that have a void return type do not need a return statement

```
double computeDistance(double x, double y)
{
  double d(0.0);

  d = sqrt(x*x + y*y);
  return d;
}
```

Return

 All functions that have a non-void return type must finish execution with return statement

```
int maxInt(int a, int b)
{
 if (a >= b) {
 return a;
 // Don't put code here!
 }

 return b;
 // Don't put code here!
}
```

- A function may have more than one return statement
 - One and only one return statement is executed
- Function execution immediately exits and returns to the function call when a return statement is executed

```
int maxInt(int a, int b)
{
 if (a >= b) {
 return a;
 }
 else {
 return b;
 }
 // Will never reach here!
}
```

```
int maxInt(int a, int b)
{
 if (a >= b) {
 return a;
 }
  return b;
}
```

• Why is the else unnecessary?

VARIABLE SCOPE IN FUNCTIONS

Variable Scoping

Scope of "r" and "a" is function main()

```
double computeCircleArea(double radius)
{
 double area(0.0);

 area = M_PI * radius * radius;
 return area;
}
```

Scope of "radius" and "area" is function computeCircleArea()

Variable Scoping Error

```
double computeCircleArea(double radius);
int main()
  double r(3.0); // radius of circle
  double a(0.0);
  a = computeCircleArea(r);
  cout << "Radius: " << r
 << " Area: " << a << endl;
double computeCircleArea(double radius)
  double area(0.0);
  area = M PI * r * r;
  return area;
 ERROR: Not IN SCOPE
```

Scope of "r" and "a" is function main()

Scope of "radius" and "area" is function computeCircleArea()

```
10.int main()
11. {
12. double r(3.0); // radius of circle
. . .
19.}
22. double computeCircleArea(double radius)
23.
24. double area(0.0);
25.
26. area = M PI * \mathbf{r} * \mathbf{r}; // *** ERROR: Not in scope
27. return area;
28.}
```

```
> g++ scopeError.exe
scopeError.cpp: In function 'double
 computeCircleArea(double)':
scopeError.cpp:26: error: 'r' was not declared in this scope
```

scopeExample.cpp()

```
void f(int x);
void g(int y);
int main()
  int a(5);
  f(5);
  g(5);
  cout << "main: a = " << a
 << endl;
  return 0;
```

```
void f(int x)
  a = 2 \times x
  cout << "f: a = " << a
 << endl;
void g(int x)
  int a(0);
  a = x * x;
  cout << "g: a = " << a
 << endl;
```

```
void f(int x);
void g(int y);
int main()
  int a(5);
 f(5);
  g(5);
  cout << "main: a = " << a
 << endl;
```

```
void f(int x)
 int a(0);
 a = 2 * x;
 cout << "f: a = " << a << endl;
void g(int x)
 int a(0);
  a = x * x;
  cout << "g: a = " << a << endl;
```

```
> scopeExample.exe
f: a = 10
g: a = 25
main: a = 5
```

GLOBAL VARIABLES

globalExample.cpp()

```
void read inputs();
// global variables
int age(0);
double height(0.0), weight(0.0);
int main()
  read inputs();
  cout << "age = " << age
 << endl;
  cout << "height = "</pre>
 << height << endl;
  cout << "weight = "
 << weight << endl;
  return 0;
```

```
void read_inputs()
{
 cout << "Enter age: ";
 cin >> age;
 cout << "Enter height: ";
 cin >> height;
 cout << "Enter weight: ";
 cin >> weight;
}
```

Global Variables: Variables defined outside of all functions have scope over the entire program

```
// global variables
int age(0);
double height(0.0), weight(0.0);

int main()
{
 read_inputs();

 cout << "age = " << age << endl;
 cout << "height = " << height << endl;
 cout << "weight = " << weight << endl;
 cout << "weight = " << weight << endl;
 cout << "height = " << weight << endl;
 cout << "one of the count << height </pre>
```

```
void read_inputs()
{
  cout << "Enter age: ";
  cin >> age;
  cout << "Enter height: ";
  cin >> height;
  cout << "Enter weight: ";
  cin >> weight;
}
```

```
> globalExample.exe
Enter age: 35
Enter height: 5.8
Enter weight: 155
age = 35
height = 5.8
weight = 155
```

globalExample2.cpp()

```
// global variables
const double TOLERANCE = 0.001;
int main()
  double x(0.0), y(0.0);
  cout << "Enter x, y: ";</pre>
  cin >> x >> y;
  cout \ll 1/x = \ll \text{reciprocal}(x)
 << endl;
  if (equals(x,y))
 { cout << "x equals y."
 << end1; }
  else
 { cout << "x does not equal y."
 << endl; }
  return 0;
```

```
double reciprocal (double x)
  if (abs(x) >= TOLERANCE)
 { return 1 / x; }
  else
 { return 1 / TOLERANCE; }
bool equals (double x, double y)
  return abs(x-y) < TOLERANCE;
```

```
// global variables
const double TOLERANCE = 0.001;
int main()
  cout \ll 1/x = \ll \text{reciprocal}(x)
 << endl;
  if (equals(x,y))
 { cout << "x equals y." << endl;
  else
 { cout << "x does not equal y."</pre>
 << endl; }
  return 0;
```

```
double reciprocal(double x)
  if (abs(x) >= TOLERANCE)
 { return(1/x); }
  else
 { return(1/TOLERANCE); }
bool equals(double x, double y)
  if (abs(x-y) < TOLERANCE)
 { return(true); }
  else
 { return(false); }
```

```
> globalExample2.exe
Enter x, y: 0.00004 0.00002
1/x = 1000
x equals y.
```

globalError.cpp()

```
void read inputs();
// global variables
int age(0);
double height(0.0), weight(0.0);
int main()
  read inputs();
  cout << "age = " << age
 << endl;
  cout << "height = " << height</pre>
 << endl:
  cout << "weight = " << weight</pre>
 << endl;
  return 0;
```

```
void read inputs()
  int age(0);
  cout << "Enter age: ";</pre>
  cin >> age;
  cout << "Enter height: ";</pre>
  cin >> height;
  cout << "Enter weight: ";</pre>
  cin >> weight;
```

```
void read_inputs()
{
 // These mask the globals!!!
 int age(0);
 double height(0.0), weight(0.0);

 cout << "Enter age: ";
 cin >> age;
 cout << "Enter height: ";
 cin >> height;
 cout << "Enter weight: ";
 cin >> weight;
}
```

```
> globalExample.exe
Enter age: 35
Enter height: 5.8
Enter weight: 155
age = 0
height = 0
weight = 0
```

Documenting Functions

- <u>EVERY</u> function should have a comment explaining what it does;
- <u>EVERY</u> function parameter should have a comment explaining the parameter.

• Example:

```
// Return the distance from (x1,y1) to (x2,y2).
// x1 = x-coordinate of first point.
// y1 = y-coordinate of second point.
// x2 = x-coordinate of second point.
// y2 = y-coordinate of second point.
double dist(double x1, double y1, double x2, double y2)
{
...
}
```