

Chapter 5

Functions for All Subtasks

Overview

- 5.1 void Functions
- 5.2 Call-By-Reference Parameters
- 5.3 Using Procedural Abstraction
- 5.4 Testing and Debugging

5.1

void Functions

void-Functions

- In top-down design, a subtask might produce
 - No value (just input or output for example)
 - One value
 - More than one value
- We have seen how to implement functions that return one value
- A void-function implements a subtask that returns no value or more than one value

void-Function Definition

- Two main differences between void-function definitions and the definitions of functions that return one value
 - Keyword void replaces the type of the value returned
 - void means that no value is returned by the function
 - The return statement does not include and expression

Display 5.1

Using a void-Function

- void-function calls are executable statements
 - They do not need to be part of another statement
 - They end with a semi-colon
- Example:

```
show_results(32.5, 0.3);
```

NOT: cout << show_results(32.5, 0.3);

void-Function Calls

- Mechanism is nearly the same as the function calls we have seen
 - Argument values are substituted for the formal parameters
 - It is fairly common to have no parameters in void-functions
 - In this case there will be no arguments in the function call
 - Statements in function body are executed
 - Optional return statement ends the function
 - Return statement does not include a value to return
 - Return statement is implicit if it is not included

Example: Converting Temperatures

 The functions just developed can be used in a program to convert Fahrenheit temperatures to Celcius using the formula

$$C = (5/9) (F - 32)$$

Do you see the integer division problem?

Display 5.2 (1)

Display 5.2 (2)

void-Functions Why Use a Return?

- Is a return-statement ever needed in a void-function since no value is returned?
 - Yes!
 - What if a branch of an if-else statement requires that the function ends to avoid producing more output, or creating a mathematical error?
 - void-function in Display 5.3, avoids division by zero with a return statement

Display 5.3

The Main Function

- The main function in a program is used like a void function...do you have to end the program with a return-statement?
 - Because the main function is defined to return a value of type int, the return is needed
 - C++ standard says the return 0 can be omitted, but many compilers still require it

Section 5.1 Conclusion

- Can you
 - Describe the differences between voidfunctions and functions that return one value?
 - Tell what happens if you forget the returnstatementin a void-function?
 - Distinguish between functions that are used as expressions and those used as statements?

5.2

Call-By-Reference Parameters

Call-by-Reference Parameters

- Call-by-value is not adequate when we need a sub-task to obtain input values
 - Call-by-value means that the formal parameters receive the values of the arguments
 - To obtain input values, we need to change the variables that are arguments to the function
 - Recall that we have changed the values of formal parameters in a function body, but we have not changed the arguments found in the function call
- Call-by-reference parameters allow us to change the variable used in the function call
 - Arguments for call-by-reference parameters must be variables, not numbers

Call-by-Reference Example

- '&' symbol (ampersand) identifies f_variable as a call-by-reference parameter
 - Used in both declaration and definition!

Display 5.4 (1)

Display 5.4 (2)

Call-By-Reference Details

- Call-by-reference works almost as if the argument variable is substituted for the formal parameter, not the argument's value
- In reality, the memory location of the argument variable is given to the formal parameter
 - Whatever is done to a formal parameter in the function body, is actually done to the value at the memory location of the argument variable

Display 5.5 (1)

Display 5.5 (2)

Call Comparisons Call By Reference vs Value

Example: swap_values

```
void swap(int& variable1, int& variable2)
 int temp = variable1;
 variable1 = variable2;
 variable2 = temp;
If called with swap(first_num, second_num);
 first_num is substituted for variable1 in the parameter list
 second_num is substituted for variable2 in the parameter list
 temp is assigned the value of variable1 (first_num) since the
 next line will loose the value in first num
 variable1 (first_num) is assigned the value in variable2
 (second_num)
 variable2 (second_num) is assigned the original value of
 variable1 (first_num) which was stored in temp
```

Mixed Parameter Lists

- Call-by-value and call-by-reference parameters can be mixed in the same function
- Example: void good_stuff(int& par1, int par2, double& par3);
 - par1 and par3 are call-by-reference formal parameters
 - Changes in par1 and par3 change the argument variable
 - par2 is a call-by-value formal parameter
 - Changes in par2 do not change the argument variable

Choosing Parameter Types

- How do you decide whether a call-by-reference or call-by-value formal parameter is needed?
 - Does the function need to change the value of the variable used as an argument?
 - Yes? Use a call-by-reference formal parameter
 - No? Use a call-by-value formal parameter

Display 5.6

Inadvertent Local Variables

- If a function is to change the value of a variable the corresponding formal parameter must be a call-by-reference parameter with an ampersand (&) attached
- Forgetting the ampersand (&) creates a call-by-value parameter
 - The value of the variable will not be changed
 - The formal parameter is a local variable that has no effect outside the function
 - Hard error to find...it looks right!

Display 5.7

Section 5.2 Conclusion

Can you

- Write a void-function definition for a function called zero_both that has two reference parameters, both of which are variables of type int, and sets the values of both variables to 0.
- Write a function that returns a value and has a call-by-reference parameter?
- Write a function with both call-by-value and call-by-reference parameters

5.3

Using Procedural Abstraction

Using Procedural Abstraction

- Functions should be designed so they can be used as black boxes
- To use a function, the declaration and comment should be sufficient
- Programmer should not need to know the details of the function to use it

Functions Calling Functions

- A function body may contain a call to another function
 - The called function declaration must still appear before it is called
 - Functions cannot be defined in the body of another function

- swap_values called if n1 and n2 are not in ascending order
- After the call to order, n1 and n2 are in ascending order

```
Display 5.8 (1)
```

Display 5.8 (2)

Pre and Postconditions

- Precondition
 - States what is assumed to be true when the function is called
 - Function should not be used unless the precondition holds
- Postcondition
 - Describes the effect of the function call
 - Tells what will be true after the function is executed (when the precondition holds)
 - If the function returns a value, that value is described
 - Changes to call-by-reference parameters are described

swap_values revisited

 Using preconditions and postconditions the declaration of swap_values becomes:

```
void swap_values(int& n1, int& n2);

//Precondition: variable1 and variable 2 have

// been given values

// Postcondition: The values of variable1 and

variable2 have been

interchanged
```

Function celsius

Preconditions and postconditions make the declaration for celsius:

```
double celsius(double farenheit);
//Precondition: fahrenheit is a temperature
// expressed in degrees Fahrenheit
//Postcondition: Returns the equivalent temperature
// expressed in degrees Celsius
```

Why use preconditions and postconditions?

- Preconditions and postconditions
 - should be the first step in designing a function
 - specify what a function should do
 - Always specify what a function should do before designing how the function will do it
 - Minimize design errors
 - Minimize time wasted writing code that doesn't match the task at hand

Case Study Supermarket Pricing

- Problem definition
 - Determine retail price of an item given suitable input
 - 5% markup if item should sell in a week
 - 10% markup if item expected to take more than a week
 - 5% for up to 7 days, changes to 10% at 8 days
 - Input
 - The wholesale price and the estimate of days until item sells
 - Output
 - The retail price of the item

Supermarket Pricing: Problem Analysis

- Three main subtasks
 - Input the data
 - Compute the retail price of the item
 - Output the results
- Each task can be implemented with a function
 - Notice the use of call-by-value and call-by-reference parameters in the following function declarations

Supermarket Pricing: Function get_input

```
void get_input(double& cost, int& turnover);

//Precondition: User is ready to enter values

// correctly.

//Postcondition: The value of cost has been set to

// the wholesale cost of one item.

// The value of turnover has been

set to the expected number of

days until the item is sold.
```

Supermarket Pricing: Function price

```
 double price(double cost, int turnover);
 //Precondition: cost is the wholesale cost of one item. turnover is the expected number of days until the item is sold.
 //Postcondition: returns the retail price of the item
```

Supermarket Pricing: Function give_output

```
void give_output(double cost, int turnover, double price);
//Precondition: cost is the wholesale cost of one item;
// turnover is the expected time until sale
of the item; price is the retail price of
the item.
//Postcondition: The values of cost, turnover, and price
been written to the screen.
```

Supermarket Pricing: The main function

With the functions declared, we can write the main function:

```
int main()
{
 double wholesale_cost, retail_price;
 int shelf_time;

 get_input(wholesale_cost, shelf_time);
 retail_price = price(wholesale_cost, shelf_time);
 give_output(wholesale_cost, shelf_time, retail_price);
 return 0;
}
```

Supermarket Pricing: Algorithm Design -- price

- Implementations of get_input and give_output are straightforward, so we concentrate on the price function
- pseudocode for the price function

```
If turnover <= 7 days then
 return (cost + 5% of cost);
else
 return (cost + 10% of cost);</pre>
```

Supermarket Pricing: Constants for The price Function

- The numeric values in the pseudocode will be represented by constants
 - Const double LOW_MARKUP = 0.05; // 5%
 - Const double HIGH_MARKUP = 0.10; // 10%
 - Const int THRESHOLD = 7; // At 8 days use

//HIGH_MARKUP

Supermarket Pricing: Coding The price Function

The body of the price function if (turnover <= THRESHOLD)</pre> return (cost + (LOW_MARKUP * cost)); else return (cost + (HIGH_MARKUP * cost)) Display 5.9 (1) See the complete program in **Display 5.9 (2)**

Display 5.9 (3)

Supermarket Pricing: Program Testing

- Testing strategies
 - Use data that tests both the high and low markup cases
 - Test boundary conditions, where the program is expected to change behavior or make a choice
 - In function price, 7 days is a boundary condition
 - Test for exactly 7 days as well as one day more and one day less

Section 5.3 Conclusion

- Can you
 - Define a function in the body of another function?
 - Call one function from the body of another function?
 - Give preconditions and postconditions for the predefined function sqrt?

5.4

Testing and Debugging

Testing and Debugging Functions

- Each function should be tested as a separate unit
- Testing individual functions facilitates finding mistakes
- Driver programs allow testing of individual functions
- Once a function is tested, it can be used in the driver program to test other functions
- Function get_input is tested in the driver program
 of Display 5.10 (1)
 and Display 5.10 (2)

Stubs

- When a function being tested calls other functions that are not yet tested, use a stub
- A stub is a simplified version of a function
 - Stubs are usually provide values for testing rather than perform the intended calculation
 - Stubs should be so simple that you have confidence they will perform correctly
 - Function price is used as a stub to test the rest of the supermarket pricing program in

Display 5.11 (1)

and

Display 5.11 (2)

Rule for Testing Functions

- Fundamental Rule for Testing Functions
 - Test every function in a program in which every other function in that program has already been fully tested and debugged.

Section 5.4 Conclusion

- Can you
 - Describe the fundamental rule for testing functions?
 - Describe a driver program?
 - Write a driver program to test a function?
 - Describe and use a stub?
 - Write a stub?

Chapter 5 -- End

Display 5.1

Syntax for a *void* Function Definition

void Function Declaration

void Function_Name(Parameter_List);
Function_Declaration_Comment

void Function Definition


```
//Program to convert a Fahrenheit temperature to a Celsius temperature.
#include <iostream>
void initialize_screen();
//Separates current output from
//the output of the previously run program.
double celsius(double fahrenheit);
//Converts a Fahrenheit temperature
//to a Celsius temperature.
void show results(double f degrees, double c degrees);
//Displays output. Assumes that c_degrees
//Celsius is equivalent to f degrees Fahrenheit.
int main()
 using namespace std;
 double f_temperature, c_temperature;
 initialize screen();
 cout << "I will convert a Fahrenheit temperature"</pre>
 << " to Celsius.\n"
 << "Enter a temperature in Fahrenheit: ";</pre>
 cin >> f_temperature;
 c_temperature = celsius(f_temperature);
 show_results(f_temperature, c_temperature);
 return 0;
}
//Definition uses iostream:
void initialize_screen()
 using namespace std;
 cout << endl;</pre>

 This return is optional.
```

Display 5.2 (1/2)

Display 5.2 (2/2)

void Functions (part 2 of 2)

Sample Dialogue

```
I will convert a Fahrenheit temperature to Celsius.
Enter a temperature in Fahrenheit: 32.5
32.5 degrees Fahrenheit is equivalent to
0.3 degrees Celsius.
```

Display 5.3

Use of return in a void Function

Function Declaration

```
void ice_cream_division(int number, double total_weight);
//Outputs instructions for dividing total_weight ounces of
//ice cream among number customers.
//If number is 0, nothing is done.
```

Function Definition

```
//Definition uses iostream:
void ice_cream_division(int number, double total_weight)
{
 using namespace std;
 double portion;
 if (number == 0)
 If number is 0, then the
 function execution ends here.
 return;
 portion = total_weight/number;
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(2);
 cout << "Each one receives "</pre>
 << portion << " ounces of ice cream." << endl;
}
```

Call-by-Reference Parameters (part 1 of 2)

```
//Program to demonstrate call-by-reference parameters.
#include <iostream>
void get_numbers(int& input1, int& input2);
//Reads two integers from the keyboard.
void swap_values(int& variable1, int& variable2);
//Interchanges the values of variable1 and variable2.
void show_results(int output1, int output2);
//Shows the values of variable1 and variable2, in that order.
int main()
 int first_num, second_num;
 get numbers(first num, second num);
 swap_values(first_num, second_num);
 show_results(first_num, second_num);
 return 0;
//Uses iostream:
void get_numbers(int& input1, int& input2)
 using namespace std;
 cout << "Enter two integers: ";</pre>
 cin >> input1
 >> input2;
void swap_values(int& variable1, int& variable2)
 int temp;
 temp = variable1;
 variable1 = variable2;
 variable2 = temp;
```

Display 5.4 (1/2)

Display 5.4

Call-by-Reference Parameters (part 2 of 2)

```
//Uses iostream:
void show_results(int output1, int output2)
 using namespace std;
 cout << "In reverse order the numbers are: "
 << output1 << " " << output2 << end1;
```

Sample Dialogue

```
Enter two integers: 5 10
In reverse order the numbers are: 10 5
```

Display 5.5 (1/2)

DISPLAY 5.5 Behavior of Call-by-Reference Arguments (part 1 of 2)

Anatomy of a Function Call from Display 5.4 Using Call-by-Reference Arguments

O Assume the variables first_num and second_num have been assigned the following memory address by the compiler:

```
first_num → 1010
second_num → 1012
```

(We do not know what addresses are assigned and the results will not depend on the actual addresses, but this will make the process very concrete and thus perhaps easier to follow.)

1 In the program in Display 5.4, the following function call begins executing:

```
get_numbers(first_num, second_num);
```

2 The function is told to use the memory location of the variable first_num in place of the formal parameter input1 and the memory location of the second_num in place of the formal parameter input2. The effect is the same as if the function definition were rewritten to the following (which is not legal C++ code, but does have a clear meaning to us):

}

Display 5.5 (2/2)

DISPLAY 5.5 Behavior of Call-by-Reference Arguments (part 2 of 2)

Anatomy of the Function Call in Display 5.4 (concluded)

Since the variables in locations 1010 and 1012 are first_num and second_num, the effect is thus the same as if the function definition were rewritten to the following:

3 The body of the function is executed. The effect is the same as if the following were executed:

- 4 When the cin statement is executed, the values of the variables first_num and second_num are set to the values typed in at the keyboard. (If the dialogue is as shown in Display 5.4, then the value of first_num is set to 5 and the value of second_num is set to 10.)
- 5 When the function call ends, the variables first_num and second_num retain the values that they were given by the cin statement in the function body. (If the dialogue is as shown in Display 5.4, then the value of first_num is 5 and the value of second_num is 10 at the end of the function call.)

Comparing Argument Mechanisms

```
//Illustrates the difference between a call-by-value
//parameter and a call-by-reference parameter.
#include <iostream>
void do_stuff(int par1_value, int& par2_ref);
//par1_value is a call-by-value formal parameter and
//par2_ref is a call-by-reference formal parameter.
int main()
{
 using namespace std;
 int n1, n2;
 n1 = 1;
 n2 = 2;
 do_stuff(n1, n2);
 cout << "n1 after function call = " << n1 << endl;</pre>
 cout << "n2 after function call = " << n2 << endl;</pre>
 return 0:
}
void do_stuff(int par1_value, int& par2_ref)
 using namespace std;
 par1_value = 111;
 cout << "par1_value in function call = "</pre>
 << par1_value << endl;
 par2_ref = 222;
 cout << "par2_ref in function call = "</pre>
 << par2_ref << endl;
}
```

Sample Dialogue

```
par1_value in function call = 111
par2_ref in function call = 222
n1 after function call = 1
n2 after function call = 222
```

Display 5.6

Inadvertent Local Variable

```
//Program to demonstrate call-by-reference parameters.
  #include <iostream>
 forgot
  void get_numbers(int& input1, int& input2);
 the & here
  //Reads two integers from the keyboard.
  void swap_values(int variable1, int variable2);
  //Interchanges the values of variable1 and variable2.
  void show_results(int output1, int output2);
  //Shows the values of variable1 and variable2, in that order.
  int main()
 using namespace std;
 int first_num, second_num;
 get numbers(first num, second num);
 swap_values(first_num, second_num);
 show_results(first_num, second_num);
 forgot
 return 0;
 the & here
  }
  void swap_values(int variable1, int variable2)
  {
 int temp;
 inadvertent
 local variables
 temp = variable1;
 variable1 = variable2;
 variable2 = temp;
  }
 <The definitions of get_numbers and
 show_results are the same as in Display 4.4.>
Sample Dialogue
 Enter two integers: 5 10
```

Display 5.7

In reverse order the numbers are: 5 10

Function Calling Another Function (part 1 of 2)

```
//Program to demonstrate a function calling another function.
#include <iostream>
void get_input(int& input1, int& input2);
//Reads two integers from the keyboard.
void swap_values(int& variable1, int& variable2);
//Interchanges the values of variable1 and variable2.
void order(int& n1, int& n2);
//Orders the numbers in the variables n1 and n2
//so that after the function call n1 <= n2.
void give_results(int output1, int output2);
//Outputs the values in output1 and output2.
//Assumes that output1 <= output2
int main()
 int first_num, second_num;
 get_input(first_num, second_num);
 order(first_num, second_num);
 give_results(first_num, second_num);
 return 0;
}
//Uses iostream:
void get_input(int& input1, int& input2)
 using namespace std;
 cout << "Enter two integers: ";</pre>
 cin >> input1 >> input2;
}
```

Display 5.8 (1/2)

Display 5.8 (2/2)

Function Calling Another Function (part 2 of 2)

```
void swap_values(int& variable1, int& variable2)
 int temp;
 temp = variable1;
 variable1 = variable2;
 variable2 = temp;
}
 These function
 definitions can
void order(int& n1, int& n2)
 be in any order.
 if (n1 > n2)
 swap_values(n1, n2);
//Uses iostream:
void give_results(int output1, int output2)
{
 using namespace std;
 cout << "In increasing order the numbers are: "
 << output1 << " " << output2 << endl;
}
```

Sample Dialogue

```
Enter two integers: 10 5
In increasing order the numbers are: 5 10
```

Supermarket Pricing (part 1 of 3)

```
//Determines the retail price of an item according to
//the pricing policies of the Quick-Shop supermarket chain.
#include <iostream>
const double LOW_MARKUP = 0.05; //5%
const double HIGH_MARKUP = 0.10; //10%
const int THRESHOLD = 7; //Use HIGH_MARKUP if do not
 //expect to sell in 7 days or less.
void introduction();
//Postcondition: Description of program is written on the screen.
void get_input(double& cost, int& turnover);
//Precondition: User is ready to enter values correctly.
//Postcondition: The value of cost has been set to the
//wholesale cost of one item. The value of turnover has been
//set to the expected number of days until the item is sold.
double price(double cost, int turnover);
//Precondition: cost is the wholesale cost of one item.
//turnover is the expected number of days until sale of the item.
//Returns the retail price of the item.
void give output(double cost, int turnover, double price);
//Precondition: cost is the wholesale cost of one item; turnover is the
//expected time until sale of the item; price is the retail price of the item.
//Postcondition: The values of cost, turnover, and price have been
//written to the screen.
int main()
 double wholesale cost, retail price;
 int shelf time;
 introduction();
 get_input(wholesale_cost, shelf_time);
 retail_price = price(wholesale_cost, shelf_time);
 give_output(wholesale_cost, shelf_time, retail_price);
 return 0;
```

Display 5.9 (1/3)

Supermarket Pricing (part 2 of 3)

```
//Uses iostream:
void introduction()
 using namespace std;
 cout << "This program determines the retail price for\n"</pre>
 << "an item at a Quick-Shop supermarket store.\n";</pre>
}
//Uses iostream:
void get_input(double& cost, int& turnover)
 using namespace std;
 cout << "Enter the wholesale cost of item: $";</pre>
 cin >> cost;
 cout << "Enter the expected number of days until sold: ";</pre>
 cin >> turnover;
}
//Uses iostream:
void give_output(double cost, int turnover, double price)
{
 using namespace std;
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(2):
 cout << "Wholesale cost = $" << cost << endl</pre>
 << "Expected time until sold = "</pre>
 << turnover << " days" << endl
 << "Retail price = $" << price << endl;</pre>
//Uses defined constants LOW MARKUP, HIGH MARKUP, and THRESHOLD:
double price(double cost, int turnover)
 if (turnover <= THRESHOLD)</pre>
 return ( cost + (LOW_MARKUP * cost) );
 e1se
 return ( cost + (HIGH_MARKUP * cost) );
```

Display 5.9 (2/3)

Display 5.9 (3/3)

Supermarket Pricing (part 3 of 3)

Sample Dialogue

```
This program determines the retail price for
an item at a Quick-Shop supermarket store.
Enter the wholesale cost of item: $1.21
Enter the expected number of days until sold: 5
Wholesale cost = $1.21
Expected time until sold = 5 days
Retail price = $1.27
```

Driver Program (part 1 of 2)

```
//Driver program for the function get_input.
#include <iostream>
void get input(double& cost, int& turnover);
//Precondition: User is ready to enter values correctly.
//Postcondition: The value of cost has been set to the
//wholesale cost of one item. The value of turnover has been
//set to the expected number of days until the item is sold.
int main()
 using namespace std;
 double wholesale_cost;
 int shelf_time;
 char ans;
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(2);
 do
 {
 get_input(wholesale_cost, shelf_time);
 cout << "Wholesale cost is now $"</pre>
 << wholesale_cost << endl;
 cout << "Days until sold is now "</pre>
 << shelf_time << endl;
 cout << "Test again?"</pre>
 << " (Type v for yes or n for no): ":</pre>
 cin >> ans;
 cout << endl:
 } while (ans == 'y' || ans == 'Y');
 return 0;
```

Display 5.10 (1/2)

Display 5.10 (2/2)

Driver Program (part 2 of 2)

```
//Uses iostream:
void get_input(double& cost, int& turnover)
{
 using namespace std;
 cout << "Enter the wholesale cost of item: $";
 cin >> cost;
 cout << "Enter the expected number of days until sold: ";
 cin >> turnover;
}
```

Sample Dialogue

```
Enter the wholesale cost of item: $123.45
Enter the expected number of days until sold: 67
Wholesale cost is now $123.45
Days until sold is now 67
Test again? (Type y for yes or n for no): y

Enter the wholesale cost of item: $9.05
Enter the expected number of days until sold: 3
Wholesale cost is now $9.05
Days until sold is now 3
Test again? (Type y for yes or n for no): n
```

Program with a Stub (part 1 of 2)

```
//Determines the retail price of an item according to
//the pricing policies of the Quick-Shop supermarket chain.
#include <iostream>
void introduction();
//Postcondition: Description of program is written on the screen.
void get_input(double& cost, int& turnover);
//Precondition: User is ready to enter values correctly.
//Postcondition: The value of cost has been set to the
//wholesale cost of one item. The value of turnover has been
//set to the expected number of days until the item is sold.
double price(double cost, int turnover);
//Precondition: cost is the wholesale cost of one item.
//turnover is the expected number of days until sale of the item.
//Returns the retail price of the item.
void give_output(double cost, int turnover, double price);
//Precondition: cost is the wholesale cost of one item; turnover is the
//expected time until sale of the item: price is the retail price of the item.
//Postcondition: The values of cost, turnover, and price have been
//written to the screen.
int main()
 double wholesale cost, retail price;
 int shelf_time;
 introduction();
 get_input(wholesale_cost, shelf_time);
 retail_price = price(wholesale_cost, shelf_time);
 give_output(wholesale_cost, shelf_time, retail_price);
 return 0;
//Uses iostream:
 fully tested
void introduction()
 function
 using namespace std;
 cout << "This program determines the retail price for\n"
 << "an item at a Quick-Shop supermarket store.\n";</pre>
```

Display 5.11 (1/2)

Program with a Stub (part 2 of 2)

```
//Uses iostream:
 fully tested
void get input(double& cost, int& turnover)
 function
 using namespace std;
 cout << "Enter the wholesale cost of item: $";</pre>
 cin >> cost;
 cout << "Enter the expected number of days until sold: ";</pre>
 cin >> turnover;
}
 function
 being tested
//Uses iostream:
void give_output(double cost, int turnover, double price)
 using namespace std;
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(2);
 cout << "Wholesale cost = $" << cost << endl</pre>
 << "Expected time until sold = "</pre>
 << turnover << " days" << endl
 << "Retail price= $" << price << endl;</pre>
//This is only a stub:
double price(double cost, int turnover)
 return 9.99; //Not correct, but good enough for some testing.
```

Sample Dialogue

This program determines the retail price for an item at a Quick-Shop supermarket store. Enter the wholesale cost of item: \$1.21
Enter the expected number of days until sold: 5
Wholesale cost = \$1.21
Expected time until sold = 5 days
Retail price = \$9.99

Display 5.11 (2/2)

