6

Functions and an Introduction to Recursion

Form ever follows function.

— Louis Henri Sullivan

E pluribus unum. (One composed of many.)

— Virgil

O! call back yesterday, bid time return.

— William Shakespeare

Call me Ishmael.

— Herman Melville

When you call me that, smile!

— Owen Wister

Answer me in one word.

— William Shakespeare

There is a point at which methods devour themselves.

— Frantz Fanon

Life can only be understood backwards; but it must be lived forwards.

— Soren Kierkegaard

OBJECTIVES

In this chapter you will learn:

- To construct programs modularly from functions.
- To use common math functions available in the C++ Standard Library.
- To create functions with multiple parameters.
- The mechanisms for passing information between functions and returning results.
- How the function call/return mechanism is supported by the function call stack and activation records.
- To use random number generation to implement game-playing applications.
- How the visibility of identifiers is limited to specific regions of programs.
- To write and use recursive functions, i.e., functions that call themselves.

6.1	Introduction
6.2	Program Components in C++
6.3	Math Library Functions
6.4	Function Definitions with Multiple Parameters
6.5	Function Prototypes and Argument Coercion
6.6	C++ Standard Library Header Files
6.7	Case Study: Random Number Generation
6.8	Case Study: Game of Chance and Introducing enum
6.9	Storage Classes
6.10	Scope Rules
6.11	Function Call Stack and Activation Records
6.12	Functions with Empty Parameter Lists

Outline

Inline Functions
References and Reference Parameters
Default Arguments
Unary Scope Resolution Operator
Function Overloading
Function Templates
Recursion
Example Using Recursion: Fibonacci Series
Recursion vs. Iteration
(Optional) Software Engineering Case Study: Identifying Class Operations in the ATM System
Wrap-Up

6.1 Introduction

- Divide and conquer technique
 - Construct a large program from small, simple pieces (e.g., components)
- Functions
 - Facilitate the design, implementation, operation and maintenance of large programs
- C++ Standard Library math functions

6.2 Program Components in C++

- C++ Standard Library
 - Rich collection of functions for performing common operations, such as:
 - Mathematical calculations
 - String manipulations
 - Character manipulations
 - Input/Output
 - Error checking
 - Provided as part of the C++ programming environment

Read the documentation for your compiler to familiarize yourself with the functions and classes in the C++ Standard Library.

6.2 Program Components in C++ (Cont.)

Functions

- Called methods or procedures in other languages
- Allow programmers to modularize a program by separating its tasks into self-contained units
 - Statements in function bodies are written only once
 - Reused from perhaps several locations in a program
 - Hidden from other functions
 - Avoid repeating code
 - Enable the divide-and-conquer approach
 - Reusable in other programs
 - User-defined or programmer-defined functions

To promote software reusability, every function should be limited to performing a single, well-defined task, and the name of the function should express that task effectively. Such functions make programs easier to write, test, debug and maintain.

Error-Prevention Tip 6.1

A small function that performs one task is easier to test and debug than a larger function that performs many tasks.

If you cannot choose a concise name that expresses a function's task, your function might be attempting to perform too many diverse tasks. It is usually best to break such a function into several smaller functions.

6.2 Program Components in C++ (cont.)

- Function (Cont.)
 - A function is invoked by a function call
 - Called function either returns a result or simply returns to the caller
 - Function calls form hierarchical relationships

Fig. 6.1 | Hierarchical boss function/worker function relationship.

6.3 Math Library Functions

Global functions

- Do not belong to a particular class
- Have function prototypes placed in header files
 - Can be reused in any program that includes the header file and that can link to the function's object code
- Example: sqrt in <cmath> header file
 - sqrt(900.0)
 - All functions in <cmath> are global functions

Function	Description	Example
ceil(x)	rounds x to the smallest integer not less than x	cei I (9.2) is 10.0 cei I (-9.8) is -9.0
cos(x)	trigonometric cosine of <i>x</i> (<i>x</i> in radians)	cos(0.0) is 1.0
exp(x)	exponential function e^x	exp(1.0) is 2.71828 exp(2.0) is 7.38906
fabs(x)	absolute value of x	fabs(5.1) is 5.1 fabs(0.0) is 0.0 fabs(-8.76) is 8.76
floor(x)	rounds x to the largest integer not greater than x	floor(9.2) is 9.0 floor(-9.8) is -10.0
fmod(x, y)	remainder of x/y as a floating-point number	fmod(2.6, 1.2) is 0.2
log(x)	natural logarithm of <i>x</i> (base <i>e</i>)	log(2.718282) is 1.0 log(7.389056) is 2.0
l og10(x)	logarithm of x (base 10)	l og10(10.0) is 1.0 l og10(100.0) is 2.0
pow(x,y)	x raised to power $y(x^y)$	pow(2,7) is 128 pow(9, .5) is 3
sin(x)	trigonometric sine of <i>x</i> (<i>x</i> in radians)	sin(0.0) is 0
sqrt(x)	square root of x (where x is a nonnegative value)	sqrt(9.0) is 3.0
tan(x)	trigonometric tangent of <i>x</i> (<i>x</i> in radians)	tan(0.0) is 0

Fig. 6.2 | Math library functions.

6.4 Function Definitions with Multiple Parameters

Multiple parameters

- Functions often require more than one piece of information to perform their tasks
- Specified in both the function prototype and the function header as a comma-separated list of parameters

```
1 // Fig. 6.3: GradeBook.h
2 // Definition of class GradeBook that finds the maximum of three grades.
 Outline
 // Member functions are defined in GradeBook.cpp
  #include <string> // program uses C++ standard string class
  using std::string;
 GradeBook, h
6
  // GradeBook class definition
 (1 \text{ of } 1)
  class GradeBook
9 {
10 public:
11
 GradeBook( string ); // constructor initializes course name
12
 void setCourseName( string ); // function to set the course name
13
 string getCourseName(); // function to retrieve the course name
14
 voi d di spl ayMessage(); // di spl ay a wel come message
 void inputGrades(); // input three grades from user
15
16
 voi d displayGradeReport(); // display a report based on the grades
17
 int maximum(int, int, int); // determine max of 3 values
18 pri vate:
 Prototype for a member function
 string courseName; // course name for this GradeBook
19
 that takes three arguments
 int maximumGrade; // maximum of three grades
20
21 }; // end class GradeBook
 Data member to store maximum grade
```


```
1 // Fig. 6.4: GradeBook.cpp
2 // Member-function definitions for class GradeBook that
3 // determines the maximum of three grades.
4 #include <i ostream>
5 usi ng std::cout;
6 using std::cin;
7 using std::endl;
8
9 #include "GradeBook, h" // include definition of class GradeBook
10
11 // constructor initializes courseName with string supplied as argument;
12 // initializes studentMaximum to 0
13 GradeBook::GradeBook(string name)
14 {
15
 setCourseName( name ); // validate and store courseName
 maximumGrade = 0; // this value will be replaced by the maximum grade
16
17 } // end GradeBook constructor
18
19 // function to set the course name; limits name to 25 or fewer characters
20 void GradeBook::setCourseName( string name )
21 {
 if ( name.length() <= 25 ) // if name has 25 or fewer characters</pre>
22
 courseName = name; // store the course name in the object
23
24
 else // if name is longer than 25 characters
 { // set courseName to first 25 characters of parameter name
25
 courseName = name. substr( 0, 25 ); // select first 25 characters
26
 cout << "Name \"" << name << "\" exceeds maximum length (25).\n"</pre>
27
 << "Limiting courseName to first 25 characters.\n" << endl;</pre>
28
 } // end if...else
29
30 } // end function setCourseName
```

Outline

GradeBook. cpp

(1 of 3)


```
31
32 // function to retrieve the course name
 Outline
33 string GradeBook::getCourseName()
34 {
 return courseName:
35
36 } // end function getCourseName
 GradeBook. cpp
37
38 // display a welcome message to the GradeBook user
 (2 \text{ of } 3)
39 voi d GradeBook: : di spl ayMessage()
40 {
 // this statement calls getCourseName to get the
41
42
 // name of the course this GradeBook represents
 cout << "Wel come to the grade book for\n" << getCourseName() << "!\n"</pre>
43
 << endl:
44
45 } // end function displayMessage
46
47 // input three grades from user; determine maximum
48 void GradeBook::inputGrades()
49 {
50
 int grade1; // first grade entered by user
 int grade2; // second grade entered by user
51
52
 int grade3; // third grade entered by user
53
 cout << "Enter three integer grades: ";</pre>
54
 Call to function maximum
 cin >> grade1 >> grade2 >> grade3;
55
 passes three arguments
56
 // store maximum in member studentMaximum
57
 maxi mumGrade = maxi mum( grade1, grade2, grade3 );
58
59 } // end function inputGrades
```


```
60
 Outline
61 // returns the maximum of its three integer parameters
62 int GradeBook::maximum(int x, int y, int z) ←
 maximum member function header
63 {
64
 int maximumValue = x; // assume x is the largest to start
65
 Comma-separated parameter list
66
 // determine whether y is greater than maximumValue
 (3 \text{ of } 3)
67
 if ( y > maxi mumValue )
68
 maxi mumValue = y; // make y the new maxi mumValue
69
 // determine whether z is greater than maximumValue
70
71
 if ( z > maxi mumValue )
72
 maxi mumValue = z; // make z the new maxi mumValue
73
74
 return maxi mumValue; 		◆
 Returning a value to the caller
75 } // end function maximum
76
77 // display a report based on the grades entered by user
78 void GradeBook: : di spl ayGradeReport()
79 {
 // output maximum of grades entered
80
 cout << "Maxi mum of grades entered: " << maxi mumGrade << endl;</pre>
81
82 } // end function displayGradeReport
```

```
1 // Fig. 6.5: fig06_05.cpp
2 // Create GradeBook object, input grades and display grade report.
3 #include "GradeBook, h" // include definition of class GradeBook
4
  int main()
  {
6
7
 // create GradeBook object
 GradeBook myGradeBook( "CS101 C++ Programmi ng" );
8
9
 myGradeBook. displayMessage(); // display welcome message
10
 myGradeBook.inputGrades(); // read grades from user
11
 myGradeBook. displayGradeReport(); // display report based on grades
12
 return 0; // indicate successful termination
13
14 } // end main
Welcome to the grade book for
CS101 C++ Programming!
Enter three integer grades: 86 67 75
Maximum of grades entered: 86
Welcome to the grade book for
CS101 C++ Programming!
Enter three integer grades: 67 86 75
Maximum of grades entered: 86
Welcome to the grade book for
CS101 C++ Programming!
Enter three integer grades: 67 75 86
Maximum of grades entered: 86
```

Outline

fi g06_05. cpp (1 of 1)

The commas used in line 58 of Fig. 6.4 to separate the arguments to function maxi mum are not comma operators as discussed in Section 5.3. The comma operator guarantees that its operands are evaluated left to right. The order of evaluation of a function's arguments, however, is not specified by the C++ standard. Thus, different compilers can evaluate function arguments in different orders. The C++ standard does guarantee that all arguments in a function call are evaluated before the called function executes.

6.4 Function Definitions with Multiple Parameters (Cont.)

- Compiler uses a function prototype to:
 - Check that calls to the function contain the correct number and types of arguments in the correct order
 - Ensure that the value returned by the function is used correctly in the expression that called the function
- Each argument must be consistent with the type of the corresponding parameter
 - Parameters are also called formal parameters

Portability Tip 6.1

Sometimes when a function's arguments are more involved expressions, such as those with calls to other functions, the order in which the compiler evaluates the arguments could affect the values of one or more of the arguments. If the evaluation order changes between compilers, the argument values passed to the function could vary, causing subtle logic errors.

Error-Prevention Tip 6.2

If you have doubts about the order of evaluation of a function's arguments and whether the order would affect the values passed to the function, evaluate the arguments in separate assignment statements before the function call, assign the result of each expression to a local variable, then pass those variables as arguments to the function.

Common Programming Error 6.1

Declaring method parameters of the same type as double x, y instead of double x, double y is a syntax error—an explicit type is required for each parameter in the parameter list.

Common Programming Error 6.2

Compilation errors occur if the function prototype, function header and function calls do not all agree in the number, type and order of arguments and parameters, and in the return type.

A function that has many parameters may be performing too many tasks. Consider dividing the function into smaller functions that perform the separate tasks. Limit the function header to one line if possible.

6.4 Function Definitions with Multiple Parameters (Cont.)

- Three ways to return control to the calling statement:
 - If the function does not return a result:
 - Program flow reaches the function-ending right brace or
 - Program executes the statement return;
 - If the function does return a result:
 - Program executes the statement return expression;
 - expression is evaluated and its value is returned to the caller

6.5 Function Prototypes and Argument Coercion

- Function prototype
 - Also called a function declaration
 - Indicates to the compiler:
 - Name of the function
 - Type of data returned by the function
 - Parameters the function expects to receive
 - Number of parameters
 - Types of those parameters
 - Order of those parameters

Function prototypes are required in C++. Use #i ncl ude preprocessor directives to obtain function prototypes for the C++ Standard Library functions from the header files for the appropriate libraries (e.g., the prototype for math function sqrt is in header file <cmath>; a partial list of C++ Standard Library header files appears in Section 6.6). Also use #i ncl ude to obtain header files containing function prototypes written by you or your group members.

Common Programming Error 6.3

If a function is defined before it is invoked, then the function's definition also serves as the function's prototype, so a separate prototype is unnecessary. If a function is invoked before it is defined, and that function does not have a function prototype, a compilation error occurs.

Always provide function prototypes, even though it is possible to omit them when functions are defined before they are used (in which case the function header acts as the function prototype as well). Providing the prototypes avoids tying the code to the order in which functions are defined (which can easily change as a program evolves).

6.5 Function Prototypes and Argument Coercion (Cont.)

- Function signature (or simply signature)
 - The portion of a function prototype that includes the name of the function and the types of its arguments
 - Does not specify the function's return type
 - Functions in the same scope must have unique signatures
 - The scope of a function is the region of a program in which the function is known and accessible

It is a compilation error if two functions in the same scope have the same signature but different return types.

6.5 Function Prototypes and Argument Coercion (Cont.)

Argument Coercion

- Forcing arguments to the appropriate types specified by the corresponding parameters
 - For example, calling a function with an integer argument, even though the function prototype specifies a double argument
 - The function will still work correctly

6.5 Function Prototypes and Argument Coercion (Cont.)

- C++ Promotion Rules
 - Indicate how to convert between types without losing data
 - Apply to expressions containing values of two or more data types
 - Such expressions are also referred to as mixed-type expressions
 - Each value in the expression is promoted to the "highest" type in the expression
 - Temporary version of each value is created and used for the expression
 - Original values remain unchanged

6.5 Function Prototypes and Argument Coercion (Cont.)

- C++ Promotion Rules (Cont.)
 - Promotion also occurs when the type of a function argument does not match the specified parameter type
 - Promotion is as if the argument value were being assigned directly to the parameter variable
 - Converting a value to a lower fundamental type
 - Will likely result in the loss of data or incorrect values
 - Can only be performed explicitly
 - By assigning the value to a variable of lower type (some compilers will issue a warning in this case) or
 - By using a cast operator


```
Data types
long double
doubl e
fl oat
unsigned long int
 (synonymous with unsi gned I ong)
long int
 (synonymous with | ong)
unsigned int
 (synonymous with unsi gned)
int
unsigned short int
 (synonymous with unsi gned short)
short int
 (synonymous with short)
unsigned char
char
bool
```

Fig. 6.6 | Promotion hierarchy for fundamental data types.

Converting from a higher data type in the promotion hierarchy to a lower type, or between signed and unsigned, can corrupt the data value, causing a loss of information.

It is a compilation error if the arguments in a function call do not match the number and types of the parameters declared in the corresponding function prototype. It is also an error if the number of arguments in the call matches, but the arguments cannot be implicitly converted to the expected types.

6.6 C++ Standard Library Header Files

- C++ Standard Library header files
 - Each contains a portion of the Standard Library
 - Function prototypes for the related functions
 - Definitions of various class types and functions
 - Constants needed by those functions
 - "Instruct" the compiler on how to interface with library and user-written components
 - Header file names ending in . h
 - Are "old-style" header files
 - Superseded by the C++ Standard Library header files

C++ Standard Library header file	Explanation
<iostream></iostream>	Contains function prototypes for the C++ standard input and standard output functions, introduced in Chapter 2, and is covered in more detail in Chapter 15, Stream Input/Output. This header file replaces header file <i h="" ostream.="">.</i>
<i omani="" p=""></i>	Contains function prototypes for stream manipulators that format streams of data. This header file is first used in Section 4.9 and is discussed in more detail in Chapter 15, Stream Input/Output. This header file replaces header file <i h="" omani="" p.="">.</i>
<cmath></cmath>	Contains function prototypes for math library functions (discussed in Section 6.3). This header file replaces header file <math. h="">.</math.>
<cstdl b="" i=""></cstdl>	Contains function prototypes for conversions of numbers to text, text to numbers, memory allocation, random numbers and various other utility functions. Portions of the header file are covered in Section 6.7; Chapter 11, Operator Overloading; String and Array Objects; Chapter 16, Exception Handling; Chapter 19, Web Programming; Chapter 22, Bits, Characters, C-Strings and Structs; and Appendix E, C Legacy Code Topics. This header file replaces header file <std b.="" h="" i="">.</std >

Fig. 6.7 | C++ Standard Library header files. (Part 1 of 4)

C++ Standard Library header file	Explanation
<ctime></ctime>	Contains function prototypes and types for manipulating the time and date. This header file replaces header file <ti h="" me.="">. This header file is used in Section 6.7.</ti>
<vector>, st>, <deque>, <queue>, <stack>, <map>, <set>, <bitset></bitset></set></map></stack></queue></deque></vector>	These header files contain classes that implement the C++ Standard Library containers. Containers store data during a program's execution. The <vector> header is first introduced in Chapter 7, Arrays and Vectors. We discuss all these header files in Chapter 23, Standard Template Library (STL).</vector>
<cctype></cctype>	Contains function prototypes for functions that test characters for certain properties (such as whether the character is a digit or a punctuation), and function prototypes for functions that can be used to convert lowercase letters to uppercase letters and vice versa. This header file replaces header file <ctype. h="">. These topics are discussed in Chapter 8, Pointers and Pointer-Based Strings, and Chapter 22, Bits, Characters, C-Strings and Structs.</ctype.>
<cstri ng=""></cstri>	Contains function prototypes for C-style string-processing functions. This header file replaces header file <stri h="" ng.="">. This header file is used in Chapter 11, Operator Overloading; String and Array Objects.</stri>

Fig. 6.7 | C++ Standard Library header files. (Part 2 of 4)

C++ Standard Library header file	Explanation
<typei nfo=""></typei>	Contains classes for runtime type identification (determining data types at execution time). This header file is discussed in Section 13.8.
<excepti on="">, <stdexcept></stdexcept></excepti>	These header files contain classes that are used for exception handling (discussed in Chapter 16).
<memory></memory>	Contains classes and functions used by the C++ Standard Library to allocate memory to the C++ Standard Library containers. This header is used in Chapter 16, Exception Handling.
<fstream></fstream>	Contains function prototypes for functions that perform input from files on disk and output to files on disk (discussed in Chapter 17, File Processing). This header file replaces header file <fstream. h="">.</fstream.>
<stri ng=""></stri>	Contains the definition of class stri ng from the C++ Standard Library (discussed in Chapter 18).
<sstream></sstream>	Contains function prototypes for functions that perform input from strings in memory and output to strings in memory (discussed in Chapter 18, Class String and String Stream Processing).
<functional></functional>	Contains classes and functions used by C++ Standard Library algorithms. This header file is used in Chapter 23.

Fig. 6.7 | C++ Standard Library header files. (Part 3 of 4)

C++ Standard Library header file	Explanation
<i terator=""></i>	Contains classes for accessing data in the C++ Standard Library containers. This header file is used in Chapter 23, Standard Template Library (STL).
<al gori="" thm=""></al>	Contains functions for manipulating data in C++ Standard Library containers. This header file is used in Chapter 23.
<cassert></cassert>	Contains macros for adding diagnostics that aid program debugging. This replaces header file <assert. h=""> from pre-standard C++. This header file is used in Appendix F, Preprocessor.</assert.>
<cfl oat=""></cfl>	Contains the floating-point size limits of the system. This header file replaces header file <fl h="" oat.="">.</fl>
<climits></climits>	Contains the integral size limits of the system. This header file replaces header file $<$ I i mi ts. h>.
<cstdi o=""></cstdi>	Contains function prototypes for the C-style standard input/output library functions and information used by them. This header file replaces header file <std>. h>.</std>
<i e="" ocal=""></i>	Contains classes and functions normally used by stream processing to process data in the natural form for different languages (e.g., monetary formats, sorting strings, character presentation, etc.).
d i mi ts>	Contains classes for defining the numerical data type limits on each computer platform.
<utility></utility>	Contains classes and functions that are used by many C++ Standard Library header files.

Fig. 6.7 | C++ Standard Library header files. (Part 4 of 4)

6.7 Case Study: Random Number Generation

- C++ Standard Library function rand
 - Introduces the element of chance into computer applications
 - Example
 - i = rand();
 - Generates an unsigned integer between 0 and RAND_MAX (a symbolic constant defined in header file <cstdl i b>)
 - Function prototype for the rand function is in <cstdl i b>

6.7 Case Study: Random Number Generation (Cont.)

- To produce integers in a specific range, use the modulus operator (%) with rand
 - Example
 - rand() % 6;
 - Produces numbers in the range 0 to 5
 - This is called scaling, 6 is the scaling factor
 - Shifting can move the range to 1 to 6
 - 1 + rand() % 6;


```
1 // Fig. 6.8: fig06_08.cpp
 Outline
2 // Shifted and scaled random integers.
3 #include <i ostream>
  using std::cout;
  using std::endl;
 fi g06_08. cpp
  #i ncl ude <i omani p>
 (1 \text{ of } 2)
  using std::setw;
9
10 #include <cstdlib> // contains function prototype for rand
11 using std::rand;
 #include and using for function rand
12
13 int main()
14 {
15
 // loop 20 times
 for ( int counter = 1; counter <= 20; counter++ )</pre>
16
17
 {
 // pick random number from 1 to 6 and output it
18
 cout << setw( 10 ) << ( 1 + rand() % 6 );</pre>
19
```

Calling function rand


```
20
21
 // if counter is divisible by 5, start a new line of output
 if ( counter % 5 == 0 )
22
23
 cout << endl;
24
 } // end for
25
26
 return 0; // indicates successful termination
27 } // end main
 5
5
 6
 5
 6
 1
 3
 6
 6
 2
 4
 2
 2
```

Outline

fi g06_08. cpp

(2 of 2)

```
1 // Fig. 6.9: fig06_09.cpp
2 // Roll a six-sided die 6,000,000 times.
3 #include <iostream>
  usi ng std::cout;
  using std::endl;
6
  #i ncl ude <i omani p>
  using std::setw;
9
10 #include <cstdlib> // contains function prototype for rand
11 usi ng std::rand;
12
13 int main()
14 {
15
 int frequency1 = 0; // count of 1s rolled
 int frequency2 = 0; // count of 2s rolled
16
 int frequency3 = 0; // count of 3s rolled
17
 int frequency4 = 0; // count of 4s rolled
18
 int frequency5 = 0; // count of 5s rolled
19
20
 int frequency6 = 0; // count of 6s rolled
21
22
 int face; // stores most recently rolled value
23
24
 // summarize results of 6,000,000 rolls of a die
25
 for (int roll = 1; roll <= 6000000; roll++)
26
 {
 face = 1 + rand() % 6; // random number from 1 to 6
27
```

<u>Outline</u>

fi g06_09. cpp (1 of 3)

Scaling and shifting the value produced by function **rand**


```
28
29
 // determine roll value 1-6 and increment appropriate counter
30
 switch (face)
31
 {
32
 case 1:
33
 ++frequency1; // increment the 1s counter
34
 break
35
 case 2:
36
 ++frequency2; // increment the 2s counter
37
 break
38
 case 3:
 ++frequency3; // increment the 3s counter
39
 break
40
 case 4:
41
 ++frequency4; // increment the 4s counter
42
 break
43
 case 5:
44
45
 ++frequency5; // increment the 5s counter
 break
46
 case 6:
47
 ++frequency6; // increment the 6s counter
48
49
 break
50
 default: // invalid value
51
 cout << "Program should never get here!";</pre>
 } // end switch
52
53
 } // end for
```

Outline

fi g06_09. cpp

(2 of 3)


```
54
55
 cout << "Face" << setw( 13 ) << "Frequency" << endl; // output headers</pre>
 Outline
 cout << " 1" << setw( 13 ) << frequency1</pre>
56
 << "\n 2" << setw( 13 ) << frequency2</pre>
57
58
 << "\n 3" << setw( 13 ) << frequency3</pre>
 << "\n 4" << setw( 13 ) << frequency4</pre>
59
 fi g06_09. cpp
 << "\n 5" << setw( 13 ) << frequency5</pre>
60
 << "\n 6" << setw( 13 ) << frequency6 << endl;</pre>
61
 (3 \text{ of } 3)
62
 return 0: // indicates successful termination
63 } // end main
Face
 Frequency
 999702
 1
 1000823
 2
 3
 999378
 4
 998898
 5
 1000777
 Each face value appears approximately 1,000,000 times
 6
 1000422
```

Error-Prevention Tip 6.3

Provide a default case in a switch to catch errors even if you are absolutely, positively certain that you have no bugs!

6.7 Case Study: Random Number Generation (Cont.)

Function rand

- Generates pseudorandom numbers
- The same sequence of numbers repeats itself each time the program executes

Randomizing

 Conditioning a program to produce a different sequence of random numbers for each execution

C++ Standard Library function srand

- Takes an unsigned integer argument
- Seeds the rand function to produce a different sequence of random numbers


```
1 // Fig. 6.10: fig06_10.cpp
 Outline
2 // Randomizing die-rolling program.
  #include <i ostream>
  using std::cout;
  using std::cin;
 fi g06_10. cpp
  using std::endl;
7
 (1 \text{ of } 2)
  #i ncl ude <i omani p>
  using std::setw;
10
11 #include <cstdlib> // contains prototypes for functions srand and rand
12 usi ng std::rand;
13 using std::srand; 🔻
14
 using statement for function srand
15 int main()
16 {
 unsi gned_seed; // stores the seed entered by the user
17
18
 Data type unsigned is short for unsigned int
 cout << "Enter seed: ";</pre>
19
 cin >> seed;
20
21
 srand( seed ); // seed random number generator
22
 Passing seed to srand to randomize the program
```


```
// loop 10 times
23
24
 for ( int counter = 1; counter <= 10; counter++ )</pre>
 Outline
25
 {
26
 // pick random number from 1 to 6 and output it
 cout << setw( 10 ) << ( 1 + rand() % 6 );
27
28
 fi g06_10. cpp
29
 // if counter is divisible by 5, start a new line of output
30
 if ( counter % 5 == 0 )
 (2 \text{ of } 2)
 cout << endl:
31
 } // end for
32
33
34
 return 0; // indicates successful termination
35 } // end main
Enter seed: 67
 6
 6
 2
Enter seed: 432
 Program outputs show that each
 3
5
 6
2
 6
 1
 unique seed value produces a different
 4
 sequence of random numbers
Enter seed: 67
 2
 6
 1
```

6.7 Case Study: Random Number Generation (Cont.)

- To randomize without having to enter a seed each time
 - srand(time(0));
 - This causes the computer to read its clock to obtain the seed value
 - Function time (with the argument 0)
 - Returns the current time as the number of seconds since January 1, 1970 at midnight Greenwich Mean Time (GMT)
 - Function prototype for time is in <ctime>

Calling function srand more than once in a program restarts the pseudorandom number sequence and can affect the randomness of the numbers produced by rand.

Using Srand in place of rand to attempt to generate random numbers is a compilation error—function Srand does not return a value.

6.7 Case Study: Random Number Generation (Cont.)

- Scaling and shifting random numbers
 - To obtain random numbers in a desired range, use a statement like

```
number = shiftingValue + rand() % scalingFactor;
```

- *shiftingValue* is equal to the first number in the desired range of consecutive integers
- scalingFactor is equal to the width of the desired range of consecutive integers
 - number of consecutive integers in the range

6.8 Case Study: Game of Chance and Introducing enum

Enumeration

- A set of integer constants represented by identifiers
 - The values of enumeration constants start at 0, unless specified otherwise, and increment by 1
 - The identifiers in an enum must be unique, but separate enumeration constants can have the same integer value
- Defining an enumeration
 - Keyword enum
 - A type name
 - Comma-separated list of identifier names enclosed in braces
 - Example
 - enum Months { JAN = 1, FEB, MAR, APR };


```
1 // Fig. 6.11: fig06_11.cpp
  // Craps simulation.
 Outline
  #include <i ostream>
  using std::cout;
  using std::endl;
 fi g06_11. cpp
6
  #include <cstdlib> // contains prototypes for functions srand and rand
 (1 \text{ of } 4)
  using std::rand;
  using std::srand;
10
11 #include <ctime> // contains prototype for function time
12 using std::time;
 #include and using for function time
13
14 int rollDice(); // rolls dice, calculates amd displays sum
15
16 int main()
17 {
18
 // enumeration with constants that represent the game status
 enum Status { CONTINUE, WON, LOST }; // all caps in constants
19
20
 Enumeration to keep track of the game status
21
 int myPoint; // point if no win or loss on fi
22
 Status gameStatus; // can contain CONTINUE, WON or LOST
23
 Declaring a variable of the user-defined enumeration type
 // randomize random number gener
24
 srand( time( 0 ) ); 
25
26
 Seeding the random number generator with the current time
27
 int sumOfDice = rollDice();
```

```
28
29
 // determine game status and point (if needed) based on first roll
 Outline
30
 swi tch ( sumOfDi ce )
31
32
 case 7: // win with 7 on first roll
33
 case 11: // win with 11 on first roll
 fi g06_11. cpp
34
 gameStatus = WON;
35
 break:
 Assigning an enumeration constant to gameStatus
 case 2: // lose with 2 on first roll
36
37
 case 3: // lose with 3 on first roll
 case 12: // lose with 12 on first roll
38
39
 gameStatus = LOST;
40
 break:
 default: // did not win or lose, so remember point
41
 gameStatus = CONTINUE; // game is not over
42
43
 myPoint = sumOfDice; // remember the point
 cout << "Point is " << myPoint << endl;</pre>
44
 break; // optional at end of switch
45
 } // end switch
46
 Comparing a variable of an enumeration
47
 type to an enumeration constant
 // while game is not complete _
48
 while ( gameStatus == CONTINUE ) // not WON or LOST
49
50
 {
51
 sumOfDice = rollDice(); // roll dice again
52
```


```
// determine game status
53
 if ( sumOfDice == myPoint ) // win by making point
54
 Outline
55
 gameStatus = WON;
 el se
56
57
 if ( sumOfDice == 7 ) // lose by rolling 7 before point
58
 gameStatus = LOST;
 fi g06_11. cpp
 } // end while
59
60
 (3 \text{ of } 4)
61
 // display won or lost message
62
 if ( gameStatus == WON )
63
 cout << "Player wins" << endl;</pre>
64
 el se
65
 cout << "Player Loses" << endl;</pre>
66
 return 0; // indicates successful termination
67
68 } // end main
69
70 // roll dice, calculate sum and display results
71 int rollDice() 	
 Function that performs the task of rolling the dice
72 {
 // pick random die values
73
 int die1 = 1 + rand() % 6; // first die roll
74
75
 int die2 = 1 + rand() % 6; // second die roll
76
77
 int sum = die1 + die2; // compute sum of die values
```


```
78
79
 // display results of this roll
 cout << "Player rolled " << die1 << " + " << die2
80
 << " = " << sum << endl:
81
82
 return sum; // end function rollDice
83 } // end function rollDice
Player rolled 2 + 5 = 7
Player wins
Player rolled 6 + 6 = 12
Player loses
Player rolled 3 + 3 = 6
Point is 6
Player rolled 5 + 3 = 8
Player rolled 4 + 5 = 9
Player rolled 2 + 1 = 3
Player rolled 1 + 5 = 6
Player wins
Player rolled 1 + 3 = 4
Point is 4
Player rolled 4 + 6 = 10
Player rolled 2 + 4 = 6
Player rolled 6 + 4 = 10
Player rolled 2 + 3 = 5
Player rolled 2 + 4 = 6
Player rolled 1 + 1 = 2
Player rolled 4 + 4 = 8
Player rolled 4 + 3 = 7
Player loses
```


fi g06_11. cpp (4 of 4)

Good Programming Practice 6.1

Capitalize the first letter of an identifier used as a user-defined type name.

Good Programming Practice 6.2

Use only uppercase letters in the names of enumeration constants. This makes these con-stants stand out in a program and reminds the programmer that enumeration constants are not variables.

Good Programming Practice 6.3

Using enumerations rather than integer constants can make programs clearer and more maintainable. You can set the value of an enumeration constant once in the enumeration declaration.

Assigning the integer equivalent of an enumeration constant to a variable of the enumeration type is a compilation error.

Common Programming Error 6.10

After an enumeration constant has been defined, attempting to assign another value to the enumeration constant is a compilation error.

6.9 Storage Classes

- Each identifier has several attributes
 - Name, type, size and value
 - Also storage class, scope and linkage
- C++ provides five storage-class specifiers:
 - auto, register, extern, mutable and static
- Identifier's storage class
 - Determines the period during which that identifier exists in memory
- Identifier's scope
 - Determines where the identifier can be referenced in a program

- Identifier's linkage
 - Determines whether an identifier is known only in the source file where it is declared or across multiple files that are compiled, then linked together
- An identifier's storage-class specifier helps determine its storage class and linkage

- Automatic storage class
 - Declared with keywords auto and register
 - Automatic variables
 - Created when program execution enters block in which they are defined
 - Exist while the block is active
 - Destroyed when the program exits the block
 - Only local variables and parameters can be of automatic storage class
 - Such variables normally are of automatic storage class

Performance Tip 6.1

Automatic storage is a means of conserving memory, because automatic storage class variables exist in memory only when the block in which they are defined is executing.

Software Engineering Observation 6.8

Automatic storage is an example of the principle of least privilege, which is fundamental to good software engineering. In the context of an application, the principle states that code should be granted only the amount of privilege and access that it needs to accomplish its designated task, but no more. Why should we have variables stored in memory and accessible when they are not needed?

Performance Tip 6.2

The storage-class specifier register can be placed before an automatic variable declaration to suggest that the compiler maintain the variable in one of the computer's high-speed hardware registers rather than in memory. If intensely used variables such as counters or totals are maintained in hardware registers, the overhead of repeatedly loading the variables from memory into the registers and storing the results back into memory is eliminated.

- Storage-class specifier auto
 - Explicitly declares variables of automatic storage class
 - Local variables are of automatic storage class by default
 - So keyword auto rarely is used
- Storage-class specifier regi ster
 - Data in the machine-language version of a program is normally loaded into registers for calculations and other processing
 - Compiler tries to store register storage class variables in a register
 - The compiler might ignore regi ster declarations
 - May not be sufficient registers for the compiler to use

Common Programming Error 6.11

Using multiple storage-class specifiers for an identifier is a syntax error. Only one storage class specifier can be applied to an identifier. For example, if you include regi ster, do not also include auto.

Performance Tip 6.3

Often, register is unnecessary. Today's optimizing compilers are capable of recognizing frequently used variables and can decide to place them in registers without needing a register declaration from the programmer.

- Static storage class
 - Declared with keywords extern and static
 - Static-storage-class variables
 - Exist from the point at which the program begins execution
 - Initialized once when their declarations are encountered
 - Last for the duration of the program
 - Static-storage-class functions
 - The name of the function exists when the program begins execution, just as for all other functions
 - However, even though the variables and the function names exist from the start of program execution, this does not mean that these identifiers can be used throughout the program.

- Two types of identifiers with static storage class
 - External identifiers
 - Such as global variables and global function names
 - Local variables declared with the storage class specifier Static
- Global variables
 - Created by placing variable declarations outside any class or function definition
 - Retain their values throughout the execution of the program
 - Can be referenced by any function that follows their declarations or definitions in the source file

Software Engineering Observation 6.9

Declaring a variable as global rather than local allows unintended side effects to occur when a function that does not need access to the variable accidentally or maliciously modifies it. This is another example of the principle of least privilege. In general, except for truly global resources such as Ci n and Cout, the use of global variables should be avoided except in certain situations with unique performance requirements.

Software Engineering Observation 6.10

Variables used only in a particular function should be declared as local variables in that function rather than as global variables.

- Local variables declared with keyword Static
 - Known only in the function in which they are declared
 - Retain their values when the function returns to its caller
 - Next time the function is called, the Stati C local variables contain the values they had when the function last completed
 - If numeric variables of the static storage class are not explicitly initialized by the programmer
 - They are initialized to zero

6.10 Scope Rules

Scope

- Portion of the program where an identifier can be used
- Four scopes for an identifier
 - Function scope
 - File scope
 - Block scope
 - Function-prototype scope

6.10 Scope Rules (Cont.)

File scope

- For an identifier declared outside any function or class
 - Such an identifier is "known" in all functions from the point at which it is declared until the end of the file
- Global variables, function definitions and function prototypes placed outside a function all have file scope

Function scope

- Labels (identifiers followed by a colon such as Start:) are the only identifiers with function scope
 - Can be used anywhere in the function in which they appear
 - Cannot be referenced outside the function body
 - Labels are implementation details that functions hide from one another

6.10 Scope Rules (Cont.)

Block scope

- Identifiers declared inside a block have block scope
 - Block scope begins at the identifier's declaration
 - Block scope ends at the terminating right brace (}) of the block in which the identifier is declared
- Local variables and function parameters have block scope
 - The function body is their block
- Any block can contain variable declarations
- Identifiers in an outer block can be "hidden" when a nested block has a local identifier with the same name
- Local variables declared Stati C still have block scope, even though they exist from the time the program begins execution
 - Storage duration does not affect the scope of an identifier

6.10 Scope Rules (Cont.)

Function-prototype scope

- Only identifiers used in the parameter list of a function prototype have function-prototype scope
- Parameter names appearing in a function prototype are ignored by the compiler
 - Identifiers used in a function prototype can be reused elsewhere in the program without ambiguity
 - However, in a single prototype, a particular identifier can be used only once

Common Programming Error 6.12

Accidentally using the same name for an identifier in an inner block that is used for an identifier in an outer block, when in fact the programmer wants the identifier in the outer block to be active for the duration of the inner block, is normally a logic error.

Good Programming Practice 6.4

Avoid variable names that hide names in outer scopes. This can be accomplished by avoiding the use of duplicate identifiers in a program.

```
1 // Fig. 6.12: fig06_12.cpp
2 // A scoping example.
 Outline
3 #include <iostream>
  using std::cout;
  using std::endl;
6
 fi g06_12. cpp
  void useLocal ( void ); // function prototype
  void useStaticLocal ( void ); // function prototype
 (1 \text{ of } 4)
  voi d useGlobal ( voi d ); // function prototype
10
11 int x = 1; // global variable
12
 Declaring a global variable outside
13 int main()
 any class or function definition
14 {
15
 int x = 5; // local variable to main
16
 Local variable x that hides global variable x
 cout << "local x in main's outer scope is
17
18
19
 { // start new scope
20
 int x = 7; // hides x in outer scope
21
 Local variable x in a block that
22
 cout << "local x in main's inner scope</pre>
 hides local variable x in outer scope
23
 } // end new scope
24
 cout << "local x in main's outer scope is " << x << endl;</pre>
25
```


```
26
27
 useLocal(); // useLocal has local x
28
 useStaticLocal(); // useStaticLocal has static local x
29
 useGlobal (); // useGlobal uses global x
30
 useLocal(); // useLocal reinitializes its local x
31
 useStaticLocal(); // static local x retains its prior value
32
 useGlobal(); // global x also retains its value
33
 cout << "\nlocal x in main is " << x << endl;</pre>
34
 return 0; // indicates successful termination
35
36 } // end main
37
38 // useLocal reinitializes local variable x during each call
39 voi d useLocal ( voi d )
 Local variable that gets recreated and
40 {
 reinitialized each time useLocal is called
41
 int x = 25; // initialized
42
 cout << "\nlocal x is " << x << " on entering useLocal" << endl;</pre>
43
44
 X++;
 cout << "local x is " << x << " on exiting useLocal" << endl;</pre>
45
46 } // end function useLocal
```

Outline

fi g06_12. cpp (2 of 4)


```
47
48 // useStaticLocal initializes static local variable x only the
 Outline
49 // first time the function is called; value of x is saved
50 // between calls to this function
 Static local variable that gets initialized only once
51 voi d useStati cLocal (voi d)
 тг<u>диь_</u>12. срр
52 {
53
 static int x = 50; // initialized first time useStaticLocal is called
 (3 \text{ of } 4)
54
55
 cout << "\nlocal static x is " << x << " on entering useStaticLocal"</pre>
56
 << endl:
57
 X++;
 cout << "local static x is " << x << " on exiting useStaticLocal"</pre>
58
59
 << endl;
60 } // end function useStaticLocal
61
 Statement refers to global variable X
62 // useGlobal modifies global variable x during each call
 because no local variable named x exists
63 void useGlobal (void)
64 {
 cout << "\nglobal x is " << x << " on entering useGlobal" << endl;</pre>
65
 x *= 10;
66
 cout << "global x is " << x << " on exiting useGlobal" << endl;</pre>
67
```

68 } // end function useGlobal

local x in main's outer scope is 5 local x in main's inner scope is 7 local x in main's outer scope is 5 local x is 25 on entering useLocal local x is 26 on exiting useLocal local static x is 50 on entering useLocal

local static x is 50 on entering useStaticLocal local static x is 51 on exiting useStaticLocal

global x is 1 on entering useGlobal global x is 10 on exiting useGlobal

local x is 25 on entering useLocal local x is 26 on exiting useLocal

local static x is 51 on entering useStaticLocal local static x is 52 on exiting useStaticLocal

global x is 10 on entering useGlobal global x is 100 on exiting useGlobal

local x in main is 5

Outline

fi g06_12. cpp

(4 of 4)

6.11 Function Call Stack and Activation Records

- Data structure: collection of related data items
- Stack data structure
 - Analogous to a pile of dishes
 - When a dish is placed on the pile, it is normally placed at the top
 - Referred to as pushing the dish onto the stack
 - Similarly, when a dish is removed from the pile, it is normally removed from the top
 - Referred to as popping the dish off the stack
 - A last-in, first-out (LIFO) data structure
 - The last item pushed (inserted) on the stack is the first item popped (removed) from the stack

6.11 Function Call Stack and Activation Records (Cont.)

- Function Call Stack
 - Sometimes called the program execution stack
 - Supports the function call/return mechanism
 - Each time a function calls another function, a stack frame (also known as an activation record) is pushed onto the stack
 - Maintains the return address that the called function needs to return to the calling function
 - Contains automatic variables—parameters and any local variables the function declares

6.11 Function Call Stack and Activation Records (Cont.)

- Function Call Stack (Cont.)
 - When the called function returns
 - Stack frame for the function call is popped
 - Control transfers to the return address in the popped stack frame
 - If a function makes a call to another function
 - Stack frame for the new function call is simply pushed onto the call stack
 - Return address required by the newly called function to return to its caller is now located at the top of the stack.

Stack overflow

 Error that occurs when more function calls occur than can have their activation records stored on the function call stack (due to memory limitations)


```
1 // Fig. 6.13: fig06_13.cpp
2 // square function used to demonstrate the function
3 // call stack and activation records.
4 #include <i ostream>
5 using std::cin;
6 using std::cout;
7 usi ng std::endl;
8
9 int square(int); // prototype for function square
10
11 int main()
 Calling function square
12 {
 int a = 10; // value to square (local automatic variable in main)
13
14
15
 cout << a << " squared" " << square( a ) << endl; // display a squared
 return 0; // indicate successful termination
16
17 } // end main
18
19 // returns the square of an integer
20 int square(int x) // x is a local variable
21 {
 return x * x; // calculate square and return result
23 } // end function square
10 squared: 100
```

Outline

fi g06_13. cpp (1 of 1)

Fig. 6.14 | Function call stack after the operating system invokes main to execute the application.

Fig. 6.15 | Function call stack after main invokes function square to perform the calculation.

Fig. 6.16 | Function call stack after function square returns to main.

6.12 Functions with Empty Parameter Lists

• Empty parameter list

- Specified by writing either VOi d or nothing at all in parentheses
- For example,
 voi d print();
 specifies that function print does not take arguments and does not return a value

Portability Tip 6.2

The meaning of an empty function parameter list in C++ is dramatically different than in C. In C, it means all argument checking is disabled (i.e., the function call can pass any arguments it wants). In C++, it means that the function explicitly takes no arguments. Thus, C programs using this feature might cause compilation errors when compiled in C++.

```
1 // Fig. 6.17: fig06_17.cpp
2 // Functions that take no arguments.
 Specify an empty parameter list by
  #include <iostream>
 putting nothing in the parentheses
  using std::cout;
  using std::endl;
6
 fi g06_17. cpp
  void function1(); // function that takes no arguments
  void function2(void); // function that takes no arguments
 (1 \text{ of } 2)
9
10 int main()
 Specify an empty parameter list by
11 {
 putting void in the parentheses
12
 function1(); // call function1 with no arguments
 function2(); // call function2 with no arguments
13
 return 0; // indicates successful termination
14
15 } // end main
16
17 // function1 uses an empty parameter list to specify that
18 // the function receives no arguments
19 void function1()
20 {
21
 cout << "function1 takes no arguments" << endl;</pre>
22 } // end function1
```

```
23
24 // function2 uses a void parameter list to specify that
25 // the function receives no arguments
26 void function2( void )
27 {
28 cout << "function2 also takes no arguments" << endl;
29 } // end function2

function1 takes no arguments
function2 also takes no arguments
(2 of 2)
```

C++ programs do not compile unless function prototypes are provided for every function or each function is defined before it is called.

6.13 Inline Functions

• Inline functions

- Reduce function call overhead—especially for small functions
- Qualifier i nl i ne before a function's return type in the function definition
 - "Advises" the compiler to generate a copy of the function's code in place (when appropriate) to avoid a function call
- Trade-off of inline functions
 - Multiple copies of the function code are inserted in the program (often making the program larger)
- The compiler can ignore the inline qualifier and typically does so for all but the smallest functions

Software Engineering Observation 6.11

Any change to an inline function could require all clients of the function to be recompiled. This can be significant in some program development and maintenance situations.

Good Programming Practice 6.5

The inline qualifier should be used only with small, frequently used functions.

Performance Tip 6.4

Using inline functions can reduce execution time but may increase program size.

Software Engineering Observation 6.12

The const qualifier should be used to enforce the principle of least privilege. Using the principle of least privilege to properly design software can greatly reduce debugging time and improper side effects and can make a program easier to modify and maintain.

```
1 // Fig. 6.18: fig06_18.cpp
2 // Using an inline function to calculate the volume of a cube.
 Outline
3 #include <i ostream>
  using std::cout;
  usi ng std::cin;
  using std::endl;
 fi g06_18. cpp
7
  // Definition of inline function cube. Definition of function appears
 (1 \text{ of } 1)
9 // before function is called, so a function prototype is not required.
10 // First line of function definition acts as the prototype.
11 inline double cube( const double side )
 Complete function definition so the
12 {
 compiler knows how to expand a cube
 inline qualifier
13
 de: // cal cul ate cube
 function call into its inlined code.
14 } // end function cube
15
16 int main()
17 {
18
 double sideValue; // stores value entered by user
19
 cout << "Enter the side length of your cube: ";</pre>
 cin >> sideValue; // read value from user
20
21
22
 // calculate cube of sideValue and display result
 cube function call that could be inlined
 cout << "Volume of cube with side "</pre>
23
 << si deVal ue << " is " << cube( si deVal ue ) << endl;</pre>
24
 return 0: // indicates successful termination
25
26 } // end main
Enter the side length of your cube: 3.5
Volume of cube with side 3.5 is 42.875
```


6.14 References and Reference Parameters

- Two ways to pass arguments to functions
 - Pass-by-value
 - A *copy* of the argument's value is passed to the called function
 - Changes to the copy do not affect the original variable's value in the caller
 - Prevents accidental side effects of functions
 - Pass-by-reference
 - Gives called function the ability to access and modify the caller's argument data directly

Performance Tip 6.5

One disadvantage of pass-by-value is that, if a large data item is being passed, copying that data can take a considerable amount of execution time and memory space.

6.14 References and Reference Parameters (Cont.)

• Reference Parameter

- An alias for its corresponding argument in a function call
- & placed after the parameter type in the function prototype and function header
- Example
 - i nt &count in a function header
 - Pronounced as "count is a reference to an int"
- Parameter name in the body of the called function actually refers to the original variable in the calling function

Performance Tip 6.6

Pass-by-reference is good for performance reasons, because it can eliminate the pass-by-value overhead of copying large amounts of data.

Software Engineering Observation 6.13

Pass-by-reference can weaken security, because the called function can corrupt the caller's data.

```
1 // Fig. 6.19: fig06_19.cpp
2 // Comparing pass-by-value and pass-by-reference with references.
 Outline
 3 #include <i ostream>
 usi ng std::cout;
 Function illustrating pass-by-value
 using std::endl;
 6
 fi g06_19. cpp
 int squareByValue(int*); // function prototype (value pass)
 void squareByReference( int & ); // function prototype (reference pass)
 (1 \text{ of } 2)
 9
10 int main()
 Function illustrating pass-by-reference
11 {
 int x = 2; // value to square using squareByValue
12
 int z = 4; // value to square using squareByReference
13
14
15
 // demonstrate squareByValue
 cout << "x = " << x << " before squareByValue\n";</pre>
16
 cout << "Value returned by squareByValue: "
17
 << squareByValue( x ) << endl;</pre>
18
 cout << "x = " << x << " after squareByValue\n" << @ arter squareByValue\n" << @ arter
19
 Variable is simply mentioned
20
 by name in both function calls
21
 // demonstrate squareByReference
 cout << "z = " << z << " before squareByReference" << engl;
22
 squareByReference(z);
23
 cout << "z = " << z << " after squareByReference" << endl;</pre>
24
 return 0; // indicates successful termination
25
26 } // end main
27
```


```
28 // squareByValue multiplies number by itself, stores the
29 // result in number and returns the new value of number
 Outline
30 int squareByValue(int number)
 Receives copy of argument in main
31 {
32
 return number *= number; // caller's argument not modified
 fi g06_19. cpp
33 } // end function squareByValue
34
 (2 \text{ of } 2)
35 // squareByReference multiplies numberRef by itself and stores the result
36 // in the variable to which numberRef refers in function main
37 voi d squareByReference( int &numberRef )
 Receives reference to argument in main
38 {
39
 numberRef *= numberRef; _// caller's argument modified
40 } // end function squareByReference
x = 2 before squareByValue
Value returned by squareByValue: 4
 Modifies variable in mai n
x = 2 after squareByValue
z = 4 before squareByReference
z = 16 after squareByReference
```

Because reference parameters are mentioned only by name in the body of the called function, the programmer might inadvertently treat reference parameters as pass-by-value parameters. This can cause unexpected side effects if the original copies of the variables are changed by the function.

Performance Tip 6.7

For passing large objects, use a constant reference parameter to simulate the appearance and security of pass-by-value and avoid the overhead of passing a copy of the large object.

Software Engineering Observation 6.14

Many programmers do not bother to declare parameters passed by value as CONST, even though the called function should not be modifying the passed argument. Keyword CONST in this context would protect only a copy of the original argument, not the original argument itself, which when passed by value is safe from modification by the called function.

Software Engineering Observation 6.15

For the combined reasons of clarity and performance, many C++ programmers prefer that modifiable arguments be passed to functions by using pointers (which we study in Chapter 8), small nonmodifiable arguments be passed by value and large nonmodifiable arguments be passed to functions by using references to constants.

6.14 References and Reference Parameters (Cont.)

References

- Can also be used as aliases for other variables within a function
 - All operations supposedly performed on the alias (i.e., the reference) are actually performed on the original variable
 - An alias is simply another name for the original variable
 - Must be initialized in their declarations
 - Cannot be reassigned afterward

Example

```
• int count = 1;
int &cRef = count;
cRef++;
```

Increments Count through alias cRef


```
1 // Fig. 6.20: fig06_20.cpp
2 // References must be initialized.
 Outline
3 #include <i ostream>
  using std::cout;
  using std::endl;
6
 fi g06_20. cpp
 Creating a reference as an alias to
7 int main()
 another variable in the function
8 {
 (1 \text{ of } 1)
 int x = 3;
9
10
 int &y = x; // y refers to (is an alias for) x
11
12
 cout << "x = " << x << endl << "y = " << y << endl;
 Assign 7 to x through alias y
 y = 7; \frac{4}{7} actually modifies x
13
 cout << "x = " << x << endl << "y = " << y << endl;
14
15
 return 0; // indicates successful termination
16 } // end main
x = 3
y = 3
x = 7
y = 7
```

Outline

```
1 // Fig. 6.21: fig06_21.cpp
2 // References must be initialized.
3 #include <iostream>
  using std::cout;
  using std::endl;
6
 fi g06_21. cpp
7 int main()
 Uninitialized reference
8
  {
 (1 \text{ of } 2)
 int x = 3
9
 int &y; // Error: y must be initialized
10
11
 cout << "x = " << x << endl << "y = " << y << endl;
12
13
 y = 7;
 cout << "x = " << x << endl << "y = " << y << endl;
14
 return 0; // indicates successful termination
15
16 } // end main
Borland C++ command-line compiler error message:
Error E2304 C: \cpphtp5_exampl es\ch06\Fi g06_21\fi g06_21. cpp 10:
 Reference variable 'y' must be initialized in function main()
Microsoft Visual C++ compiler error message:
C: \cpphtp5_exampl es\ch06\Fi g06_21\fi g06_21. cpp(10) : error C2530: 'y' :
 references must be initialized
GNU C++ compiler error message:
fig06_21.cpp: 10: error: 'y' declared as a reference but not initialized
```


reserved

6.14 References and Reference Parameters (Cont.)

- Returning a reference from a function
 - Functions can return references to variables
 - Should only be used when the variable is static
 - Dangling reference
 - Returning a reference to an automatic variable
 - That variable no longer exists after the function ends

Not initializing a reference variable when it is declared is a compilation error, unless the declaration is part of a function's parameter list. Reference parameters are initialized when the function in which they are declared is called.

Attempting to reassign a previously declared reference to be an alias to another variable is a logic error. The value of the other variable is simply assigned to the variable for which the reference is already an alias.

Returning a reference to an automatic variable in a called function is a logic error. Some compilers issue a warning when this occurs.

6.15 Default Arguments

• Default argument

- A default value to be passed to a parameter
 - Used when the function call does not specify an argument for that parameter
- Must be the rightmost argument(s) in a function's parameter list
- Should be specified with the first occurrence of the function name
 - Typically the function prototype

It is a compilation error to specify default arguments in both a function's prototype and header.


```
1 // Fig. 6.22: fig06_22.cpp
 177
2 // Using default arguments.
 Outline
3 #include <i ostream>
  using std::cout;
  using std::endl;
6
 fi g06_22. cpp
7 // function prototype that specifies default arguments
  int boxVolume(int length = 1, int width = 1, int height = 1);
 (1 \text{ of } 2)
9
10 int main()
 Default arguments
11 {
12
 // no arguments--use default values for all dimensions
 cout << "The default box volume is: " << boxVolume();</pre>
13
14
 Calling function with no arguments
15
 // specify length; default width and height
 cout << "\n\nThe volume of a box with length 10, \n"</pre>
16
17
 << "width 1 and height 1 is: " << boxVolume( 10 );</pre>
18
 Calling function with one argument
 // specify length and width; default height
19
 cout << "\n\nThe volume of a box with length 10, \n"</pre>
20
 << "width 5 and height 1 is: " << boxVolume( 10, 5 );
21
22
 Calling function with two arguments
23
 // specify all arguments
 cout << "\n\nThe volume of a box with length 10, \n"</pre>
24
25
 << "width 5 and height 2 is: " << boxVolume( 10, 5, 2 )</pre>
26
 << endl;
 Calling function with three arguments
 return 0; // indicates successful termination
27
28 } // end main
```


Outline

fi g06_22. cpp

30 // function boxVolume calculates the volume of a box

31 int boxVolume(int length, int width, int height)

32 {

29

return length * width * height; 33

34 } // end function boxVolume

The volume of a box with length 10, width 1 and height 1 is: 10

The volume of a box with length 10, width 5 and height 1 is: 50

The volume of a box with length 10, width 5 and height 2 is: 100

Note that default arguments were specified in the function

prototype, so they are not specified in the function header

The default box volume is: 1

Good Programming Practice 6.6

Using default arguments can simplify writing function calls. However, some programmers feel that explicitly specifying all arguments is clearer.

Software Engineering Observation 6.16

If the default values for a function change, all client code using the function must be recompiled.

Specifying and attempting to use a default argument that is not a rightmost (trailing) argument (while not simultaneously defaulting all the rightmost arguments) is a syntax error.

6.16 Unary Scope Resolution Operator

- Unary scope resolution operator (: :)
 - Used to access a global variable when a local variable of the same name is in scope
 - Cannot be used to access a local variable of the same name in an outer block

It is an error to attempt to use the unary scope resolution operator (: :) to access a nonglobal variable in an outer block. If no global variable with that name exists, a compilation error occurs. If a global variable with that name exists, this is a logic error, because the program will refer to the global variable when you intended to access the nonglobal variable in the outer block.

Good Programming Practice 6.7

Always using the unary scope resolution operator (: :) to refer to global variables makes programs easier to read and understand, because it makes it clear that you are intending to access a global variable rather than a nonglobal variable.

1 // Fig. 6.23: fig06_23.cpp 2 // Using the unary scope resolution operator. **Outline** 3 #include <i ostream> 4 using std::cout; 5 using std::endl; 6 fi g06_23. cpp 7 int number = 7; // global variable named number 8 (1 of 1)9 int main() 10 { double number = 10.5; // local variable named number 11 12 13 // display values of local and global variables cout << "Local double value of number = " << number</pre> 14 15 << "\nGlobal int value of number = " << ::number << endl;</pre> return 0; // indicates successful termination ▼ 16 Unary scope resolution operator used 17 } // end main to access global variable number Local double value of number = 10.5 Global int value of number = 7

Software Engineering Observation 6.17

Always using the unary scope resolution operator (: :) to refer to global variables makes programs easier to modify by reducing the risk of name collisions with nonglobal variables.

Error-Prevention Tip 6.4

Always using the unary scope resolution operator (: :) to refer to a global variable eliminates possible logic errors that might occur if a nonglobal variable hides the global variable.

Error-Prevention Tip 6.5

Avoid using variables of the same name for different purposes in a program. Although this is allowed in various circumstances, it can lead to errors.

6.17 Function Overloading

Overloaded functions

- Overloaded functions have
 - Same name
 - Different sets of parameters
- Compiler selects proper function to execute based on number, types and order of arguments in the function call
- Commonly used to create several functions of the same name that perform similar tasks, but on different data types

Good Programming Practice 6.8

Overloading functions that perform closely related tasks can make programs more readable and understandable.


```
1 // Fig. 6.24: fig06_24.cpp
 Outline
2 // Overloaded functions.
3 #include <i ostream>
  usi ng std::cout;
  using std::endl;
 fi g06_24. cpp
6
  // function square for int values
 Defining a square function for ints
 (1 \text{ of } 2)
  int square( int x )
9 {
 cout << "square of integer " << x << " is ";</pre>
10
11
 return x * x;
12 } // end function square with int argument
13
14 // function square for double values
 Defining a square function for doubles
15 double square( double y ) ←
16 {
 cout << "square of double " << y << " is ";</pre>
17
 return y * y;
18
19 } // end function square with double argument
```

```
20
21 int main()
22 {
23
 cout << square( 7 ); // calls int version</pre>
 cout << endl;
24
 cout << square( 7.5 ); // calls double version</pre>
25
26
 cout << endl;
 return 0; // indicates successful termination
27
28 } // end main
square of integer 7 is 49
square of double 7.5 is 56.25
```

Outline

fi g06_24. cpp

(2 of 2)

Output confirms that the proper function was called in each case

6.17 Function Overloading (Cont.)

- How the compiler differentiates overloaded functions
 - Overloaded functions are distinguished by their signatures
 - Name mangling or name decoration
 - Compiler encodes each function identifier with the number and types of its parameters to enable type-safe linkage
 - Type-safe linkage ensures that
 - Proper overloaded function is called
 - Types of the arguments conform to types of the parameters

```
1 // Fig. 6.25: fig06_25.cpp
 Outline
2 // Name mangling.
3
  // function square for int values
  int square(int x) 🔨
 fi g06_25. cpp
6 {
7
 return x * x;
 (1 \text{ of } 2)
8 } // end function square
 Overloaded square functions
9
10 // function square for double values
11 double square( double y )
12 {
 return y * y;
13
14 } // end function square
15
16 // function that receives arguments of types
17 // int, float, char and int &
18 void nothing1(int a, float b, char c, int &d)
19 {
 // empty function body
20
21 } // end function nothing1
```


```
22
23 // function that receives arguments of types
24 // char, int, float & and double &
25 int nothing2( char a, int b, float &c, double &d )
26 {
27
 return 0;
28 } // end function nothing2
29
30 int main()
31 {
 return 0; // indicates successful termination
32
33 } // end main
@square$qi
 Mangled names of overloaded functions
@square$qd
@nothi ng1$qi fcri
@nothi ng2$qci rfrd
_main 👞
 main is not mangled because it cannot be overloaded
```

Outline

fi g06_25. cpp

(2 of 2)

Common Programming Error 6.21

Creating overloaded functions with identical parameter lists and different return types is a compilation error.

Common Programming Error 6.22

A function with default arguments omitted might be called identically to another overloaded function; this is a compilation error. For example, having in a program both a function that explicitly takes no arguments and a function of the same name that contains all default arguments results in a compilation error when an attempt is made to use that function name in a call passing no arguments. The compiler does not know which version of the function to choose.

6.18 Function Templates

Function templates

- More compact and convenient form of overloading
 - Identical program logic and operations for each data type
- Function template definition
 - Written by programmer once
 - Essentially defines a whole family of overloaded functions
 - Begins with the templ ate keyword
 - Contains template parameter list of formal type parameters for the function template enclosed in angle brackets (<>)
 - Formal type parameters
 - Preceded by keyword typename or keyword class
 - Placeholders for fundamental types or user-defined types

6.18 Function Templates (Cont.)

Function-template specializations

- Generated automatically by the compiler to handle each type of call to the function template
- Example for function template max with type parameter T called with int arguments
 - Compiler detects a max invocation in the program code
 - int is substituted for T throughout the template definition
 - This produces function-template specialization max< int >


```
Outline
2 // Definition of function template maximum.
3
 template < class T > // or template< typename T >
 T maximum( T <u>val</u> ue1, T val ue2, T val ue3)
 Using formal type parameter T in place of data type
6
  {
7
 T maxi mumValue = value1; // assume value1 is maxi mum
 (1 \text{ of } 1)
8
 // determine whether value2 is greater than maximumValue
9
 if ( value2 > maximumValue )
10
11
 maxi mumVal ue = val ue2;
12
13
 // determine whether value3 is greater than maximumValue
 if ( value3 > maxi mumValue )
14
15
 maxi mumVal ue = val ue3;
16
 return maxi mumValue;
17
18 } // end function template maximum
```

1 // Fig. 6.26: maximum.h

Common Programming Error 6.23

Not placing keyword class or keyword typename before every formal type parameter of a function template (e.g., writing < class S, T > instead of < class S, class T >) is a syntax error.

```
1 // Fig. 6.27: fig06_27.cpp
 171
2 // Function template maximum test program.
 Outline
3 #include <i ostream>
  usi ng std::cout;
  using std::cin;
  using std::endl;
 fi g06_27. cpp
7
 #include "maximum, h" // include definition of function template maximum
 (1 \text{ of } 2)
9
10 int main()
11 {
12
 // demonstrate maximum with int values
13
 int int1, int2, int3;
14
 cout << "Input three integer values: ";</pre>
15
 cin >> int1 >> int2 >> int3:
16
17
18
 // invoke int version of maximum
 cout << "The maximum integer value is: "</pre>
19
20
 << maximum( int1, int2, int3 ); <</pre>
 Invoking maximum with int arguments
21
 // demonstrate maximum with double values
22
23
 doubl e doubl e1, doubl e2, doubl e3;
24
25
 cout << "\n\nInput three double values: ";</pre>
26
 cin >> double1 >> double2 >> double3:
27
28
 // invoke double version of maximum
 Invoking maximum with double arguments
 cout << "The maximum double value is: "</pre>
29
 << maxi mum( doubl e1, doubl e2, doubl e3 );</pre>
30
```

```
31
32
 // demonstrate maximum with char values
 Outline
33
 char char1, char2, char3;
34
 cout << "\n\nI nput three characters: ";</pre>
35
36
 cin >> char1 >> char2 >> char3;
 fi g06_27. cpp
37
 // invoke char version of maximum
38
 (2 \text{ of } 2)
39
 cout << "The maximum character value is: "</pre>
40
 << maximum( char1, char2, char3 ) << endl;</pre>
 return 0; // indicates successful termination
41
 Invoking maximum with char arguments
42 } // end main
Input three integer values: 1 2 3
The maximum integer value is: 3
Input three double values: 3.3 2.2 1.1
The maximum double value is: 3.3
Input three characters: A C B
The maximum character value is: C
```

6.19 Recursion

Recursive function

 A function that calls itself, either directly, or indirectly (through another function)

Recursion

- Base case(s)
 - The simplest case(s), which the function knows how to handle
- For all other cases, the function typically divides the problem into two conceptual pieces
 - A piece that the function knows how to do
 - A piece that it does not know how to do
 - Slightly simpler or smaller version of the original problem

6.19 Recursion (Cont.)

- Recursion (Cont.)
 - Recursive call (also called the recursion step)
 - The function launches (calls) a fresh copy of itself to work on the smaller problem
 - Can result in many more recursive calls, as the function keeps dividing each new problem into two conceptual pieces
 - This sequence of smaller and smaller problems must eventually converge on the base case
 - Otherwise the recursion will continue forever

6.19 Recursion (Cont.)

Factorial

- The factorial of a nonnegative integer *n*, written *n*! (and pronounced "*n* factorial"), is the product

•
$$n \cdot (n-1) \cdot (n-2) \cdot \ldots \cdot 1$$

- Recursive definition of the factorial function

•
$$n! = n \cdot (n-1)!$$

• Example

$$-5! = 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$$

$$5! = 5 \cdot (4 \cdot 3 \cdot 2 \cdot 1)$$

$$5! = 5 \cdot (4!)$$

Fig. 6.28 | Recursive evaluation of 5!.


```
1 // Fig. 6.29: fig06_29.cpp
2 // Testing the recursive factorial function.
 Outline
3 #include <i ostream>
4 usi ng std::cout;
  using std::endl;
 fi g06_29. cpp
7 #i ncl ude <i omani p>
 (1 \text{ of } 2)
  usi ng std::setw;
9
10 unsigned long factorial (unsigned long); // function prototype
11
12 int main()
13 {
14
 // calculate the factorials of 0 through 10
15
 for ( int counter = 0; counter <= 10; counter++ )</pre>
 cout << setw( 2 ) << counter << "! = " << factorial ( counter )</pre>
16
17
 << endl;
18
 return 0; // indicates successful termination
19
20 } // end main
```

© 2006 Gazelle Book Services. All rights

First call to **factorial** function

```
21
 Outline
22 // recursive definition of function factorial
23 unsigned long factorial (unsigned long number)
24 {
 Base cases simply return 1
25
 if ( number <= 1 ) // test for base case
 fi g06_29. cpp
 return 1; 47 base cases: 0! = 1 and 1! = 1
26
27
 else // recursion step
 (2 \text{ of } 2)
28
 return number * factorial ( number - 1 );
29 } // end function factorial
 0! = 1
 1! = 1
 2! = 2
 3! = 6
 Recursive call to factorial function
 4! = 24
 5! = 120
 with a slightly smaller problem
 6! = 720
 7! = 5040
 8! = 40320
 9! = 362880
10! = 3628800
```

Common Programming Error 6.24

Either omitting the base case, or writing the recursion step incorrectly so that it does not converge on the base case, causes "infinite" recursion, eventually exhausting memory. This is analogous to the problem of an infinite loop in an iterative (nonrecursive) solution.

6.20 Example Using Recursion: Fibonacci Series

- The Fibonacci series
 - 0, 1, 1, 2, 3, 5, 8, 13, 21, ...
 - Begins with 0 and 1
 - Each subsequent Fibonacci number is the sum of the previous two Fibonacci numbers
 - can be defined recursively as follows:
 - fibonacci(0) = 0
 - fibonacci(1) = 1
 - fibonacci(n) = fibonacci(n-1) + fibonacci(n-2)

1 // Fig. 6.30: fig06_30.cpp 2 // Testing the recursive fibonacci function. 3 #include <i ostream> 4 using std::cout; 5 using std::cin; 6 using std::endl; 7 unsigned long fibonacci (unsigned long); // function prototype 9 10 int main() 11 { 12 // calculate the fibonacci values of 0 through 10 for (int counter = 0; counter <= 10; counter++)</pre> 13 cout << "fi bonacci (" << counter << ") = "</pre> 14 15 << fi bonacci (counter) << endl;</pre> 16 17 // display higher fibonacci values cout << "fi bonacci (20) = " << fi bonacci (20) << endl; 18 cout << "fi bonacci (30) = " << fi bonacci (30) << endl; 19 cout << "fi bonacci (35) = " << fi bonacci (35) << endl; 20 21 return 0; // indicates successful termination 22 } // end main 23

Outline

fi g06_30. cpp (1 of 2)


```
24 // recursive method fi bonacci
25 unsigned long fi bonacci (unsigned long number)
 Outline
26 {
27
 if ( ( number == 0 ) | ( number == 1 ) ) // base cases
28
 return number;
 Base cases
29
 else // recursion step
 fi g06_30. cpp
 return fi bonacci ( number - 1 ) + fi bonacci ( number - 2 );
30
31 } // end function fi bonacci
 (2 \text{ of } 2)
fi bonacci (0) = 0
fi bonacci (1) = 1
fi bonacci (2) = 1
fibonacci (3) = 2
 Recursive calls to fibonacci function
fibonacci(4) = 3
fibonacci(5) = 5
fibonacci(6) = 8
fi bonacci (7) = 13
fi bonacci (8) = 21
fi bonacci (9) = 34
fi bonacci ( 10 ) = 55
fi bonacci ( 20 ) = 6765
fi bonacci ( 30 ) = 832040
fi bonacci (35) = 9227465
```


Fig. 6.31 | Set of recursive calls to function fi bonacci.

Common Programming Error 6.25

Writing programs that depend on the order of evaluation of the operands of operators other than &&, $|\ |$,?: and the comma (,) operator can lead to logic errors.

Portability Tip 6.3

Programs that depend on the order of evaluation of the operands of operators other than &&, //, ?: and the comma (,) operator can function differently on systems with different compilers.

6.20 Example Using Recursion: Fibonacci Series (Cont.)

Caution about recursive programs

- Each level of recursion in function fi bonacci has a doubling effect on the number of function calls
 - i.e., the number of recursive calls that are required to calculate the nth Fibonacci number is on the order of 2^n
 - 20th Fibonacci number would require on the order of 2^{20} or about a million calls
 - 30th Fibonacci number would require on the order of 2^{30} or about a billion calls.
- Exponential complexity
 - Can humble even the world's most powerful computers

Performance Tip 6.8

Avoid Fibonacci-style recursive programs that result in an exponential "explosion" of calls.

6.21 Recursion vs. Iteration

- Both are based on a control statement
 - Iteration repetition structure
 - Recursion selection structure
- Both involve repetition
 - Iteration explicitly uses repetition structure
 - Recursion repeated function calls
- Both involve a termination test
 - Iteration loop-termination test
 - Recursion base case

6.21 Recursion vs. Iteration (Cont.)

Both gradually approach termination

- Iteration modifies counter until loop-termination test fails
- Recursion produces progressively simpler versions of problem
- Both can occur infinitely
 - Iteration if loop-continuation condition never fails
 - Recursion if recursion step does not simplify the problem

1 // Fig. 6.32: fig06_32.cpp 2 // Testing the iterative factorial function. 3 #include <i ostream> 4 usi ng std::cout; using std::endl; 6 7 #i ncl ude <i omani p> 8 using std::setw; 9 10 unsigned long factorial (unsigned long); // function prototype 11 12 int main() 13 { 14 // calculate the factorials of 0 through 10 15 for (int counter = 0; counter <= 10; counter++)</pre> cout << setw(2) << counter << "! = " << factorial (counter)</pre> 16 << endl; 17 18 19 return 0: 20 } // end main 21 22 // iterative function factorial 23 unsigned long factorial (unsigned long number) 24 { 25 unsigned long result = 1;

Outline

fi g06_32. cpp (1 of 2)


```
26
 111
 Outline
27
 // iterative declaration of function factorial
 for (unsigned long i = number; i >= 1; i--)
28
29
 result *= i;
 Iterative approach to finding a factorial
30
 тт <u>guo_</u>3'2. cpp
31
 return result;
32 } // end function factorial
 (2 \text{ of } 2)
0! = 1
1! = 1
2! = 2
3! = 6
4! = 24
5! = 120
6! = 720
7! = 5040
8! = 40320
```

9! = 362880 10! = 3628800

6.21 Recursion vs. Iteration (Cont.)

Negatives of recursion

- Overhead of repeated function calls
 - Can be expensive in both processor time and memory space
- Each recursive call causes another copy of the function (actually only the function's variables) to be created
 - Can consume considerable memory

Iteration

- Normally occurs within a function
- Overhead of repeated function calls and extra memory assignment is omitted

Software Engineering Observation 6.18

Any problem that can be solved recursively can also be solved iteratively (nonrecursively). A recursive approach is normally chosen in preference to an iterative approach when the recursive approach more naturally mirrors the problem and results in a program that is easier to understand and debug. Another reason to choose a recursive solution is that an iterative solution is not apparent.

Performance Tip 6.9

Avoid using recursion in performance situations. Recursive calls take time and consume additional memory.

Common Programming Error 6.26

Accidentally having a nonrecursive function call itself, either directly or indirectly (through another function), is a logic error.

Location in Text	Recursion Examples and Exercises
Chapter 6	
Section 6.19, Fig. 6.29	Factorial function
Section 6.19, Fig. 6.30	Fibonacci function
Exercise 6.7	Sum of two integers
Exercise 6.40	Raising an integer to an integer power
Exercise 6.42	Towers of Hanoi
Exercise 6.44	Visualizing recursion
Exercise 6.45	Greatest common divisor
Exercise 6.50, Exercise 6.51	Mystery "What does this program do?" exercise

Fig. 6.33 | Summary of recursion examples and exercises in the text. (Part 1 of 3)

Location in Text	Recursion Examples and Exercises
Chapter 7	
Exercise 7.18	Mystery "What does this program do?" exercise
Exercise 7.21	Mystery "What does this program do?" exercise
Exercise 7.31	Selection sort
Exercise 7.32	Determine whether a string is a palindrome
Exercise 7.33	Linear search
Exercise 7.34	Binary search
Exercise 7.35	Eight Queens
Exercise 7.36	Print an array
Exercise 7.37	Print a string backward
Exercise 7.38	Minimum value in an array
Chapter 8	
Exercise 8.24	Quicksort
Exercise 8.25	Maze traversal
Exercise 8.26	Generating Mazes Randomly
Exercise 8.27	Mazes of Any Size

Fig. 6.33 | Summary of recursion examples and exercises in the text. (Part 2 of 3)

Location in Text	Recursion Examples and Exercises
Chapter 20	
Section 20.3.3, Figs. 20.5–20.7	Mergesort
Exercise 20.8	Linear search
Exercise 20.9	Binary search
Exercise 20.10	Quicksort
Chapter 21	
Section 21.7, Figs. 21.20–21.22	Binary tree insert
Section 21.7, Figs. 21.20–21.22	Preorder traversal of a binary tree
Section 21.7, Figs. 21.20–21.22	Inorder traversal of a binary tree
Section 21.7, Figs. 21.20–21.22	Postorder traversal of a binary tree
Exercise 21.20	Print a linked list backward
Exercise 21.21	Search a linked list
Exercise 21.22	Binary tree delete
Exercise 21.25	Printing tree

Fig. 6.33 | Summary of recursion examples and exercises in the text. (Part 3 of 3)

6.22 (Optional) Software Engineering Case Study: Identifying Class Operations in the ATM System

Operation

- A service that objects of a class provide to their clients
 - For example, a radio's operations include setting its station and volume
- Implemented as a member function in C++
- Identifying operations
 - Examine key verbs and verb phrases in the requirements document

Class	Verbs and verb phrases
ATM	executes financial transactions
Bal ancel nqui ry	[none in the requirements document]
Wi thdrawal	[none in the requirements document]
Deposi t	[none in the requirements document]
BankDatabase	authenticates a user, retrieves an account balance, credits a deposit amount to an account, debits a withdrawal amount from an account
Account	retrieves an account balance, credits a deposit amount to an account, debits a withdrawal amount from an account
Screen	displays a message to the user
Keypad	receives numeric input from the user
CashDi spenser	dispenses cash, indicates whether it contains enough cash to satisfy a withdrawal request
Deposi tSI ot	receives a deposit envelope

Fig. 6.34 | Verbs and verb phrases for each class in the ATM system.

6.22 (Optional) Software Engineering Case Study: Identifying Class Operations in the ATM System (Cont.)

- Modeling operations in UML
 - Each operation is given an operation name, a parameter list and a return type:
 - operationName(parameter1, ..., parameterN) : return type
 - Each parameter has a parameter name and a parameter type
 - parameterName : parameterType
 - Some operations may not have return types yet
 - Remaining return types will be added as design and implementation proceed

Fig. 6.35 | Classes in the ATM system with attributes and operations.

6.22 (Optional) Software Engineering Case Study: Identifying Class Operations in the ATM System (Cont.)

- Identifying and modeling operation parameters
 - Examine what data the operation requires to perform its assigned task
 - Additional parameters may be added later on

authenticateUser(userAccountNumber : Integer, userPIN : Integer) : Boolean getAvailableBalance(userAccountNumber : Integer) : Double getTotalBalance(userAccountNumber : Integer) : Double credit(userAccountNumber : Integer, amount : Double) debit(userAccountNumber : Integer, amount : Double)

Fig. 6.36 | Class BankDatabase with operation parameters.

Account accountNumber: Integer pin: Integer availableBalance: Double totalBalance: Double validatePIN(userPIN: Integer): Boolean getAvailableBalance(): Double getTotalBalance(): Double credit(amount: Double) debit(amount: Double)

Fig. 6.37 | Class Account with operation parameters.

Fig. 6.38 | Class Screen with operation parameters.

Cash Dispenser count : Integer = 500 dispenseCash(amount : Double) isSufficientCash Available(amount : Double) : Boolean

Fig. 6.39 | Class CashDi spenser with operation parameters.

