USER DEFINED FUNCTION
[SET – 1]

Question 1
Write a program using function which accept two integers as an argument and return its sum. Call this function from main() and print the results in main().

Question 2
Write a function to calculate the factorial value of any integer as an argument. Call this function from main() and print the results in main().

Question 3
Write a function that receives two numbers as an argument and display all prime numbers between these two numbers. Call this function from main().

Question 4
Raising a number to a power p is the same as multiplying n by itself p times. Write a function called power that takes two arguments, a double value for n and an int value for p, and return the result as double value. Use default argument of 2 for p, so that if this argument is omitted the number will be squared. Write the main function that gets value from the user to test power function.

Question 5
Write a function called zero_small() that has two integer arguments being passed by reference and sets the smaller of the two numbers to 0. Write the main program to access the function.

Question 6
Write the output of the following program :
#include <iostream.h>
void X(int &A, int &B)
{

A = A + B;

B = A - B;

A=A-B;
}
void main()
{

int a = 4, b =18;

X(a,b);

cout<<a<<”,”<<b;
}

Question 7
Write the output of the following program:
#include <iostream.h>
void X(int A, int &B)
{

A = A+B;

B = A-B;

A = A-B;
}
void main()
{

int a=4, b=l8;

X(a,b);

cout<< a <<”,”<<b;
}

Question 8
Write the output of the following program:
include <iostream.h>
void Execute(int &B, int C=100)
{

int TEMP = B + C;

B += TEMP;

if (C == 100)

cout<<TEMP<<" "<<B<<" "<<C<<endl;
}
void main()
{

int M= 90, N = 10;

Execute(M);

cout << M << “ “<< N << endl;

Execute(M,N);

cout << M<<“ "<<N<< endl;
}

Question 9
Give the output of the following program
include <iostream.h>
int global = 10;
void func(int &x, int y)
{

x = x - y;

y = x * 10;

cout << x << << y << '\n';
}
void main()
{

int global = 7:

func (::global, global);

cout << global <<”,” << ::global <<’\n’;

func(global,:: global);

cout<< global << “,”<<::global<<‘\n’;
}

Question 10
Write the output of the following program :
include <iostream.h>
static int i=100;
void abc()
{

static int i=8;

cout<< "first=" <<i++;
}
main()
{

static int i = 2;

abc();

cout << "second =” << i << endl;

abc();
}

Question 11
Write the output of the following program:
include <iostream.h>
int func(int &x, int y = 10)
{

if (x%y == 0)

return ++x;

else

return y--;
}
void main()
{

int p=20, q=23;

q=func (p,q);

cout << p << " " << " " << q << endl;

p=func (q);

cout<< p << " " << " " << q << endl;

q=func (p);

cout << p << " " << " " << q << endl;
}

	3
	www.cppforschool.com

