Function Calls

- Additionally, using the & operator
 (instead of a *) will make that parameter
 call-by-reference.
 - It will hide the obtained address, but still work with and alter the same object/variable.

```
void swap(int &a,
  int &b)
{
  int temp = a;
  a = b;
  b = temp;
}
```

```
void main()
{
 int a = 2;
 int b = 3;

 swap(a, b);
}
```

```
void swap(int &a,
  int &b)
{
  int temp = a;
  a = b;
  b = temp;
}
```

```
void main()
 int a = 2;
 int b = 3;
 swap(a, b);
```


```
void main()
void swap(int &a,
 int &b)
 int a = 2;
 int b = 3;
 int temp = a;
 a = b;
 b = temp;
 swap(a, b);
  a
```

```
void main()
void swap(int &a,
 int &b)
 int a = 2;
 int b = 3;
 int temp = a;
 a = b;
 b = temp;
 swap(a, b);
 b
 temp
  a
 2
 2
```

```
void main()
void swap(int &a,
 int &b)
 int a = 2;
 int b = 3;
 int temp = a;
 a = b;
 b = temp;
 swap(a, b);
 b
 temp
  a
 3
 3
 2
```

```
void main()
void swap(int &a,
 int &b)
 int a = 2;
 int b = 3;
 int temp = a;
 a = b;
 swap(a, b);
 b = temp;
 b
 temp
  a
 3
 2
```

```
void swap(int &a,
 int &b)
{
 int temp = a;
 a = b;
 b = temp;
}
void main()
{
 int a = 2;
 int b = 3;
 swap(a, b);
}
```


An Aside

- To some of you, we imagine that some of C++'s syntax and structure may be pretty foreign, to say the least.
 - In particular, some people have never worked (heavily) with OO before.
 - This is because there's a whole different way of thinking about programming tasks in OO.

Object-Orientation

- Object-orientation is quite different.
 - As we've seen already, part of its design is to enforce the organization of data into logical, conceptual units within the system.
 - Each object keeps its data private (ideally)
 and seeks to enforce constraints to keep
 itself in a proper form.

Object-Orientation

- Object-orientation is quite different.
 - Work gets done by objects interacting with other objects.
 - As such, the exact flow of execution in the program may not be easy to track.
 - Object orientation aims to avoid making anything truly global.
 - Java doesn't even allow "truly" global variables.
 - C++ allows them.

```
class Fraction
  private:
 int numerator;
 int denominator;
  public:
 Fraction add(Fraction &f);
```

```
public Fraction* Fraction::add(Fraction &f)
  int num = numerator * f.denominator;
  num += f.numerator * denominator;
  int dnm = f.denominator * denominator;
  return new Fraction(num, dnm);
```

Coding in OO

First, let's examine this line of code.

f1.add(f2); //Both are Fractions

- What is this setting up and modeling?
- Secondly, what is going on in add()?

Coding in OO

f1.add(f2); //Both are Fractions

•This line is basically saying "Call the "Fraction.add()" method from the perspective of f1.

So, that line of code has an <u>implied reference</u> to what was previously called "f1."

```
public Fraction* Fraction::add(Fraction &f)
{
 int num = numerator * f.denominator;
 num += f.numerator * denominator;
 int dnm = f.denominator * denominator;
 return new Fraction(num, dnm);
}
```

This "implied reference" is known as **this** within C++. It's understood to be implied on any "unqualified" field names in the method below.

```
public Fraction* Fraction::add(Fraction &f)
{
 int num = numerator * f.denominator;
 num += f.numerator * denominator;
 int dnm = f.denominator * denominator;
 return new Fraction(num, dnm);
}
```

The use of "numerator" and "denominator", when not preceded by "f." here, are with respect to **this**.

```
public Fraction* Fraction::add(Fraction &f)
{
 int num = numerator * f.denominator;
 num += f.numerator * denominator;
 int dnm = f.denominator * denominator;
 return new Fraction(num, dnm);
}
```

What about when we do have "f." preceding numerator and denominator?

```
public Fraction* Fraction::add(Fraction &f)
{
 int num = numerator * f.denominator;
 num += f.numerator * denominator;
 int dnm = f.denominator * denominator;
 return new Fraction(num, dnm);
}
```

In such cases, the perspective *shifts* to that of the object f, from which it then operates for the field or method after the ".".

```
public Fraction* Fraction::add(Fraction &f)
{
 int num = numerator * f.denominator;
 num += f.numerator * denominator;
 int dnm = f.denominator * denominator;
 return new Fraction(num, dnm);
}
```

Coding in OO

f1.add(f2); //Both are Fractions

•Even though the add() method is operating with two different Fraction class instances, the code is able to keep track of which is **this** and which is the parameter f.

- Documentation is the "plain" English text accompanying code that seeks to explain its structure and use.
 - Some of this documentation is typically in comments, directly in the code.
 - Other documentation may be in external documents.

- For complex code, it can be very helpful to place inline comments on a "paragraph" level,
- explaining what purpose that block of code is accomplishing.
 - A line-by-line commentary may clarify what the code is doing, but rarely indicates why.
 - Note the purpose of your code its goal.

 We've already noted two different ways to comment within C++:

// This is a one-line comment.

/* This is a block comment, spanning multiple lines. */

- In producing documentation for a method, it is wise to place some form of the "relationships" criterion within the description.
 - Generally, the conceptual purpose which a method, field, or class serves.

- One should also include an explanation of the method's pre-conditions, if it has any.
 - Pre-conditions: the limitations a particular method imposes on its inputs.
 - If a method is called with arguments that do not match its preconditions, its behavior is considered to be undefined.

- As there exists a notion of preconditions, there also exist post-conditions.
 - Post-conditions: the effect a method has on its inputs (any unaffected/unlisted input should remain untouched), any generated exceptions, information about the return value, and effects on object state.

Benefits

- Documentation helps other programmers to understand the role of each accessible field and method for a given class.
- Documentation inside the code provides great reference material for future maintenance efforts.