

Reference Variables

Chapter 8 Page 383 - 408

-

Reference Variables

- Safer version of C/C++ pointer.
- "Refers to" a variable.
 - Like a pointer.
 - Effectively an alias for the variable to which it refers.
 - Used exactly like the the variable to which it refers.
 - No *
- & after type in a declaration makes it a reference.

4

Reference Variables

- You can declare reference variables
 - See pages 340 344
 - Must be initialized where declared.
 - Another name for an existing variable.
 - Not very useful!

- Function parameters can be references.
 - Reference parameter is an alias for the argument specified in the function call.
 - Not a copy!
 - Very useful!
 - "Call by reference"


Reference Variables as Function Parameters

- Example:
 - void swap(int& a, int& b)
- When a function parameter is a reference, the function has direct access to the variable passed by the caller.
 - As if the caller had passed a pointer.
 - But you don't dereference the parameter.
 - Use the parameter as if were the caller's variable.


Swap Example

- Let's implement a "swap" function using reference parameters
- Create a new empty project in Visual Studio.
- Add new item main.cpp


Reference Example: Swap

```
#include <iostream>
using namespace std;
void swap(int& a, int& b)
 int temp = a;
 a = b;
 b = temp;
```


Arguments for Reference Parameters

- Write the call to a function with reference parameters as if you were passing the values of the variables that you want to swap.
 - No "&"
- Note: You can't tell by looking at the call whether it is passing values or references.
 - You have to look at the function signature.

Reference Example: Swap

```
int main()
 int x = 1;
 int y = 2;
 cout << "Before call to swap: " << endl;</pre>
 cout << "x = " << x << " y = " << y << endl;
 swap(x, y);
 cout << "After call to swap: " << endl;</pre>
 cout << "x = " << x << " y = " << y << endl;
 cin.get();
 return 0;
```

Program swap Running


Things to Notice

- Reference parameters are initialized on the function call.
- Function acts on caller's variables.
 - as with pointers
- No dereferencing operator
 - Compare * for pointers
- Reference variable cannot be made to refer to a different memory location.
 - Consider: a = b;

References to Objects

Download project Circle_Demo

http://www.csee.usf.edu/~turnerr/Object Oriented Design/ Downloads/2016 01 29/

 Expanded and improved version of our original Circle program.

- Extract All
- Open project in Visual Studio

Circle.h

```
#pragma once
#include <string>
using namespace std;
class Circle
{
 private:
 string name;
 double radius;
 public:
 Circle(string Name, double Radius);
 string Name() const { return name; };
 double Radius() const { return radius; };
 void Display() const;
 double Area() const;
};
```

Circle.cpp

```
#include "Circle.h"
#include <iostream>

Circle::Circle(string name_, double radius_)
{
 name = name_;
 radius = radius_;
}
```


Circle.cpp

Circle_Test.cpp

```
#include <iostream>
#include <string>
#include "Circle.h"
Circle* Create Circle()
{
 string name;
 double radius;
 cout << "Name? ";</pre>
 getline(cin, name);
 cout << "Radius? ";</pre>
 cin >> radius;
 // Clear keyboard input buffer
 cin.get();
 return new Circle(name, radius);
```

Circle_Test.cpp

```
int main()
{
 Circle* c1 = Create_Circle();
 double c1_area = c1->Area();
 cout << "Area of " << c1->Name() << " is " << c1_area << endl;
 cin.get(); // Hold window open
 cin.get();
 return 0;
}</pre>
```

Build and run. 16

Program Running

```
Name? Circle_1
Radius? 10
Area of Circle_1 is 314.159
```


- Let's add a method to class Circle to permit users to compare Circles.
- Pass Circle to compare by reference

In Circle.h:

```
bool Is_Greater_Than(const Circle& other) const;
```


In Circle.cpp

```
bool Circle::Is_Greater_Than(const Circle& other) const
{
 return this->radius > other.radius;
}
```


```
int main()
{
 Circle* c1 = Create_Circle();
 double c1_area = c1->Area();
 cout << "Area of " << c1->Name() << " is " << c1_area << endl;

 Circle* c2 = Create_Circle();
 double c2_area = c2->Area();
 cout << "Area of " << c2->Name() << " is " << c2_area << endl;</pre>
```

```
if (c1->Is Greater Than(*c2))
 cout << c1->Name() << " is greater than "</pre>
 << c2->Name() << endl;
else if (c2->Is Greater Than(*c1))
{
 cout << c2->Name() << " is greater than "</pre>
 << c1->Name() << endl;
else
 cout << c1->Name() << " and " << c2->Name()
 << " are the same size\n";</pre>
}
```

Program Running

```
Name? Circle_1
Radius? 10
Area of Circle_1 is 314.159
Name? Circle_2
Radius? 5
Area of Circle_2 is 78.5398
Circle_1 is greater than Circle_2
```

Summary

- References are good!
 - Use them as function parameters instead of pointers in C++.
- Make reference parameters const whenever possible.
 - Also the function itself!