

Chapter 4

Parameters and Overloading

Copyright © 2017 Pearson Education, Ltd. All rights reserved.

Learning Objectives

- Parameters
 - Call-by-value
 - Call-by-reference
 - Mixed parameter-lists
- Overloading and Default Arguments
 - Examples, Rules
- Testing and Debugging Functions
 - assert Macro

Parameters

- Two methods of passing arguments as parameters
- Call-by-value
 - "copy" of value is passed
- Call-by-reference
 - "address of" actual argument is passed

Call-by-Value Parameters

- Copy of actual argument passed
- Considered "local variable" inside function
- If modified, only "local copy" changes
 - Function has no access to "actual argument" from caller
- This is the default method
 - Used in all examples thus far

Call-by-Value Example: **Display 4.1** Formal Parameter Used as a Local Variable (1 of 3)

Display 4.1 Formal Parameter Used as a Local Variable

```
//Law office billing program.
#include <iostream>
using namespace std;

const double RATE = 150.00; //Dollars per quarter hour.

double fee(int hoursWorked, int minutesWorked);
//Returns the charges for hoursWorked hours and
//minutesWorked minutes of legal services.

int main()

int hours, minutes;
double bill;
```

Call-by-Value Example: **Display 4.1** Formal Parameter Used as a Local Variable (2 of 3)

```
12
 cout << "Welcome to the law office of\n"</pre>
13
 << "Dewey, Cheatham, and Howe.\n"</pre>
 The value of minutes
 << "The law office with a heart.\n"
14
 is not changed by the
 << "Enter the hours and minutes"
15
 call to fee.
 << " of your consultation:\n";
16
17
 cin >> hours >> minutes;
18
 bill = fee(hours, minutes);
 cout.setf(ios::fixed);
19
 cout.setf(ios::showpoint);
20
21
 cout.precision(2);
 cout << "For " << hours << " hours and " << minutes</pre>
22
 << " minutes, your bill is $" << bill << endl;
23
24
 return 0;
25
 }
```

(continued)

Call-by-Value Example: **Display 4.1** Formal Parameter Used as a Local Variable (3 of 3)

Display 4.1 Formal Parameter Used as a Local Variable

```
double fee(int hoursWorked, int minutesWorked)

int quarterHours;

minutesWorked is a local
variable initialized to the
value of minutes.

minutesWorked = hoursWorked*60 + minutesWorked;
quarterHours = minutesWorked/15;
return (quarterHours*RATE);
}
```

SAMPLE DIALOGUE

Welcome to the law office of Dewey, Cheatham, and Howe.
The law office with a heart.

Enter the hours and minutes of your consultation:

5 46

For 5 hours and 46 minutes, your bill is \$3450.00

Call-by-Value Pitfall

- Common Mistake:
 - Declaring parameter "again" inside function:

- Compiler error results
 - "Redefinition error..."
- Value arguments ARE like "local variables"
 - But function gets them "automatically"

Call-By-Reference Parameters

- Used to provide access to caller's actual argument
- Caller's data can be modified by called function!
- Typically used for input function
 - To retrieve data for caller
 - Data is then "given" to caller
- Specified by ampersand, &, after type in formal parameter list

Call-By-Reference Example: **Display 4.1** Call-by-Reference Parameters (1 of 3)

Display 4.2 Call-by-Reference Parameters

```
1 //Program to demonstrate call-by-reference parameters.
 2 #include <iostream>
 using namespace std:
 4 void getNumbers(int& input1, int& input2);
 5 //Reads two integers from the keyboard.
 6 void swapValues(int& variable1, int& variable2);
 //Interchanges the values of variable1 and variable2.
 8 void showResults(int output1, int output2);
 //Shows the values of variable1 and variable2, in that order.
 int main()
10
11 {
12
 int firstNum, secondNum;
 getNumbers(firstNum, secondNum);
13
14
 swapValues(firstNum, secondNum);
 showResults(firstNum, secondNum);
15
16
 return 0;
17 }
```

Call-By-Reference Example: **Display 4.1** Call-by-Reference Parameters (2 of 3)

```
void getNumbers(int& input1, int& input2)
18
19
 cout << "Enter two integers: ";</pre>
20
 cin >> input1
21
22
 >> input2;
23
 }
 void swapValues(int& variable1, int& variable2)
24
25
26
 int temp;
27
 temp = variable1;
28
 variable1 = variable2;
29
 variable2 = temp;
30
 }
31
32
 void showResults(int output1, int output2)
33
 cout << "In reverse order the numbers are: "</pre>
34
 << output1 << " " << output2 << endl;
35
36
 }
```

Call-By-Reference Example: **Display 4.1** Call-by-Reference Parameters (3 of 3)

Display 4.2 Call-by-Reference Parameters

SAMPLE DIALOGUE

Enter two integers: 5 6

In reverse order the numbers are: 65

Call-By-Reference Details

- What's really passed in?
- A "reference" back to caller's actual argument!
 - Refers to memory location of actual argument
 - Called "address", which is a unique number referring to distinct place in memory

Constant Reference Parameters

- Reference arguments inherently "dangerous"
 - Caller's data can be changed
 - Often this is desired, sometimes not
- To "protect" data, & still pass by reference:
 - Use const keyword
 - void sendConstRef(const int &par1, const int &par2);
 - Makes arguments "read-only" by function
 - No changes allowed inside function body

Parameters and Arguments

- Confusing terms, often used interchangeably
- True meanings:
 - Formal parameters
 - In function declaration and function definition
 - Arguments
 - Used to "fill-in" a formal parameter
 - In function call (argument list)
 - Call-by-value & Call-by-reference
 - Simply the "mechanism" used in plug-in process

Mixed Parameter Lists

- Can combine passing mechanisms
- Parameter lists can include pass-by-value and pass-by-reference parameters
- Order of arguments in list is critical:

```
void mixedCall(int & par1, int par2, double & par3);
```

– Function call:

```
mixedCall(arg1, arg2, arg3);
```

- arg1 must be integer type, is passed by reference
- arg2 must be integer type, is passed by value
- arg3 must be double type, is passed by reference

Choosing Formal Parameter Names

- Same rule as naming any identifier:
 - Meaningful names!
- Functions as "self-contained modules"
 - Designed separately from rest of program
 - Assigned to teams of programmers
 - All must "understand" proper function use
 - OK if formal parameter names are same as argument names
- Choose function names with same rules

Overloading

- Same function name
- Different parameter lists
- Two separate function definitions
- Function "signature"
 - Function name & parameter list
 - Must be "unique" for each function definition
- Allows same task performed on different data

Overloading Example: Average

• Function computes average of 2 numbers:

```
double average(double n1, double n2)
{
 return ((n1 + n2) / 2.0);
}
```

Now compute average of 3 numbers:

```
double average(double n1, double n2, double n3)
{
 return ((n1 + n2) / 2.0);
}
```

• Same name, two functions

Overloaded Average() Cont'd

- Which function gets called?
- Depends on function call itself:

- Compiler resolves invocation based on signature of function call
 - "Matches" call with appropriate function
 - Each considered separate function

Overloading Pitfall

- Only overload "same-task" functions
 - A mpg() function should always perform same task, in all overloads
 - Otherwise, unpredictable results
- C++ function call resolution:
 - 1st: looks for exact signature
 - 2nd: looks for "compatible" signature

Overloading Resolution

- 1st: Exact Match
 - Looks for exact signature
 - Where no argument conversion required
- 2nd: Compatible Match
 - Looks for "compatible" signature where automatic type conversion is possible:
 - 1st with promotion (e.g., int→double)
 - No loss of data
 - 2nd with demotion (e.g., double → int)
 - Possible loss of data

Overloading Resolution Example

Given following functions:

```
- 1. void f(int n, double m);
2. void f(double n, int m);
3. void f(int n, int m);
- These calls:
  f(98, 99); → Calls #3
  f(5.3, 4); → Calls #2
  f(4.3, 5.2); → Calls ???
```

Avoid such confusing overloading

Automatic Type Conversion and Overloading

- Numeric formal parameters typically made "double" type
- Allows for "any" numeric type
 - Any "subordinate" data automatically promoted
 - int → double
 - float → double
 - char → double *More on this later!
- Avoids overloading for different numeric types

Automatic Type Conversion and Overloading Example

```
double mpg(double miles, double gallons)
{
 return (miles/gallons);
}
```

Example function calls:

- mpgComputed = mpg(5, 20);
 - Converts 5 & 20 to doubles, then passes
- mpgComputed = mpg(5.8, 20.2);
 - No conversion necessary
- mpgComputed = mpg(5, 2.4);
 - Converts 5 to 5.0, then passes values to function

Default Arguments

- Allows omitting some arguments
- Specified in function declaration/prototype

- Last 2 arguments are defaulted
- Possible calls:

```
showVolume(2, 4, 6); //All arguments supplied
showVolume(3, 5); //height defaulted to 1
showVolume(7); //width & height defaulted to 1
```

Default Arguments Example: **Display 4.1** Default Arguments (1 of 2)

Display 4.8 Default Arguments

```
Default arguments
 1
 #include <iostream>
 using namespace std;
 void showVolume(int length, int width = 1, int height = 1);
 //Returns the volume of a box.
 //If no height is given, the height is assumed to be 1.
 //If neither height nor width is given, both are assumed to be 1.
 int main( )
 A default argument should
 showVolume(4, 6, 2);
10
 not be given a second time.
 showVolume(4, 6);
11
 showVolume(4);
12
13
 return 0:
14 }
 void showVolume(int length, int width, int height)
```

Default Arguments Example: **Display 4.1** Default Arguments (2 of 2)

SAMPLE DIALOGUE

```
Volume of a box with
Length = 4, Width = 6
and Height = 2 is 48
Volume of a box with
Length = 4, Width = 6
and Height = 1 is 24
Volume of a box with
Length = 4, Width = 1
and Height = 1 is 4
```

Testing and Debugging Functions

- Many methods:
 - Lots of cout statements
 - In calls and definitions
 - Used to "trace" execution
 - Compiler Debugger
 - Environment-dependent
 - assert Macro
 - Early termination as needed
 - Stubs and drivers
 - Incremental development

The assert Macro

- Assertion: a true or false statement
- Used to document and check correctness
 - Preconditions & Postconditions
 - Typical assert use: confirm their validity
 - Syntax:
 assert(<assert_condition>);
 - No return value
 - Evaluates assert_condition
 - Terminates if false, continues if true
- Predefined in library <cassert>
 - Macros used similarly as functions

An assert Macro Example

Given Function Declaration:

Check precondition:

```
- assert ((0 < currentCoin) && (currentCoin < 100)
 && (0 <= currentAmountLeft) && (currentAmountLeft <
 100));</pre>
```

If precondition not satisfied → condition is false → program execution terminates!

An assert Macro Example Cont'd

- Useful in debugging
- Stops execution so problem can be investigated

assert On/Off

- Preprocessor provides means
- #define NDEBUG#include <cassert>
- Add "#define" line before #include line
 - Turns OFF all assertions throughout program
- Remove "#define" line (or comment out)
 - Turns assertions back on

Fundamental Testing Rule

- To write "correct" programs
- Minimize errors, "bugs"
- Ensure validity of data
 - Test every function in a program where every other function has already been fully tested and debugged
 - Avoids "error-cascading" & conflicting results

Summary 1

- Formal parameter is placeholder, filled in with actual argument in function call
- Call-by-value parameters are "local copies" in receiving function body
 - Actual argument cannot be modified
- Call-by-reference passes memory address of actual argument
 - Actual argument can be modified
 - Argument MUST be variable, not constant

Summary 2

- Multiple definitions of same function name possible: called overloading
- Default arguments allow function call to "omit" some or all arguments in list
 - If not provided → default values assigned
- assert macro initiates program termination if assertions fail
- Functions should be tested independently
 - As separate compilation units, with drivers