CSE 241 Lecture 4

Adopted from the lecture slides of the book: $Absolute\ C++$ by Walter Savitch, Kenrick Mock

Learning Objectives

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

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:

```
1 //Law office billing program.
2 #include <iostream>
3 using namespace std;
4 const doubleRATE = 150.00; //Dollars per quarter hour.
5 double fee(int hoursWorked, int minutesWorked);
6 //Returns the charges for hoursWorked hours and
7 //minutesWorked minutes of legal services .
8 int main()
9 {
 26 double fee(int hoursWorked, int minutesWorked)
10
 int hours, minutes;
 27 {
 double bill;
11
 28 int quarterHours;
 cout << "Welcome to the law office of\n"
 29 minutesWorked = hoursWorked*60 + minutesWorked;
13
 << "Dewey, Cheatham, and Howe.\n"</pre>
 quarterHours = minutesWorked/15;
 30
14
 << "The law office with a heart.\n"
 31 return (quarterHours*RATE);
15
 << "Enter the hours and minutes"
 32 }
 << " of your consultation:\n";</pre>
16
 cin >> hours >> minutes;
 bill = fee(hours, minutes);
 cout.setf(ios::fixed);
19
 cout.setf(ios::showpoint);
 cout.precision(2);
 cout << "For " << hours << " hours and " << minutes
22
23
 << " minutes, your bill is $" << bill << endl;</pre>
 return 0;
25 }
```

Call-by-Value Pitfall

- Common Mistake:

 - 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:

```
18 void getNumbers(int& input1, int& input2)
1 //Program to demonstrate call-by-reference parameters
 19 {
2 #include <iostream>
 20 cout << "Enter two integers: ";</pre>
3 using namespace std;
 21 cin >> input1
4 void getNumbers(int& input1, int& input2);
 22
 >> input2;
5 //Reads two integers from the keyboard .
 23 }
6 void swapValues(int& variable1, int& variable2);
 24 void swapValues(int& variable1, int& variable2)
7 //Interchanges the values of variable1 and variable2.
 25 {
8 void showResults(int output1, int output2);
9 //Shows the values of output1 and output2, in that order
 int temp;
 temp = variable1;
 28 variable1 = variable2;
10 int main()
 29 variable2 = temp;
11 {
 30 }
 int firstNum, secondNum;
 31
 getNumbers(firstNum, secondNum);
 32 void showResults(int output1, int output2)
 swapValues(firstNum, secondNum);
 33 {
 showResults(firstNum, secondNum);
 cout << "In reverse order the numbers are: "</pre>
 return 0;
16
 35
 << output1 << " " << output2 << endl;
17 }
 36 }
```

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

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:
 - avg = average(5.2, 6.7);
 - Calls "two-parameter average()"
 - avg = average(6.5, 8.5, 4.2);
 - Calls "three-parameter average()"
- 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 \rightarrow 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 double, 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
 - void showVolume(int length, int width = 1, int height = 1);
 - 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:

```
2 #include <iostream>
3 using namespace std;
4 void showVolume(int length, int width = 1, int height = 1);
5 //Returns the volume of a box .
6 //If no height is given, the height is assumed to be 1 .
7 //If neither height nor width is given, both are assumed to be 1 .
8 int main( )
9 {
10 showVolume(4, 6, 2);
11 showVolume(4, 6);
12 showVolume(4);
13 return 0;
14 }
15 void showVolume(int length, int width, int height)
16 {
 cout << "Volume of a box with \n"
 << "Length = " << length << ", Width = " << width << endl
18
19
 << "and Height = " << height
 << " is " << length*width*height << endl;
20
21 }
```

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:
void computeCoin(int coinValue, int& number,int& amountLeft);
//Precondition:0 < coinValue < 100

0 <= amountLeft <100
//Postcondition: number set to max. number of coins
Check precondition:
 assert ((0 < currentCoin) && (currentCoin < 100)
 && (0 <= currentAmountLeft) && (currentAmountLeft < 100));
 If precondition not satisfied → condition is false → program execution terminates!

- 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 the program
- Remove "#define" line (or comment out)
 - Turns assertions back on

Stubs and Drivers

- Separate compilation units
 - Each function designed, coded, tested separately
 - Ensures validity of each unit
 - Divide & Conquer
 - Transforms one big task → smaller, manageable tasks
- But how to test independently?
 - Driver programs

Driver Program Example:

```
2 //Driver program for the function unitPrice .
3 #include <iostream>
4 using namespace std;
5 double unitPrice(int diameter, double price);
6 //Returns the price per square inch of a pizza .
7 //Precondition: The diameter parameter is the diameter of the pizza
8 //in inches. The price parameter is the price of the pizza .
9 int main()
10 {
 double diameter, price;
 char ans;
13 do
14 {
15
 cout << "Enter diameter and price:\n";</pre>
16
 cin >> diameter >> price;
 26 double unitPrice(int diameter, double price)
 cout << "unit Price is $"</pre>
17
 << unitPrice(diameter, price) << endl; 27 {
18
 const doublePI = 3.14159;
 cout << "Test again? (y/n)";</pre>
19
 double radius, area;
20
 cin >> ans;
 30 radius = diameter/ static_cast<double>(2);
 cout << endl;</pre>
 31
 area = PI * radius * radius;
 } while (ans == 'y' || ans == 'Y');
 32 return (price/area);
23
 return 0;
 33 }
24 }
25
```

Stubs

- Develop incrementally
- Write "big-picture" functions first
 - Low-level functions last
 - "Stub-out" functions until implementation

• Calls to function will still "work"

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 \rightarrow default values assigned
- assert macro initiates program termination if assertions fail
- Functions should be tested independently
 - As separate compilation units, with drivers