FUNCTION CALLING: PARAMETER PASSING

Function circle area Call

```
Prototype
double circle area (double radius);
int main()
 Function Call
  double area, radius(5);
  area = circle area(radius);
 Actual
 Parameter
double circle area (double radius)
  double area;
 Formal
 Parameter
  area = M PI * radius * radius;
  return area;
```

Function

Function Call

- The actual parameter can is an expression:
- Function call

```
double area, x(5);
area = circle_area(x);
```

Function header

```
double circle area (double radius);
```

Function Call

- The actual parameter can be a const
- Function call

```
double area;
const double MY_RADIUS(5);
area = circle_area(MY_RADIUS);
```

Function header

```
double circle_area(double radius);
```

Function Call

- The actual parameter can be the result of a calculation
- Function call

```
double area, a(2), b(3);
area = circle_area(a + b - 1);
```

Function header

```
double circle area (double radius);
```

Pass By Value

- The actual parameters are copied into the matching formal parameter from left-to-right
- Function call

```
int x(10), y(5);
maxInt(x - y + 1, 2 * x + y)

• Function header

int maxInt(int a, int b)
```

CSE1222: Lecture 12 The Ohio State University

Pass By Value

```
Prototype
double circle area (double radius);
int main()
  double area, radius(5);
 Function
  area = circle area(radius);
 is called
  cout << radius << endl; <
 What is
double circle area (double radius)
 displayed?
 double area;
  area = M PI * radius * radius;
 Consider this
  return area;
```

Function

Pass By Value

```
double circle area(double radius);
int main()
  double area, radius(5);
  area = circle area(radius);
double circle area (double radius)
  double area;
  area = M PI * radius * radius;
  radius = 10; -
  return area;
```

```
Calls circle_area which sets radius to 10
```

Displays 5

Formal parameters are local variables.

Changing one has no affect outside the function

PASS BY REFERENCE

Pass By Reference

Pass By Reference

```
double circle area(double f radius);
int main()
  double area, radius(5);
  area = circle area(radius);
  cout << radius << endl;
double circle area (double & radius)
 double area;
  area = M PI * radius * radius;
 radius = 10;
  return area;
```

Function is called

Displays 10

Pass By Reference

Pass By Reference

- The actual parameter must be a variable
 - Cannot be just any expression!
- For example, given prototype:

```
double circle_area(double & radius);
```

The following function calls are illegal:

```
circle_area(5);
circle_area(2 * 5);
circle_area(x + y - 1);
const double MY_RADIUS(25.3);
circle_area(MY_RADIUS); // MY_RADIUS is a constant
```

11

Notes on Pass By Reference

- The syntax for pass-by-reference parameters:
 data-type & reference-name
- The function call gives no indication whether a parameter is passed by reference
 - You need to look at the function definition to make sure
- If you do not pay attention to this, variables could be changed that you were not expecting to change!
- If a variable's value is not supposed to change, then it should (usually) be passed by value

Pass By Reference Example

 Suppose you want to write a function to compute and return the area and perimeter of a rectangle given its length and width

• What is the function prototype?

```
// not:
??? calc_rect(double 1, double w);
```

• A function can only return at most a single value!

Pass By Reference Example

 Write a function to compute and return the area and perimeter of a rectangle given its length and width

• How about?

void = no return value

Pass By Reference allows us to simulate passing multiple return values back

Pass By Reference

```
void calc rect(double 1, double w, double & area, double & perim);
int main()
  double a, p;
  calc rect(10.0, 5.0, a, p);
  cout << "The area is " << a</pre>
 << " and the perimeter is " << p << endl;</pre>
void calc rect(double 1, double w, double & area, double & perim)
  area = 1 * w;
 perim = 2 * (1 + w);
 Pass by reference supports returning 2
```

CSE1222: Lecture 12 The Ohio State University

or more values back to the call

Remember: Compute distances between three points


```
> pointDist1.exe
```

```
Enter point 1 (2 floats): 0 0

Enter point 2 (2 floats): 3 0

Enter point 3 (2 floats): 0 4

Distance between (0,0) and (3,0) = 3

Distance between (0,0) and (0,4) = 4

Distance between (3,0) and (0,4) = 5
```

pointDist3.cpp

```
// main function
int main()
  double px, py, qx, qy, rx, ry;
  double dx, dy, dist pq, dist pr, dist qr;
  // read input
  cout << "Enter point 1 (2 floats): ";</pre>
  cin >> px >> py;
  cout << "Enter point 2 (2 floats): ";</pre>
  cin >> qx >> qy;
  cout << "Enter point 3 (2 floats): ";</pre>
  cin >> rx >> ry;
```

Define a function for this code

pointDist5.cpp

```
// main function
int main()
 double px, py, qx, qy, rx, ry;
  double dist_pq, dist_pr, dist_qr;
  // read input
  inputCoord(1, px, py);
  inputCoord(2, qx, qy);
  inputCoord(3, rx, ry);
void inputCoord(int i, double & x, double & y)
  cout << "Enter point " << i << " (2 floats): ";</pre>
  cin >> x >> y;
```

A CLOSER LOOK AT PASS-BY-REFERENCE

19

The swap () Function

 Write a function called swap with two input parameters (type double) that will exchange their values

For example,
int main()
{
 double first(3.3), second(5.6);
 swap(first, second);

 // first now holds 5.6
 // second now holds 3.3
 // Must use pass by reference here!
 . . .

Function swap ()

• Will this function definition work?

```
void swap(double & num1, double & num2)
{
 num1 = num2;
 num2 = num1;
}
```

NO! We need a 3rd variable to temporarily store num1's original value.

Function swap ()

• How about this solution?

```
void swap(double & num1, double & num2)
{
 double tmp;

 tmp = num1;
 num1 = num2;
 num2 = tmp;
}
```

Standard Template Library (STL): swap ()

- The function swap is already defined in the library algorithm (part of STL)
 - So just use that!

```
#include <algorithm>
using namespace std;
int main()
  int a, b;
  double c, d;
  swap(a, b); // swap 2 integers
swap(c, d); // swap 2 doubles
```

Pass by Reference Rule:

- Arguments of type int must be passed for parameters of type int
- Arguments of type double must be passed for parameters of type double
- Arguments of type string must be passed for parameters of type string
- etc.

Pass by Reference

Function prototypes and headers (in the definition) must match.
 Variable names & parameter names do not need to match.

```
double calculate(double & a, int & b, double & c, int d);
int main()
 Function prototype
  double e(0.0), g(2.5), result;
  int f(1), h(27);
  result = calculate(a, b, c, d);
 Function definition
  return 0;
double calculate(double &j, int& k, double&m, int n)
  return j + k + m + n;
```

What's the error?

```
void rect calc(double & 1, double & w,
 double & area, double & perim);
int main()
  double rectArea(0.0), rectPerim(0.0),
 rectLength(2.0), rectWidth(3.0);
  rect calc(rectLength, rectWidth, rectArea, rectPerim);
  cout << "Area: " << rectArea << endl;</pre>
  cout << "Perimeter: " << rectPerim << endl;</pre>
  return 0;
void rect calc(double 1, double w,
 double & area, double & perim)
  area = 1 * w;
 perim = 2 * (1 + w);
```

```
> g++ rectCalcError1.cpp
/tmp/ccJFlGrU.o: In function `main':
rectCalcError1.cpp:(.text+0x4e): undefined reference to `rect_calc(double&, double&, double&, double&, double&)'
collect2: Id returned 1 exit status
>
```

What's the error?

```
void rect calc(double 1, double w,
 double & area, double & perim);
int main()
  int rectArea(0.0), rectPerim(0.0),
 rectLength(2.0), rectWidth(3.0);
  rect calc(rectLength, rectWidth, rectArea, rectPerim);
  cout << "Area: " << rectArea << endl;</pre>
  cout << "Perimeter: " << rectPerim << endl;</pre>
  return 0;
void rect calc(double 1, double w,
 double & area, double & perim)
  area = 1 * w;
  perim = 2 * (1 + w);
```

```
8.
 void rect calc(double 1, double w,
9.
 double & area, double & perim);
10.
11.
 int main()
12.
13.
 int rectArea(0.0), rectPerim(0.0),
 rectLength(2.0), rectWidth(3.0);
14.
15.
16.
 rect calc(rectLength, rectWidth, rectArea, rectPerim);
28.
 void rect calc(double 1, double w,
29.
 double & area, double & perim)
30.
31.
 area = 1 * w;
32.
 perim = 2 * (1 + w);
33.
```

What's the error?

```
void rect calc(int 1, int w, int & area, int & perim);
int main()
  double rectArea(0.0), rectPerim(0.0),
 rectLength(2.0), rectWidth(3.0);
  rect calc(rectLength, rectWidth, rectArea, rectPerim);
  cout << "Area: " << rectArea << endl;</pre>
  cout << "Perimeter: " << rectPerim << endl;</pre>
  return 0;
void rect calc(int 1, int w, int & area, int & perim)
  area = 1 * w;
 perim = 2 * (1 + w);
```

```
8.
 void rect calc(int 1, int w,
9.
 int & area, int & perim);
10.
11.
 int main()
12.
13.
 double rectArea(0.0), rectPerim(0.0),
14.
 rectLength(2.0), rectWidth(3.0);
15.
16.
 rect calc(rectLength, rectWidth, rectArea, rectPerim);
28.
 void rect calc(int 1, int w,
29.
 int & area, int & perim)
30.
31.
 area = 1 * w;
32.
 perim = 2 * (1 + w);
33.
```

```
> g++ rectCalcError2.cpp
rectCalcError2.cpp: In function 'int main()':
rectCalcError2.cpp:16: error: invalid initialization of reference of type 'double&' from expression of type 'int'
rectCalcError2.cpp:8: error: in passing argument 3 of 'void rect_calc(double, double, double&, double&, double&)'
>
```

Other Notes on Functions

- If a calculation or process needs to execute repeatedly, then make that a function
- Keep your functions from doing too much
- If a function is long and complex, it is hard to debug
- Split long and complex functions into more functions

CONST PARAMETERS

The const Parameter

You can declare a formal parameter with const

 Indicates that the parameter cannot be modified in the function definition

The const Parameter

- Formal parameters defined with pass by reference
 (a) can also be declared with const!
- Though, why would you want to do this?
- Answer:
 - Pass by reference is used to efficiently pass large "object" values (pass by value is expensive since it makes a copy)
 - The const declaration ensures that it is not modified regardless of how they are passed

Using const With Pass By Reference

The function read input () asks the user for two numbers using ANY provided prompt

- Use pass by reference because the passed in string may be large (using pass by value would make a COPY, which is inefficient)
 - Pass by reference uses much less memory

Pass By Const Reference

```
double circle area(const double *);
int main()
  const double radius(5);
  double area;
  area = circle area(radius);
  cout << area << endl;
double circle area(const double & r)
 double area;
 area = M PI * r * r;
  //r = 10; // no longer valid
  return area;
```

What is the error?

```
double circle area(double &);
int main()
  const double radius(5);
  double area;
  area = circle area(radius);
  cout << area \overline{<}< endl;
double circle area(double & r)
  double area;
  area = M PI * r * r;
  return area;
```

```
1:
 // Program name: example.cpp
 double circle area(double &);
2:
3:
 int main()
4:
5:
 const double radius(5);
6:
 double area;
7:
 area = circle area(radius);
 cout << area \overline{<}< endl;
8:
12: }
13: double circle area(double & r)
14: {
15: double area;
16: area = M PI * r * r;
17: return area;
18: }
```

```
> g++ rectCalcError2.cpp
example.cpp: In function 'int main()':
example.cpp:7: error: binding reference of type 'double&' to 'cost double' discards qualifiers
7 | area = circle_area(radius);
^~~~~~
>
```

FUNCTION EXERCISES

passExample1.cpp

```
void f(int a, int & b);
 void f(int a, int & b)
int main()
 a++;
 b = 2 * b;
  int x(5), y(10);
 cout << "a = " << a << endl;
  f(x, y);
 cout << "b = " << b << endl;
  cout << "x = " << x << endl;
  cout << "y = " << y << endl;
  return 0;
```

```
Output: a = 6

b = 20

x = 5

y = 20
```

passExample2.cpp

```
void f(int & a)
void f(int & a);
void g(int & b);
 a++;
 g(a);
int main()
 cout << "a = " << a << endl;
  int x(4);
 void g(int & b)
  f(x);
 b = 2 * b;
  cout << "x = " << x << endl;
 cout << "b = " << b << endl;
  return 0;
 Output: b = 10
```

What is the output?

CSE1222: Lecture 12

```
The Ohio State University
```

42

What is the problem?

```
void f(int & a);
void g(int & b);
int main()
  int x(4);
  f(x);
  cout << "x = " << x << endl;
  return 0;
```

```
void f(int & a)
  a++;
  g(a);
  cout << "a = " << a << endl;
void g(int & b)
 b = 2 * b;
  f(b);
  cout << "b = " << b << endl;
```

passExample3.cpp

```
void f(int & a);
 void f(int & a)
int main()
 int x;
  int a(3), x(8);
 a = 2 * a;
 x = 7;
  f(x);
 cout << "a = " << a << endl;
 cout << "x = " << x << endl;
  cout << "a = " << a << endl;
  cout << "x = " << x << endl;
  return 0;
```

```
Output: a = 16

x = 7

a = 3

x = 16
```

passExample4.cpp

```
Output: a = 6

b = 10

x = 5
```

passExample5.cpp

```
void f(int & a, int & b);
 void f(int & a, int & b)
int main()
 a++;
 b = 2 * b;
  int x(5);
 cout << "a = " << a << endl;
 cout << "b = " << b << endl;
  f(x, x);
  cout << "x = " << x << endl;
  return 0;
```

```
Output: a = 12

b = 12

x = 12
```