

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: **DISPLAY 4.1** FORMAL PARAMETER USED AS A LOCAL VARIABLE

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()
9
10
 int hours, minutes;
 double bill;
11
```

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

 - 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

Call-by-Reference Parameters Display 4.2

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

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

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+ n3) / 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); \rightarrow Calls #3
f(5.3, 4); \rightarrow Calls #2
f(4.3, 5.2); \rightarrow 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
 - 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: DISPLAY 4.1 DEFAULT ARGUMENTS

Default Arguments Display 4.8

```
Default arguments
 #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 ae 1.
 //If neither height nor width is given, both are assumed to be 1.
 int main( )
 showVolume(4, 6, 2);
10
 showVolume(4, 6);
11
 showVolume(4);
12
 return 0;
13
14
 void showVolume(int length, int width, int height)
```

A default argument should not be given a second time.

```
16 {
17
 cout << "Volume of a box with \n"
 << "Length = " << length << ", Width = " << width << endl
18
 << "and Height = " << height
19
 << " is " << length*width*height << endl;</pre>
21 }
```

SAMPLE DIALOGUE

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

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!

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

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: **DISPLAY 4.9** DRIVER PROGRAM

Display 4.9 **Driver Program**

1

```
//Driver program for the function unitPrice.
 #include <iostream>
 using namespace std;
 double unitPrice(int diameter, double price);
 //Returns the price per square inch of a pizza.
 //Precondition: The diameter parameter is the diameter of the pizza
 //in inches. The price parameter is the price of the pizza.
 int main()
10
11
 double diameter, price;
 char ans:
12
13
 do
14
 cout << "Enter diameter and price:\n";</pre>
15
16
 cin >> diameter >> price;
```

```
cout << "unit Price is $"</pre>
17
 << unitPrice(diameter, price) << endl;</pre>
18
19
 cout << "Test again? (y/n)";</pre>
20
 cin >> ans:
21
 cout << endl:</pre>
 } while (ans == 'y' || ans == 'Y');
22
 return 0;
23
24
 }
25
 double unitPrice(int diameter, double price)
27
28
 const double PI = 3.14159;
29
 double radius, area;
 radius = diameter/static_cast<double>(2);
30
31
 area = PI * radius * radius;
32
 return (price/area);
33
```

Display 4.9 Driver Program

SAMPLE DIALOGUE

Enter diameter and price: 13 14.75 Unit price is: \$0.111126 Test again? (y/n): y Enter diameter and price: 2 3.15 Unit price is: \$1.00268 Test again? (y/n): n

STUBS

- Develop incrementally
- Write "big-picture" functions first
 - Low-level functions last
 - "Stub-out" functions until implementation
 - Example:
 double unitPrice(int diameter, double price)
 {
 return (9.99);// not valid, but noticeably a "temporary" value
 }
 // Price (int diameter, double price)
 // Price (int diameter, doub
 - 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
- assert macro initiates program termination if assertions fail
- Functions should be tested independently
 - As separate compilation units, with drivers