

Parameters

@ Function

Definion

Parameter Passing

- □ How are parameters passed?
- Looks simple enough...
- □ We will see seven techniques

Outline

- □ 18.2 Parameter correspondence
- Implementation techniques
 - 18.3 By value
 - 18.4 By result
 - 18.5 By value-result
 - 18.6 By reference
 - 18.7 By macro expansion
 - 18.8 By name
 - 18.9 By need
- □ 18.10 Specification issues

Parameter Correspondence

- □ A preliminary question: how does the language match up parameters?
- ☐ That is, which formal parameters go with which actual parameters?
- Most common case: *positional parameters*
 - Correspondence determined by positions
 - *n*th formal parameter matched with *n*th actual

```
_ type must be compatable...

(coerce.)
```

Keyword Parameters

- Correspondence can be determined by matching parameter names
- □ Ada: (code → readable)

 (bype → a lot

```
DIVIDE (DIVIDEND => X, DIVISOR => Y);
```

- Matches actual parameter x to formal parameter dividend, and y to divisor
- □ Parameter order is irrelevant here

Mixed Keyword And Positional

- Most languages that support keyword parameters allow both: Ada, Fortran, Dylan, Python
- The first parameters in a list can be positional, and the remainder can be keyword parameters

Optional Parameters Come languez

- Optional, with default values: formal parameter list includes default values to be used if the corresponding actual is missing
- This gives a very short way of writing certain kinds of overloaded function definitions

Example: C++

```
int f(int a=1, int b=2, int c=3) { body }
```

```
int f() {f(1,2,3);}
int f(int a) {f(a,2,3);}
int f(int a, int b) {f(a,b,3);}
int f(int a, int b, int c) { body }
```

Unlimited Parameter Lists

- □ Some languages allow actual parameter lists of unbounded length: C, C++, and scripting languages like JavaScript, Python, and Perl
- Library routines must be used to access the excess actual parameters
- □ A hole in static type systems, since the types of the excess parameters cannot be checked at compile time

```
int printf(char *format, ...) { body }
```

Outline

- □ 18.2 Parameter correspondence
- Implementation techniques
 - № 18.3 By value
 - № 18.4 By result
 - 4 18.5 By value-result
 - 18.6 By reference
- By macro expansion

 18.8 By name

 18.9 By need

 - □ 18.10 Specification issues

By Value

If has its

For by-value parameter passing, the formal parameter is just like a local variable in the activation record of the called method, with one important difference: it is initialized using the value of the corresponding actual parameter, before the called method begins executing.

- Simplest method
- Widely used
- The only method in real Java

```
int plus(int a, int b) {
  a += b;
  return a;
 current
 activation record
void f() {
  int x = 3;
 a: 3
  int y = 4;
 x: 3
  int z = plus(x, y);
 b: 4
 y: 4
 z: ?
 return address
 previous
 return address
 activation record
 previous
 result: ?
 activation record
 When plus
 is starting
```

Changes Visible To The Caller

- When parameters are passed by value, changes to a formal do not affect the actual
- But it is still possible for the called method to make changes that are visible to the caller
- ☐ The value of the parameter could be a pointer (in Java, a reference)
- ☐ Then the actual cannot be changed, but the object referred to by the actual can be

```
void f() {
  ConsCell x = new ConsCell(0, null);
  alter(3,x);
void alter(int newHead, ConsCell
  c.setHead(newHead);
  c = null;
 tail: null
 current
 activation record
 newHead: 3
 x:
When alter
 return address
 return address
is starting
 previous
 previous
 activation record
 activation record
```

```
void f() {
  ConsCell x = new ConsCell(0, null);
  alter(3,x);
void alter(int newHead, ConsCell c) {
  c.setHead(newHead);
 head: 3
  c = null;
 tail: null
 current
 activation record
 newHead: 3
 c: null
 \mathbf{x}:
When alter
 return address
 return address
is finishing
 previous
 previous
 activation record
 activation record
```

By Result

You don't copy value to the formal were

For by-result parameter passing, the formal parameter is just like a local variable in the activation record of the called method—it is uninitialized. After the called method finished executing, the final value of the formal parameter is assigned to the corresponding actual parameter.

- ☐ Also called *copy-out*
- Actual must have an Ivalue
- □ Introduced in Algol 68; sometimes used for Ada

```
void plus(int a, int b, by-result int c) {
  c = a+b;
 current
void f() {
 activation record
  int x = 3;
  int y = 4;
  int z;
 a: 3
 x: 3
  plus(x, y, z);
 b: 4
 y: 4
 c: ?
 z: ?
 return address
 return address
 previous
 previous
 activation record
 activation record
 When plus
 is starting
```

```
void plus(int a, int b, by-result int c) {
  c = a+b;
 current
void f() {
 activation record
  int x = 3;
  int y = 4;
  int z;
 a: 3
 x: 3
  plus(x, y, z);
 b: 4
 y: 4
 z: ?
 c: 7
 return address
 return address
 previous
 previous
 activation record
 activation record
 When plus is
 ready to return
```

```
void plus(int a, int b, by-result int c) {
 c = a+b;
 current
void f() {
 activation record
 int x = 3;
 int y = 4;
 int z;
 a: 3
 x: 3
 plus(x, y, z);
 b: 4
 y: 4
 c: 7
 z: 7
 return address
 return address
 previous
 previous
 activation record
 activation record
When plus
has returned
```

By Value-Result

For passing parameters by value-result, the formal parameter is just like a local variable in the activation record of the called method. It is initialized using the value of the corresponding actual parameter, before the called method begins executing. Then, after the called method finishes executing, the final value of the formal parameter is assigned to the actual parameter.

- □ Also called *copy-in/copy-out*
- Actual must have an Ivalue

```
void plus(int a, by-value-result int b) {
  b += a;
 current
void f() {
 activation record
  int x = 3;
  plus(4, x);
 x: 3
 a: 4
 b: 3
 return address
 previous
 return address
 activation record
 previous
 activation record
```

When **plus** is starting

```
void plus(int a, by-value-result int b) {
  b += a;
 current
void f() {
 activation record
  int x = 3;
  plus(4, x);
 x: 3
 a: 4
 b: 7
 return address
 previous
 return address
 activation record
 previous
 activation record
```


When **plus** is ready to return

```
void plus(int a, by-value-result int b) {
  b += a;
 current
void f() {
 activation record
  int x = 3;
  plus(4, x);
 a: 4
 x: 7
 b: 7
 return address
 previous
 return address
 activation record
 previous
 activation record
```

When **plus** has returned

Oppo (Par by reference?

By Reference

For passing parameters by reference, the lvalue of the actual parameter is computed before the called method executes. Inside the called method, that lvalue is used as the lvalue of the corresponding formal parameter. In effect, the formal parameter is an alias for the actual parameter—another name for the same memory location.

- □ One of the earliest methods: Fortran
- Most efficient for large objects
- Still frequently used

```
void plus(int a, by-reference int b) {
  b += a;
 warge our amens.
 current
void f() {
 activation record
  int x = 3;
  plus(4, x);
 a: 4
 b:
 return address
 previous
 return address
 activation record
 previous
 activation record
```

When **plus** is starting

```
void plus(int a, by-reference int b) {
  b += a;
 current
 Change happen
void f() {
 activation record
 right away.
  int x = 3;
  plus(4, x);
 a: 4
 X:
 b:-
 return address
 previous
 return address
 activation record
 previous
 activation record
```

When **plus** has made the assignment

Implementing Reference

```
void plus(int a, by-reference int b) {
  b += a;
 Previous example
void f() {
  int x = 3;
 plus(4, x);
void plus(int a, int *b) {
  *b += a;
void f() {
 C implementation
  int x = 3;
  plus(4, &x);
 By-reference = address by value
```

Example

```
void sigsum(by-reference int n,
 by-reference int ans) {
  ans = 0;
  int i = 1;
  while (i \leq n) ans += i++;
int f() {
 int g() {
 int x;
  int x,y;
  x = 10;
 x = 10;
  sigsum(x,y);
 sigsum(x,x);
  return y;
 return x;
```


```
void sigsum(by-reference int n,
 by-reference int ans) {
 ans = 0;
 int i = 1;
 while (i \leq n) ans += i++;
 current
 activation record
int g() {
 int x;
 x = 10;
 x: 10
 sigsum(x,x);
 return x;
 return address
 ans:
 previous
 i: ?
 activation record
When sigsum
 return address
 result: ?
is starting
 previous
 activation record
```

By Macro Expansion

For passing parameters by macro expansion, the body of the macro is evaluated in the caller's context. Each actual parameter is evaluated on every use of the corresponding formal parameter, in the context of that occurrence of that formal parameter (which is itself in the caller's context).

- □ Like C macros
- Natural implementation: textual substitution before compiling

Macro Expansions In C

- An extra step in the classical sequence
- Macro expansion before compilation

Preprocessing

- Replace each use of the macro with a copy of the macro body, with actuals substituted for formals
- ☐ An old technique, used in assemblers before the days of high-level languages
- ☐ It has some odd effects...

Repeated Evaluation

☐ Each actual parameter is re-evaluated every time it is used

```
source #define MIN(X,Y) ((X)<(Y)?(X):(Y))
file: a = MIN(b++,c++);
expanded a = ((b++)<(c++)?(b++):(c++))
source:
```

Capture Example Sw?

```
#define intswap(X,Y) {int temp=X; X=Y; Y=temp;}
 int main() {
 int temp=1, b=2;
source
 intswap(temp,b);
file:
 printf("%d, %d\n", temp, b);
 int main() {
expanded
 int temp=1, b=2;
 {int temp= temp ; temp = b ; b =temp;} ;
source:
 printf("%d, %d\n", temp, b);
```

Capture

- ☐ In a program fragment, any occurrence of a variable that is not statically bound is *free*
- When a fragment is moved to a different context, its free variables can become bound
- ☐ This phenomenon is called *capture*:
 - Free variables in the actuals can be captured by definitions in the macro body
 - Also, free variables in the macro body can be captured by definitions in the caller

By Name

For passing parameters by name, each actual parameter is evaluated in the caller's context, on every use of the corresponding formal parameter.

- Like macro expansion without capture
- □ Algol 60 and others
- Now unpopular

Implementing By-Name

- ☐ The actual parameter is treated like a little anonymous function
- Whenever the called method needs the value of the formal (either rvalue or lvalue) it calls the function to get it
- ☐ The function must be passed with its nesting link, so it can be evaluated in the caller's context

Comparison

- □ Like macro expansion, by-name parameters are re-evaluated every time they are used
- Can be useful, but more often this is merely wasteful)
- Unlike macro expansion, there is no possibility of capture

By Need

For passing parameters by need, each actual parameter is evaluated in the caller's context, on the first use of the corresponding formal parameter. The value of the actual parameter is then cached, so that subsequent uses of the corresponding formal parameter do not cause reevaluation.

- ☐ Used in lazy functional languages (Haskell)
- Avoids wasteful recomputations of by-name

Laziness

```
boolean and and (by-need boolean a,
 by-need boolean b) {
  if (!a) return false;
  else return b;
boolean g() {
 Here, andand is short-circuiting,
  while (true) {
 like ML's andalso and Java's &&
 operators.
  return true;
 The method f will terminate.
 Same behavior for by-name and
void f() {
 macro expansion.
  andand(false,g());
```

Conclusion

- □ Today:
 - How to match formals with actuals
 - Seven different parameter-passing techniques
 - Ideas about where to draw the line between language definition and implementation detail
- ☐ These are not the only schemes that have been tried, just some of the most common
- ☐ The CS corollary of Murphy's Law:

Inside every little problem there is a big problem waiting to get out