Parameter Passing Styles

Dr. Mattox Beckman

University of Illinois at Urbana-Champaign Department of Computer Science

Objectives

You should be able to...

The function call is one of the most fundamental elements of programming. The meaning of a function call is greatly affected by the choice of parameter passing style.

- Understand five kinds of parameter passing:
 - 1. Call By Value
 - 2. Call By Reference
 - 3. Call By Name
 - 4. Call By Result
 - 5. Call By Value-Result

Running Example

We will use the following code to illustrate the concepts:

Call By Value

- Parameters are evaluated before the function call takes place.
- ► The function receives a copy of the parameters.
 - Changes made to variables in the function are not visible outside.
- Advantages: speed
- Disadvantage: instability

```
Main> let pi1 a b = a
pi1 : a -> b -> a
Main> let foo () = pi1 5 (foo ())
foo : () -> Int
Main> foo ()
Stack overflow during evaluation (looping recursion?).
```

Result of CBV

- a is copied into x.
- b is copied into y.
- a+b is evaluated to 30, the 30 is copied into z.
- x is assigned 30 * 30 * 20.
- ▶ y is assigned 5.
- ▶ upon return, a and b have their original values.
- ► This is used by C, C++, OCaml, ... "most languages".

Call By Reference

- ► Parameters are evaluated before the function call takes place.
- ► The function receives a copy of the parameters.
- Variables are passed as pointers.
 - Changes made to variables in the function are visible outside.
- Advantages: speed, saves some memory, side effects are possible when you want them.
- ▶ Disadvantage: side effects are possible when you don't want them.

Result of Call by Reference

```
let foo x y z =
 x := z * z * y;
 y := 5;
 x + y
```

```
let main () =
  let a = 10 in
  let b = 20 in
  foo a b (a+b)
```

- y and b are assigned 5.
- ▶ upon return, a and b have new values.
- ▶ Used by C, C++, OCaml optionally; Java by default.

- a and x share the same memory.
- b and y share the same memory.
- a+b is evaluated to 30, the 30 is copied into z.
- x and a are assigned 30* 30 * 20.

Example

```
int inc(int i) {
 return ++i;
}

int main() {
 int i = 10;
 cout << inc(i) << " " << i << endl;
}</pre>
```

What will be the output of this code?

Example

```
int inc(int &i) {
 return ++i;
}

int main() {
 int i = 10;
 cout << inc(i) << " " << i << endl;
}</pre>
```

What will be the output of this code?

Call By Result

- Parameters are updated before the function call returns.
- Often combined with call by value. Call by result, call by value, and call by value-result are "subclasses" of call-by-copy. What changes is when the copy occurs.
 - ► Changes made to variables in the function are visible outside—in fact, that's the whole point.
- Advantages: you can return multiple values from a single function
- Disadvantages: variables can be clobbered inadvertently.

Result of Call By Result

let a = 10

```
let b = 20

let foo x y z =
 x := z * z * y;
 y := 5;
 a + b
```

$$ightharpoonup$$
 a is copied into x.

- b is copied into y.
- a+b is evaluated to 30, the 30 is copied into z.
- x is assigned 30 * 30 *20.

```
let main () =
  foo a b (a+b)
```

- ▶ y is assigned 5.
- a + b will evaluate to 30
- ▶ upon return, x is copied into a, and y is copied into b.
- ► This is used by Prolog. (Sort of...)

Call By Name

- Parameters are evaluated after the function call is made.
- ► The parameters are substituted into the function body.
- Advantages: stability
- ▶ Disadvantage: inefficiency computations can be duplicated

```
Main> let pi1 a b = a
pi1 : a -> b -> a

Main> let foo () = pi1 5 (foo ())
foo : () -> Int
Main> foo ()
5
```

Result of Call By Name

```
let foo x y z =
 x * x + y * y

let main () =
 foo (10+10) (20+20)
 (main ())
```

- x is replaced by (10+10).
- ▶ y is replaced by (20+20).
- z is replaced by (main ()).
- ▶ The call to main via z never happens.
- ► The + operation happens five times.
- ► This was used by Algol. Also used by some "term rewriting" systems.

Call By Need

- Parameters are encapsulated into a thunk.
- ► The thunks are passed into the function.
- ▶ The first time a thunk is executed, the value is cached.
- Remaining executions use the cached value.
- Advantages: stability
- Disadvantage: efficient, but sensitive to order.

```
Main> let pi1 a b = a
pi1 : a -> b -> a
Main> let foo () = pi1 5 (foo ())
foo : () -> Int
Main> foo ()
```

Result of Call By Need

- x is replaced by a pointer to (10+10).
- ▶ y is replaced by a pointer to (20+20).
- z is replaced by a pointer to (main ()).
- ▶ The call to main via z never happens.
- ► The + operation happens only once for each variable.
- ► This is used by Haskell. Also known as lazy evaluation.
- ► Not compatible with assignment.