Pass By Reference 10/24/18, 09:21

Pass By Reference vs. Pass By Value

Reference Variables

- A **reference** variable is a nickname, or alias, for some other variable
- To delare a reference variable, we use the unary operator &

In this example, r is now a reference to n. (They are both referring to the SAME storage location in memory).

- To declare a reference variable, add the & operator after the type
- Here is a small example program that illustrates a reference variable
- Note: The notation can become confusing when different sources place the & differently. The following three declarations are equivalent:

```
int &r = n;
int& r = n;
int & r = n;
```

The spacing between the "int" and the "r" is irrelevant. All three of these declare r as a reference variable that refers to n.

WHY???!

- While the above code example shows what a reference variable is, you will not likely use it this way!
- In this example, the regular variable and the reference are in the *same scope*, so it seems silly. ("Why do I need to call it r when I can call it x ?")
- So when are references useful? When the two variables are in *different scopes* (this means functions!)

Pass By Value

- Recall that the variables in the formal parameter list are always *local variables* of a function
- Consider this example program
 - The Twice function takes two integer parameters, and multiplies each by 2.
 - Note that the original variables passed into the function from main() are **not** affected by the function call
 - The local parameters a and b are *copies* of the original data sent in on the call
- This is known as **Pass By Value** function parameters receive copies of the data sent in.

```
void Func1(int x, double y)
```

Pass By Reference 10/24/18, 09:21

• In the function above, any int and double *r-values* may be sent in

Pass By Reference

• <u>In this version of the example</u>, the Twice function looks like this:

```
void Twice(int& a, int& b)
{
 a *= 2;
 b *= 2;
}
```

- Note that when it is run, the variables passed into Twice from the main() function DO get changed by the function
- The parameters a and b are still local to the function, but they are *reference* variables (i.e. nicknames to the original variables passed in (x and y))
- When reference variables are used as formal parameters, this is known as **Pass By Reference**

• When a function expects strict reference types in the parameter list, an *L-value* (i.e. a variable, or storage location) must be passed in

• Note: This also works the same for return types. A return by value means a copy will be made. A reference return type sends back a reference to the original.

```
int Task1(int x, double y);  // uses return by value
int& Task2(int x, double y);  // uses return by reference
```

This is a trickier situation than reference parameters (which we will not see in detail right now).

Pass By Reference 10/24/18, 09:21

Comparing: Value vs. Reference

- Pass By Value
 - The local parameters are copies of the original arguments passed in
 - Changes made in the function to these variables do not affect originals
- Pass By Reference
 - The local parameters are references to the storage locations of the original arguments passed in.
 - Changes to these variables in the function will affect the originals
 - No copy is made, so overhead of copying (time, storage) is saved

const Reference Parameters:

• The keyword **const** can be used on reference parameters.

```
void Func3(const int& x);  // pass by const reference
```

This will prevent x from being changed in the function body

General format

```
const typeName & variableName
```

This establishes *variableName* as a reference to a location that cannot be changed through the use of *variableName*.

- This would be used to avoid the overhead of making a copy (especially of a large item), but still prevent the data from being changed
- Since the compiler will guarantee that the parameter value cannot change, it IS legal to pass in any R-value in this case:

• Code example illustrating a function with a const reference parameter