Fundamentals of Programming Languages

Parameter transmission. Generic subprograms

Lecture 06

sl. dr. ing. Ciprian-Bogdan Chirila

Lecture outline

- Parameter transmission by reference (address)
- Parameter transmission by copying
- Parameter transmission by name
- Parameter transmission in different PLs
- Transmitting subprograms as parameters
- Generic subprograms

Parameter transmission

- Used for communication between program subunits
- Information transfer
- Enabled by the subprogram call
 - Procedure
 - Function
 - Subroutine
- Used for
 - Data
 - Types
 - Other subprograms

The basic mechanism

- In declaring a subprogram we specify
 - A list of formal parameters in C
 - Fictive arguments in Fortran
- These formal parameters replace
 - the actual information set at call time
 - for the subprogram text
- Correspondence between actual and formal parameters is done in the listed order
 - Of the subprogram definition
 - Of the call arguments

To discuss next...

- Different call mechanisms for
 - Data transmission
 - Subprogram transmission
- Generic subprograms
 - Generalized and parameterized subprogram description
 - Subprogram instantiation with types
 - E.g. for Ada and C++

Transmitting data as parameters

- Transmitting by address or by reference
- Transmitting by copying
- Transmitting by name

Parameter transmission by reference (address)

- The arguments address is passed to the called subprogram
- Any access to the formal parameter means an access to the memory location whose address was transmitted
- It is a direct access to the actual parameter

Example

```
var z:t;
procedure p(x:t);
begin
 x := 3;
end;
z := 5;
p(z);
p(z+2); //-> error
```

Parameter transmission by reference (address)

- The argument
 - must be a variable
 - must have an address
- Transmitting an expression as argument will issue a compiling error in most PLs
- ightharpoonup e.g.: p(z+2); ightharpoonup ERROR
- The mechanism allows data transmission in both ways:
 - From the caller to the subprogram
 - By the call mechanism
 - From the subprogram to the caller
 - By modifying the callers values

Parameter transmission by copying

- The formal parameter acts as a local variable
- Any modifications
 - will remain visible only locally, in the subprogram
 - will be invisible to the outside
- Depending on
 - Formal parameter initial value
 - Using or not its final value
 - Value transmission
 - Result transmission
 - Value and result transmission

Value transmission

- Before the call
- The value of the actual parameter is copied into the formal parameter
- It becomes its initial value
- Modifications applied on the formal parameter
 - Remain invisible from the outside
 - Are applied only to the actual parameter
- The actual parameters remains untouched after the call

Value transmission example

```
var z:t;
procedure p:(x:t);
 var a:t;
begin
 a := x-1;
 x := 1;
end;
z := 5;
p(z);
p(z-5);
```

Value transmission

- The actual parameter can be any expression
- The mechanism allows transmission only in one way
 - From the caller to the subprogram

Result transmission

- The value of the actual parameter does not affect the formal parameter
- The actual parameter remains uninitialized after the call initiation
- At return the final value of the formal parameter is copied into the actual parameter
- The actual parameter changes its value after the call

Result transmission example

```
var z:t;
procedure p:(x:t);
begin
 x := 3;
end;
z := 5;
p(z);
```

Result transmission

- The actual parameter must be a variable
- The transfer mechanism allows data transfer in one way from the subprogram to the caller

Value and result transmission

- Behaves like both
 - Value transmission
 - Result transmission
- The actual argument is copied into the formal parameter as its initial value
- At return the formal parameter value will be copied into the actual argument
- The actual argument must be a variable

Value and result transmission

- From the data transfer point of view behaves like reference transmission
 - Allows data transmission in both ways
- The difference is
 - The address transmission modifies directly the actual argument during the subroutine execution
 - The value and result transmission keeps the argument value unmodified during subroutine execution

Value and result transmission example

```
var z:integer;
procedure p:(x,y:integer);
begin
 x := 2 * x;
 y := 2*y;
end;
z := 3;
p(z,z);
```

Value and result transmission

- Procedure p doubles the two transmitted values
- The behavior is correct and the result is the expected one in both
 - Address transmission
 - Value and result transmission
- Except the case when the same variable is set on the two positions
- The result is
 - 12 in the case of address transmission
 - 6 in the case of value and return transmission

Parameter transmission by name

- Is similar to the address transmission where
 - The referred location is the actual parameter
- In name transmission
 - The referred location results from the textual replacement of the formal parameter name with the actual parameter name

Parameter transmission by name example

Parameter transmission by name example

- In case of a call p(x,y);
- The executed sequence is:

```
m:=x
x:=y
y:=m
```

- The effect is the expected one
- Especially for scalar variables

Parameter transmission by name example

- Not the same situation for an array
- i:=3; †[i]=50;
- The call p(i,t[i]); will execute the sequence:

```
m:=i;
i:=t[i];
t[i]:=m;
```

- i=50, t[3] stays 50, but t[50] becomes 3!!!
- Using transmission by address the effect would be the arguments value exchange i=50 and t[3]=3

Parameter transmission by name

- In conclusion in name transmission
 - The argument can be any expression
 - The expression is evaluated as many times the formal parameter is accessed during procedure execution

Parameter transmission by name context example

```
var x:integer;
procedure p(a:integer);
 var x:integer;
begin
 x := 2;
 write(a); --> here will print 1
 write(x); --> here will print 2
end;
x := 1;
p(x);
```

Actual parameter evaluated in the call context

- In which context is evaluated the actual parameter?
- The actual parameter is evaluated in the call context.
- write(a) will print 1 since a is replace with x which is global
- write(x) will print 2 since x is a local variable assigned with value 2

Actual parameter evaluated in the subprogram context

- write(a); would print 2 because a replaces x which is evaluated in the subprogram denoting the local x
- This transmission is known as transmission by text

Parameter transmissions in different PLs

- Fortran
 - Transmission by address
- Lisp, C, Algol 68
 - Transmission by value
 - The pointer address can be transmitted as a value
- - When arrays are transmitted the address of the first element is transmitted
 - Thus the solution avoid copying on the stack parameter memory zone the whole array

Parameter transmissions in different PLs

- At programmers choice
 - Pascal
 - transmission by value
 - Transmission by address
 - Algol 60
 - Transmission by name
 - Transmission by value
 - Simula 67
 - Transmission by name
 - Transmission by value
 - Transmission by address

Parameter transmissions in different PLs

- Ada
 - does not impose a certain implementation technique
 - declared as in
 - Transmitted by value
 - declared as out
 - Transmission by result or transmission by address
 - declared as in out
 - Transmission of value and result or transmission by address

Examples

- Pascal:
 - procedure p(a:integer; var x,y:real);
 - x,y transmitted by address
 - a transmitted by value
- Ada:
 - Procedure p(a,b:in integer; x:in out boolean; z:out integer; c:character);
 - a,b,c of type in transmitted by value

Transmitting subprograms as parameters

- Possible in several PL
 - Fortran, Pascal, C, Lisp
- The program will perform different computations depending on the sent subprogram
- In Turbo Pascal
 - Subprogram type parameters
 - functions, procedures

Subprograms as parameters Pascal example

```
type fnt=function(x:integer):
 function fact(x:integer):real;
 real:
 var f:real; i:integer;
precedure tab(f:fnt;j,i:integer);
 begin
 var a:integer;
 f:=1.0;
begin
 for i:=1 to x do
 for a:=j to i do
 f:=f*i;
 writeln(a,f(a));
 fact:=f;
end;
 end;
 {$F-}
{$F+}
 tab(f1,-10,10);
function f1(x:integer):real;
begin
 tab(fact, 0, 10);
 f1:=2*3.14*x:
end:
```

Subprograms as parameters Fortran example REAL FUNCTION FACT (X)

SUBROUTINE TAB (F, I, J)

REAL F

INTEGER J,I,A

DO 1 A=J, I

WRITE (*,2) A,F(A)

- FORMAT (5X, I4, F10.3)
- CONTINUE

RETURN

END

REAL FUNCTION F1(X)

INTEGER X

F1=2*3.14*X

RETURN

END

INTEGER X,I

REAL F

F=1.

DO 1 I=1,X

F=F*I

CONTINUE

FACT=F

RETURN

END

MAIN PROGRAM

EXTERNAL F1, FACT

REAL F1, FACT

CALL TAB (F1, -10, 10)

CALL TAB (FACT, 0, 10)

STOP

END

Subprograms as parameters C example

```
void tab(
 double fact(int x)
 double (*f)(int),
 int j, int i)
 double f=1; int i;
 for(i=1;i<=x;i++)
 for(;j<i;j++)
 f*=i;
 printf(
 return f;
 "%d %f\n",j,(*f)(j));
 tab(f1,-10,10);
double f1(int x)
 tab(fact, 0, 10);
 return 2*3.14*x;
```

Subprograms as parameters Lisp example

```
(DEFUN tab1(f j i)
  (PRINT (LIST f (FUNCALL f j)))
  (COND ((= j i) NIL)
 (T (tab1 f(+ j 1) i))))
(DEFUN tab(f j i)
  (COND ((> j i) NIL)
 (T (tab1 f j i))))
(DEFUN f1(x)
  (*23.14x))
(DEFUN fact(x)
 (COND ((ZEROP x) 1.0)
```

Generic subprograms in Ada

```
generic
 type tip el is private;
 type vec is array (integer range< >) of tip el;
 zero:tip el;
 with function "+"(x,y:tip el) return tip el;
function apply(v:vec) return tip el is
 rez:tip el:=zero;
 begin
 for i in v'first..v'last loop
 rez:=rez+v[i];
 end loop;
 return rez;
end apply;
```

Generic subprograms in Ada

```
type v_int is array(integer range< >) of
  integer;

type v_real is array(integer range < >) of
  real;

function sum is new
  apply(integer, v_int, 0, "+");

function prod is new
  apply(real, v_real, 0, "*");
```

Generic subprograms in Ada

```
function ad inv(x,y:integer) return integer is
begin
  if y=0 then
 return 0;
  else
 return x+1/y;
  end if
end ad inv;
function s inv is new apply(integer, v int, 0,
  ad inv);
```

Generic subprograms in C++

```
template <class T> void sort(T *array, int size)
void main()
  int arrayofint[10]={---};
  double arrayofdouble={---};
  // type instantiation and function calls
  sort(arrayofint,10);
  sort(arrayofdouble,20);
```

Generic subprograms in C++

```
//template definition
template <class T> void sort(T *array,int size)
 register int i,j;
 T temp;
 for(i=1;i<size;i++) {</pre>
 for(j=size-1;j>=i;j--) {
 if(array[j-1]>array[j]) {
 temp=array[j-1]; array[j-1]=array[j];
 array[j]=temp;
```