

CSc 28 Discrete Structures

Chapter 12 Function Parameters

Herbert G. Mayer, CSU CSC Status 1/1/2021

Syllabus

- Summary
- Aliasing
- Parameter Overview
- Value Parameter
- Reference Parameter
- Value-Result Parameter
- Name Parameter
- In Out Parameter
- Operator Precedence

- Passing parameters is the key programming language tool for binding a caller's object to the callée
- The parameter on the calling side is the actual parameter (AP)
- In which case the actual may be an expression or a named object (variable), whose current value is passed
- The parameter on the called side (callée) is the formal parameter (FP); it is named, has a type, and the types of formal and actual must be compatible; depends on language
- The actual is bound to the formal at the place of call

- Binding lasts exactly for the duration of the call
- Association actual-to-formal is generally by position
- Association may also be by naming the formal at the place of call, e.g. in Ada, in which case order may be arbitrarily permuted, adding great possibilities for obfuscation ©
- Types and numbers of actual and formal parameter (FP) generally must be compatible, subject to type compatibility- or type conversion rules of the language
- C allows a lesser number of actual parameters (AP) to be passed than formally declared (watch out!)

- Implementations of C therefore pass actuals in reverse textual order; see detail in Compiler class
- Theoretically, APs are passed on the run-time stack
- Physically, good optimizers pass APs in registers
- Practically, compiler passes the first few actual parameters in registers, remaining ones on the stack; note that the register resource is generally scarce!
- FPs are generally located on one side of the stack marker; locals are positioned on the opposite side of the stack marker
- Thus for addressing, one kind requiring negative, the other positive offsets from a base pointer register

```
#include <iostream>
 □int add(int x, int y)
 x = 4
 return x + y;
 Return value = 9
 ∃int main()
 std::cout << add(4, 5) << std::endl;
10
 return 0;
11
12
```

- Value Parameter (VP): Actual parameter (AP)
 provides initial value via a type-compatible
 expression. A modification to the bound formal
 parameter (FP) does not impact the AP
- Reference Parameter (RP): AP must be an addressable object! A modification to the bound FP immediately impacts the AP. Implemented by passing the address of the AP, which is a variable
- Value-Result Parameter (VRP): not needed for C++;
 AP must be an addressable object. A modification to
 the bound FP impacts the AP, but at the moment and
 place of return, not at the assignment! Implemented
 via copy-in copy-out!

- Name parameter (AKA call by name) in Algol60 is quite complex; not detailed here; way more complex than reference parameter passing
- In parameter parameter passing in Ada is similar to value parameters, but the formal may not be assigned, i.e. not changed!
- Out parameter parameter passing in Ada is similar to reference parameters, but no defined value is coming in at moment of call. Also, programmer may not rely on (expect) a specific implementation method
- In out parameter passing in Ada is similar to reference parameter passing

- Making one program object o1 accessible via a second name o2 is known as aliasing
- We say: object o2 is an alias of object o1, if both designate the same memory address
- The aliasing relation is reflexive: if o1 is and alias of o2, then o2 is also an alias of o1
- When o1 and o2 are aliases, and o1 is changed, then magically o2 also changes
- Surprises in SW are generally a sign of poor ⊗ SWE
- Aliasing is not necessarily sign of poor programming!
- SW using aliasing is generally harder to comprehend, thus tends to be more error prone
- Aliasing is not a programming error; it is obfuscating practice; but often its use is a sin ©

- Alias relations are typically established via reference parameters
- We won't argue here whether pointers cause aliasing as well; they surely allow programmers to access objects differently than via their name proper!
- Example of aliasing in C++, assuming ASSERT():

- Pointers add further aliasing methods, even without parameterizing!
- When changing an object via pointers it is crucial to understand precisely, where that pointer points to!

```
// bad programmer © A global!
int glob i = 110;
void foo2( void )
 // value parameter
{ // foo2
 int * p_i = & glob_i; // set local pointer to glob_i
 ASSERT( 110 == glob i, "error, glob i should be 110" );
 ASSERT( 110 == *p_i, "error, * to wrong 1. object");
 // *p_i is alias of glob_i
 (*p i)++;
 ASSERT( 111 == glob_i, "error glob_i value" );
 ASSERT( 111 == *p i, "error, * to wrong 2. object");
 // another way to change
 ++(*p i);
 ASSERT( 112 == glob_i, "error in pre-inc. via *");
 // this fails the ASSERT
 *p i++;
 ASSERT( 113 == glob i, "precedence + associativity!" );
  //end foo2
```

Parameter Overview

	value	ref	val-res	in	out	in out	name
AP may be expression	У	n	n	У	n	У	У
AP may init FP	У	У	У	n	n	У	У
AP must init FP	У	У	У	У	n	У	n
FP may be ref'ed	У	У	У	У	n	У	У
FP may be changed	У	У	У	n	У	У	У
AP changes with FP inside	n	У	n	n	dep	dep	У
AP changed after ret	n	У	У	n	У	У	У

Value Parameter (VP)

- Actual parameter (AP) bound to a formal value parameter (VP) must provide an initial value to the formal parameter (FP)
- Initial value of FP is value of actual at moment of call; that initial actual may be expression or addressable object
- During the call, assignments to the formal VP are allowed; exception: IN parameters in Ada
- Assignments to the formal VP have no impact on AP during or after the call
- Implementation: must make a copy of the initial value of the AP and pass copy in register, or on the stack
- At place of return, discard the copy, which immediately voids changes to the FP during the call

Value Parameter in C++

- Traditional C requires parameter passing by value
- Except for function parameters of type array[]
 Arrays in C are passed by reference; generally implemented by passing the address of the actual array; is address of element [0]
 Not to be confused with pointer types! More below!
 So far the same in C++
- Pointer type parameters in C++ are passed by value; of course the object pointed to may very well change during call, yet keeping the pointer itself invariant
- C++ structs are passed by value, requiring a copy of the actual struct; that may be a large amount of data space
- How can a programmer pass an array[] by value?
- Pack an array[] as a field into a struct: Consumes identical amount of space as original array[]
- Will all be copied wholesale at place and moment of call

Value Parameter in C++

- C++ inherits C's parameter passing methods
- Hence the C++ default parameter passing method is also by value
 - Recall in C only and all arrays are passed by reference in function calls!
- But C++ also adds the explicit reference parameter classification
- Using the & type qualifier for formal reference parameter class
- Consequently, actual parameter for formal reference parameter:
 - Must be an addressable objects! Not expressions!
 - Actuals passed may have new values after function return!
 - In line with strict definition of reference parameter

C++ Specifications

Value Parameter Set-Up

```
// Specifications used below:
// ASSERT() macro used in several samples!
// different from C++ default provided ASSERT()
#define ASSERT( condition, msg, value )
 if(! ( condition ) ) {
 printf( "<> error: %s. Instead: %d\n", msg, value );\
 } //end if
typedef struct { int field; } struct_tp; // 1 field?
typedef int * int ptr tp;
int global1 = 109;  // yes, globals! Dubious programming
int global2 = 2013; // more globals ⊗
```


C++ int Value Parameter

Value int Parameter in C++

```
// assignment to formal VP has no impact on AP
// must come in (be called) with: value = 109
void change int val( int value )
{ // change int val
 ASSERT( 109 == value,
 "in change_int_val() should be 109, is: ", value );
 value++; // change formal parameter (FP)
 ASSERT( 110 == value,
 "in change int val() should be 110", value );
} //end change int val
// call with value parameter
void int val( void ) // <- start execution here!!</pre>
{ // int_val
 int local1 = 109;
 change int val( local1 );
 ASSERT( ( 109 == local1 ), "should be 109", local1 );
} //end int val
```

C++ struct Value Parameter

Another Structure

Value struct Parameter in C++

```
// change formal value struct parameter
// should have no impact on actual parameter
void change struct val( struct tp value )
{ // change struct val
 ASSERT( 109 == value.field,
 "in change struct val, expect 109", value.field );
 value.field++; // change formal
 ASSERT( 110 == value.field,
 "in change struct val, expect 110", value.field );
} //end change struct val
void struct val( void ) // <- start execution here!!</pre>
{ // struct val
 struct tp local1; // see p. 17
 local1.field = 109;
 change struct val( local1 );
 ASSERT( ( 109 == local1.field ),
 "struct field should be 109", local1.field );
} //end struct_val
```

C++ Pointer Value Parameter

Value pointer Parameter in C++

```
// assignment to formal ptr type parameter,
// has has no impact on actual
void change ptr val( int ptr tp value )
{ // change ptr val
 ASSERT( 109 == *value,
 "in change ptr val should be 109", *value );
 value = & global2; // formal parameter change!
 ASSERT( *value == 2013,
 "pointed-to val should be 2013", *value );
} //end change_ptr_val
void ptr val( void ) // <- start execution here!!</pre>
{ // ptr val
 int_ptr_tp local1 = & global1; // init 109; slide 17
 ASSERT( local1 == & global1,
 "before: should be & global1", & global1 );
 change_ptr_val( local1 );
 ASSERT( local1 == & global1,
 "Wrong pointer locall; points to: ", *locall );
 ASSERT( 109 == *local1,
 "pointed-to value should be 109", *local1 );
} //end ptr val
```

Reference Parameters

Reference Parameter (RP)

- Actual reference parameter must be addressable object; it carries back new value after return
- I.e. the AP for RP passing must be a named (AKA addressable) object; it cannot be an expression! Not even a named object that is parenthesized
- AP does not have to be initialized (caution!), but in such cases the callée better abstain from referencing uninitialized objects before assignment!
- Goal is for callée to eventually compute and then return a new value in the AP; else RP use senseless
- Assignments to the formal RP have an immediate impact on the AP, since FP and AP are aliased to one another: they are and the same during call!

int Reference Parameters

Reference Parameter (RP)

- Aliasing can be source of hard to track errors!
- RP parameter passing enables aliasing!
- Implementation of RP done by passing the address of the AP
- Hence that AP has to be an addressable object
- Other implementations possible, specifically: passing address in register; must still provide an address of actual object!
- Effect of actual parameter passed in register will still adhere to reference parameter specification!

Reference Parameter in C++

```
#include <iostream>
#define ASSERT( condition, msg, value )
 if(!(condition)) {
 printf( "<> error: %s. Instead: %d\n",
 msg, (value);
 error count++; //
 } //end if
#define TRACK_NO_ERROR( msg )
 if( ! error count ) {
 cout << "OK in: " << msg << endl;</pre>
 } //end if
#define MAX 10 // used for some array type defs
typedef struct { // create struct with 1 int field
 int field;  // due to size = 8 bytes -> no padding
} struct tp;
typedef int arr tp[ MAX ];
typedef int * int ptr tp;
```

Reference Parameter in C++

```
int global1;
 // will be set by init()
int qlobal2;
 // also set by init()
struct tp global struct; // type struct tp defined above
// init globally interesting things to defined values
// called by main(), so data ARE initialized
void init( void )
{ // init
 global1
 = 109;
 error count = 0;
 qlobal2
 = 2013;
 global_struct.field = 109;
} //end init
```

Reference int Parameter in C++

```
// assignment to formal ref int impacts actual
void change_int_ref( int & value )
{ // change int ref
 ASSERT( value == 109, " ... ", value );
 value++;
 // change formal parameter
 ASSERT( 110 == global1, "...", global1 );
 ASSERT( 110 == value, "...", value );
} //end change int ref
void int ref( void )
 // <- start execution here!!</pre>
{ // int ref
 global1 = 109;
 change int ref( global1 );
 ASSERT( 110 == global1, "... NOT 110", global1 );
 TRACK NO ERROR( "int ref()" );
} //end int ref
... Means: there must be specific, meaningful message
```

Struct Reference Parameters

Reference struct Parameter in C++

```
// assign formal "ref struct parameter" impacts actual
void change_struct_ref( struct_tp & value ) // by ref!
{ // change struct ref
 ASSERT( value.field == 109, ". .", value.field );
 value.field++;
 // change formal
 ASSERT( value.field == 110, ". .", value.field );
 ASSERT( 110 == global struct.field, "...",
 global_struct.field ); // aliasing!
 TRACK_NO_ERROR( "change_struct_ref()" );
} //end change_struct_ref
// assume global struct.field initialized to 109; see p. 30
{ // struct ref
 ASSERT( ( global_struct.field == 109 ), . . . ); // init
 change struct ref( global struct );
 ASSERT( ( global struct.field == 110 ),
 "struct field should be 110", global struct.field );
} //end struct ref
```

Pointer Reference Parameters

Reference pointer Parameter in C++

```
// assign to formal "ref ptr param" changes actual ptr
void change ptr ref( int ptr tp & value )
{ // change ptr ref
 ASSERT( 109 == *value,
 "pointed-to should still be 109", *value );
 value = & global2; // formal ref parameter changed
 ASSERT( *value == 2013,
 "pointed-to should be 2013", *value );
} //end change ptr ref
void ptr ref( void )
 // <- start execution here!!</pre>
{ // ptr ref
 // int ptr tp see p. 29
 int_ptr_tp local1 = & global1; // global1 = 109
 ASSERT( 109 == *local1,
 "pointed-to should be 109 in ptr_ref", *local1 );
 change ptr ref( local1 );
 ASSERT( local1 == & global2, // local1 has changed!!
 "Wrong pointer; points to:", *local1 );
 ASSERT( 2013 == *local1,
 "pointed-to value should be 2013", *local1 );
} //end ptr ref
```

Array Reference Parameters

Array Type Parameters in C++

```
// assign to formal "array param" impacts actual; no &
void change_arr_ref( arr_tp value ) // ref. is default!!
{ // change arr ref
 ASSERT( value[ 5 ] == 109,
 "value[ 5 ] should be 109", value[ 5 ] );
 value[ 5 ]++; // formal value changed
 ASSERT( value[ 5 ] == 110,
 "value[5] should be 110 in change()", value[5] );
} //end change arr ref
void arr_ref( void ) // <- start execution here!!</pre>
{ // arr ref
 arr_tp value; // is array of MAX=10 ints
 for( int i = 0; i < MAX; i++ ) { value[i] = 109; }
 ASSERT( 109 == value[ 5 ],
 "value[5] should be 109 in arr ref", value[5] );
 change arr ref( value );
 ASSERT( 110 == value[ 5 ],
 "value[ 5 ] should be 110", value[ 5 ] );
} //end arr ref
```

Value-Result Parameter in Fortran

- AP must be addressable object, to be bound to FP
- Assignments to FP are allowed in callée
- During the call, the AP is unchanged; note that this is quite different from RP passing!
- At the moment of return –and there may be many different places in the code– the last value assigned to the FP is copied back into the AP
- After the call, the AP is changed; note that this is quite different from VP passing!
- To be covered in Fortran programming class, or compiler class
- Won't discuss here in detail

Name Parameter in Algol60

- Name parameter passing is the default, quirky parameter passing method in Algol60
- Hard to implement, but quite "powerful"
- The text of the AP substitutes the corresponding FP for any particular call; virtually substitutes!
- Can have strange side-effects
- A bit complicated to understand and implement, first done by Ingerman, using what he called: "thunks"
- Also not covered here in detail; belongs into more advanced Compiler class

Name Parameter in Algol60

```
Comment: Algol60 sample; definition of confuse()
procedure confuse( a, b )
 integer a, b
  begin
 b := 4;
 a := 5;
  end;
confuse( x[i], i); comment: i = 33, x[33] = 10
Comment: as if confuse() had been coded like this:
procedure confuse( x[i], i )
 integer x[ i ], i
  begin
 i := 4;
 x[4] := 5;
 end;
Comment: x[33] is unaffected, i = 4, and x[4] = 5
```

In Out Parameter in Ada

- Is general parameter passing method in Ada; similar to, but not identical to value-result parameter passing
- Is a combination of Ada's in parameter and out parameter passing methods
- Careful with "similar to value-result parameter" passing: In Ada it is deliberatively left unspecified by language fiat, when (at which moment) the final value of the formal is copied back into the actual
- Any Ada program relying on a particular method is by definition an erroneous program!
- Also not discussed further

Operators

C++ Operator Precedence

Precedence	Operator	Description	Associativity	
1	::	Scope resolution	Left-to-right	
2	a++ a	Suffix/postfix increment and decrement		
	type() type{}	Functional cast		
	a()	Function call		
	a[]	Subscript		
	>	Member access		
	++aa	Prefix increment and decrement	Right-to-left	
	+a -a	Unary plus and minus		
	! ~	Logical NOT and bitwise NOT		
	(type)	C-style cast		
3	*a	Indirection (dereference)		
	&a	Address-of		
	sizeof	Size-of ^[note 1]		
	new new[]	Dynamic memory allocation		
	delete delete[]	Dynamic memory deallocation		
4	.* ->*	Pointer-to-member	Left-to-right	
5	a*b a/b a%b	Multiplication, division, and remainder		
6	a+b a-b	Addition and subtraction		
7	<< >>	Bitwise left shift and right shift		
8	<=>	Three-way comparison operator (since C++20)		
9	< <=	For relational operators < and ≤ respectively		
	> >=	For relational operators > and ≥ respectively		
10	== !=	For relational operators = and ≠ respectively		
11	&	Bitwise AND		
12	^	Bitwise XOR (exclusive or)		
13	I	Bitwise OR (inclusive or)		
14	-8-8	Logical AND		
15	П	Logical OR		
16	a?b:c	Ternary conditional ^[note 2]	Right-to-left	
	throw	throw operator		
	=	Direct assignment (provided by default for C++ classes)		
	+= -=	Compound assignment by sum and difference		
	*= /= %=	Compound assignment by product, quotient, and remainder		
	<<= >>=	Compound assignment by bitwise left shift and right shift		
	&= ^= =	Compound assignment by bitwise AND, XOR, and OR		
17	'	Comma	Left-to-right	
	,			

C++ Operator Precedence

```
int num = 1;
int arr[] = { 33, 55, 77 };
 // arr name = address of 1^{st}
int * pi = arr;
#define TRACK( msg, val ) printf( "num %d '%s' %6d, pi= %d, \
  arr[0] = %d, arr[1] = %d, arr[2] = %d\n",
  num++, msg, val, pi, arr[0], arr[1], arr[2] )
// note: no semicolon at end of macro body!!
int main( void )
{ // main
 -- A(x) below means: address of x
  TRACK( " *pi", *pi ); // deref ^ to arr[0]
  TRACK( "(*pi)++", (*pi)++ ); // post-inc arr[0], NOT the ptr pi
  TRACK( "++(*pi)", ++(*pi) ); // pre-inc arr[0], NOT the ptr pi
  TRACK( " *pi++", *pi++ ); // get arr[0] post++ pi to A(arr[1])
  TRACK( "++*pi ", ++*pi ); // pre-inc a[1]
  TRACK( "*++pi ", *++pi ); // pre-inc ptr to a[2], fetch a[2]
  TRACK( " pi++", pi++); // print addr, then inc by 4
  TRACK( " ++pi", ++pi ); // inc word addr to after arr[2]
  return 0;
} //end main
```

C++ Operator Precedence

```
num 1 ' *pi' 33, pi= 135336, arr[0] = 33, arr[1] = 55, arr[2] = 77
num 2 '(*pi)++' 33, pi= 135336, arr[0] = 34, arr[1] = 55, arr[2] = 77
num 3 '++(*pi)' 35, pi= 135336, arr[0] = 35, arr[1] = 55, arr[2] = 77
num 4 ' *pi++' 35, pi= 135340, arr[0] = 35, arr[1] = 55, arr[2] = 77
num 5 '++*pi ' 56, pi= 135340, arr[0] = 35, arr[1] = 56, arr[2] = 77
num 6 '*++pi ' 77, pi= 135344, arr[0] = 35, arr[1] = 56, arr[2] = 77
num 7 ' pi++' 135344, pi= 135348, arr[0] = 35, arr[1] = 56, arr[2] = 77
num 8 ' ++pi' 135352, pi= 135352, arr[0] = 35, arr[1] = 56, arr[2] = 77
```

C++ Operators

- Function call constitutes just one of many operators in C++ with defined precedence (AKA priority)
- Not discussed in detail here, yet informative and impressive to just show total list, in priority order, for C++
- Below also for Java
- Also not to miss opportunity of good advice: "When in doubt, parenthesize!"
- Who would want to learn by heart over a dozen different precedence levels?

Java Operator Precedence

Java Operator Precedence Table

Precedence	Operator	Туре	Associativity
15	O []	Parentheses Array subscript Member selection	Left to Right
14	++	Unary post-increment Unary post-decrement	Right to left
13	++ + - ! ~ (type)	Unary pre-increment Unary pre-decrement Unary plus Unary minus Unary logical negation Unary bitwise complement Unary type cast	Right to left
12	* / %	Multiplication Division Modulus	Left to right
11	+	Addition Subtraction	Left to right
10	<< >> >>>	Bitwise left shift Bitwise right shift with sign extension Bitwise right shift with zero extension	Left to right

	<	Relational less than	
	<=	Relational less than or equal	
9	>	Relational greater than	Left to right
	>=	Relational greater than or equal	
	instanceof	Type comparison (objects only)	
8	==	Relational is equal to	Left to right
0	!=	Relational is not equal to	
7	&	Bitwise AND	Left to right
6	^	Bitwise exclusive OR	Left to right
5		Bitwise inclusive OR	Left to right
4	&&	Logical AND	Left to right
3		Logical OR	Left to right
2	?:	Ternary conditional	Right to left
	=	Assignment	
	+=	Addition assignment	
1	-=	Subtraction assignment	Right to left
1	*=	Multiplication assignment	Kight to left
	/=	Division assignment	
	%=	Modulus assignment	

Larger number means higher precedence.

Java Operators

- Java specifies 15 difference precedence levels for source operators
- Versus C++ 17 levels
- E.g. no more separate comma operator "," in Java, with exception for-loop initialization
- Good to know by heart, but better to "parenthesize when unsure"! Even when sure: For the reader!

Summary

- C++ macro parameters are distinct from function parameters; by reference or by value does not apply!
- Reference Parameters may carry in an initial value to the callée; such a carry in value is provided by the actual object (not an expression) on the calling side
- Different from Value Parameters, Reference can carry out a new value from callée to calling function; value out will be that of the last assignment to formal parameter
- C only knows reference parameter passing for array type parameters
- C++ extends idea via explicit & operator ref to any type
- In Out parameter passing in Ada similar, but left unspecified, from when to when exactly the actual and formal become aliases

References

- 1. Revised Algol60 report: http://www.masswerk.at/algol60/report.htm
- 2. ADA reference manual: http://www.adaic.org/ resources/add_content/standards/05rm/html/RM-TTL.html
- 3. Wiki reference parameter: https://en.wikipedia.org/wiki/Reference_(C%2B%2B)