

CS1010

<http://www.comp.nus.edu.sg/~cs1010/>

Programming Methodology

UNIT 14

Functions with Pointer Parameters

NUS
National University
of Singapore

School of
Computing

Unit 14: Functions with Pointer Parameters

Objectives:

- How to use pointers to return more than one value in a function

Reference:

- Chapter 6: Pointers and Modular Programming

Unit 14: Functions with Pointer Parameters

1. Introduction

2. Functions with Pointer Parameters

2.1 Function To Swap Two Variables

2.2 Examples

3. Design Issues

3.1 When Not to Use Pointer Parameters

3.2 Pointer Parameters vs Cohesion

4. Lab #4 Exercise #2: Subsequence

5. Exercises

1. Introduction (1/4)

- In Unit #5, we learned that a function may return a value, or it may not return any value at all (void function)
- Is it possible for a function to return 2 or more values?
- Does the following function $f(n)$ return both $2n$ and $3n$?

```
int f(int n) {  
 return 2 * n;  
 return 3 * n;  
}
```

- No, $f(n)$ returns only $2n$.
- Once a return statement is executed, the function terminates immediately.

1. Introduction (2/4)

- Below is a program that swaps two variables:

```
#include <stdio.h>

int main(void) {
 int var1, var2, temp;

 printf("Enter two integers: ");
 scanf("%d %d", &var1, &var2);

 // Swap the values
 temp = var1;
 var1 = var2;
 var2 = temp;

 printf("var1 = %d; var2 = %d\n", var1, var2);
 return 0;
}
```

Enter two integers: 72 9
var1 = 9; var2 = 72

Unit14_Swap_v1.c

1. Introduction (3/4)

- This is a modularised version of the previous program:

```
#include <stdio.h>

void swap(int, int);

int main(void) {
 int var1, var2;

 printf("Enter two integers: ");
 scanf("%d %d", &var1, &var2);

 swap(var1, var2);

 printf("var1 = %d; var2 = %d\n", var1, var2);
 return 0;
}

void swap(int para1, int para2) {
 int temp;
 temp = para1; para1 = para2; para2 = temp;
}
```

Enter two integers: 72 9
var1 = 72; var2 = 9

1. Introduction (4/4)

- What happens in [Unit14_Swap_v2.c](#)?
- It's all about **pass-by-value** and **scope rule!** (See Unit #5)

- No way for **swap()** to modify the values of variables that are outside its scope (i.e. var1 and var2), unless...

2. Functions with Pointer Parameters

- The only way for a function to modify the value of a variable outside its scope, is to find a way for the function to access that variable
- Solution: Use **pointers!**

2.1 Function to Swap Two Variables

- Here's the solution

```
#include <stdio.h>

void swap(int *, int *);


int main(void) {
 int var1, var2;

 printf("Enter two integers: ");
 scanf("%d %d", &var1, &var2);

 swap(&var1, &var2);

 printf("var1 = %d; var2 = %d\n", var1, var2);
 return 0;
}

void swap(int *ptr1, int *ptr2) {
 int temp;
 temp = *ptr1; *ptr1 = *ptr2; *ptr2 = temp;
}
```


2.2 Examples (1/4)

```
#include <stdio.h>
void f(int, int, int);

int main(void) {
 → int a = 9, b = -2, c = 5;
 → f(a, b, c);
 → printf("a = %d, b = %d, c = %d\n", a, b, c);
 return 0;
}
```

Unit14_Example1.c

a 9 b -2 c 5

```
→ void f(int x, int y, int z) {
 → x = 3 + y;
 → y = 10 * x;
 → z = x + y + z;
 → printf("x = %d, y = %d, z = %d\n", x, y, z);
}
```

x ~~9~~ y ~~-2~~ z ~~5~~

x = 1, y = 10, z = 16
a = 9, b = -2, c = 5

2.2 Examples (2/4)

Unit14_Example2.c

```
#include <stdio.h>
void f(int *, int *, int *);

int main(void) {
 → int a = 9, b = -2, c = 5;
 → f(&a, &b, &c);
 → printf("a = %d, b = %d, c = %d\n", a, b, c);
 return 0;
}
```


```
→ void f(int *x, int *y, int *z)
{
 → *x = 3 + *y;
 → *y = 10 * *x;
 → *z = *x + *y + *z;
 → printf("*x = %d, *y = %d, *z = %d\n", *x, *y, *z);
}
```


*x is a, *y is b, and *z is c!

*x = 1, *y = 10, *z = 16
a = 1, b = 10, c = 16

2.2 Examples (3/4)

```
#include <stdio.h>
void f(int *, int *, int *);

int main(void) {
 int a = 9, b = -2, c = 5;
 f(&a, &b, &c);
 printf("a = %d, b = %d, c = %d\n", a, b, c);
 return 0;
}

void f(int *x, int *y, int *z)
{
 *x = 3 + *y;
 *y = 10 * *x;
 *z = *x + *y + *z;
 printf("x = %d, y = %d, z = %d\n", x, y, z);
}
```

Unit14_Example3.c

Compiler warnings,
because x, y, z are NOT
integer variables!
They are addresses (or
pointers).

2.2 Examples (4/4)

Unit14_Example4.c

```
#include <stdio.h>
void f(int *, int *, int *);

int main(void) {
 int a = 9, b = -2, c = 5;
 f(&a, &b, &c);
 printf("a = %d, b = %d, c = %d\n", a, b, c);
 return 0;
}

void f(int *x, int *y, int *z)
{
 *x = 3 + *y;
 *y = 10 * *x;
 *z = *x + *y + *z;
 printf("x = %p, y = %p, z = %p\n", x, y, z);
}
```

Use %p for pointers.

Addresses of variables a, b and c.
(Values change from run to run.)

x = ffbff78c, y = ffbff788, z = ffbff784
a = 1, b = 10, c = 16

3. Design Issues

- We will discuss some design issues relating to the use of pointer parameters.
 - When should pointer parameters be avoided
 - Situations when the use of pointer parameters may violate cohesion

3.1 When Not to Use Pointer Parameters

- Both programs are correct, but which is preferred? Why?

(A)

```
int main(void) {
 int num1 = 1, num2 = 2;
 print_values(num1, num2);
 return 0;
}

void print_values(int n1, int n2) {
 printf("Values: %d and %d", n1, n2);
}
```

Unit14_Print_v1.c

(B)

```
int main(void) {
 int num1 = 1, num2 = 2;
 print_values(&num1, &num2);
 return 0;
}

void print_values(int *n1, int *n2) {
 printf("Values: %d and %d", *n1, *n2);
}
```

Unit14_Print_v2.c

- (B) does not allow calls like `print_values(3, 4)`, `print_values(a+b, c*d)`, etc., whereas (A) does.
- Use pointer parameters only if absolutely necessary.

3.2 Pointer Parameters vs Cohesion (1/6)

- Task: find the maximum value and average of an array
- 2 versions are shown
 - Version 1: [Unit14_Max_and_Average_v1.c](#) uses 2 functions to separately compute the maximum and average.
 - Version 2: [Unit14_Max_and_Average_v2.c](#) uses a single function, with pointer parameters, to return both maximum and average.

3.2 Pointer Parameters vs Cohesion (2/6)

```
#include <stdio.h>

int findMaximum(int [], int);
double findAverage(int [], int);

int main(void) {
 int numbers[10] = { 1, 5, 3, 6, 3, 2, 1, 9, 8, 3 };

 int max = findMaximum(numbers, 10);
 double ave = findAverage(numbers, 10);

 printf("max = %d, average = %.2f\n", max, ave);
 return 0;
}
```

Unit14_Max_and_Average_v1.c

3.2 Pointer Parameters vs Cohesion (3/6)

```
// Compute maximum value in arr
// Precond: size > 0

int findMaximum(int arr[], int size) {
 int i, max = arr[0];
 for (i=1; i<size; i++) {
 if (arr[i] > max)
 max = arr[i];
 }
 return max;
}

// Compute average value in arr
// Precond: size > 0

double findAverage(int arr[], int size) {
 int i;
 double sum = 0.0;
 for (i=0; i<size; i++)
 sum += arr[i];
 return sum/size;
}
```

Unit14_Max_and_Average_v1.c

3.2 Pointer Parameters vs Cohesion (4/6)

Unit14_Max_and_Average_v2.c

```
#include <stdio.h>

void findMaxAndAverage(int [], int, int *, double *);

int main(void) {
 int numbers[10] = { 1, 5, 3, 6, 3, 2, 1, 9, 8, 3 };
 int max;
 double ave;

 findMaxAndAverage(numbers, 10, &max, &ave);

 printf("max = %d, average = %.2f\n", max, ave);
 return 0;
}
```

3.2 Pointer Parameters vs Cohesion (5/6)

```
// Compute maximum value and average value in arr
// Precond: size > 0
void findMaxAndAverage(int arr[], int size,
 int *max_ptr, double *ave_ptr) {
 int i;
 double sum = 0.0;

 *max_ptr = arr[0];
 for (i=0; i<size; i++) {
 if (arr[i] > *max_ptr) {
 *max_ptr = arr[i];
 }
 sum += arr[i];
 }

 *ave_ptr = sum/size;
}
```

Unit14_Max_and_Average_v2.c

3.2 Pointer Parameters vs Cohesion (6/6)

- Which version is better?

Version 1	Version 2
Uses separate functions <code>findMaximum()</code> and <code>findAverage()</code>	Uses one function <code>findMaxAndAverage()</code>
No pointer parameter in functions	Uses pointer parameters in function
Functions are cohesive (refer to Unit5 Slide 40: Cohesion) because each function does one task. Allows code reusability.	More efficient because overall one loop is used to compute the results, instead of two separate loops in version 1.

- Trade-off between cohesion and efficiency
 - At this point, we shall value cohesion more

4. Lab #4 Exercise #2: Subsequence (1/3)

- In this exercise, you are required to compute 3 values of the solution subsequence:
 - Sum
 - Interval
 - Start position
- As the topic on pointer parameters had not been covered then, you were told to use a 3-element array `ans` to hold these 3 values.
- This was only possible because the 3 values happen to be of the same type, i.e. int.
- As arrays are actually pointers, the function `sum_subsequence()` is able to put the 3 answers into the array `ans`

4. Lab #4 Exercise #2: Subsequence (2/3)

- We modify the function to return the 3 values through 3 pointers.

```
#include <stdio.h>

int scan_list(int []);
void sum_subsequence(int [], int, int []);

int main(void) {
 int list[10], size;
 int answers[3]; // stores the required answers

 size = scan_list(list);
 sum_subsequence(list, size, answers);

 printf("Max sum ...", answers[0], answers[1], answers[2]);
 return 0;
}

void sum_subsequence(int arr[], int size, int ans[]) {
 ...
}
```

Old program

4. Lab #4 Exercise #2: Subsequence (3/3)

- We modify the function to return the 3 values through 3 pointers.

```
#include <stdio.h>

int scan_list(int []);
void sum_subsequence(int [], int, int *, int *, int *);

int main(void) {
 int list[10], size;
 int sum, interval, start;

 size = scan_list(list);
 sum_subsequence(list, size, &sum, &interval, &start);


 printf("Max sum ...", sum, interval, start);
 return 0;
}

void sum_subsequence(int arr[], int size, int *sum_ptr,
 int *interval_ptr, int *start_ptr) {
 ...
}
```

New program

5. Exercise #1: Volume, Surface Area (1/2)

- Write a program to read the length, width and depth (all integers) of a cuboid and compute (1) its volume, and (2) its surface area.
- You are to write 2 versions and compare them:
 - [Cuboid_v1.c](#): Include 2 functions `volume(...)` and `surface_area(...)` to compute the volume and surface area of the cuboid separately.
 - [Cuboid_v2.c](#): Include a single function `volume_and_surface_area(...)` to compute both the volume and surface area of the cuboid.
 - There should be no printf() statement in your functions (apart from the main() function).

5. Exercise #1: Volume, Surface Area (2/2)

- Sample runs

```
Enter length, width and depth: 6 3 10
Volume = 180
Surface area = 216
```

```
Enter length, width and depth: 15 14 12
Volume = 2520
Surface area = 1116
```

5. Exercise #2: Triangle Centroid (1/2)

- In a triangle, a **median** is a line that connects a vertex to the midpoint of its opposite side. (eg: blue dotted lines)
- The intersection of the 3 medians is called the **centroid**. (eg: point G)

- Write a program **triangleCentroid.c** to read in the coordinates (of type float) of 3 vertices of a triangle and compute the coordinates of its centroid.
- Your program should have a function **centroid(...)**.
 - There should be no printf() statement in this centroid() function.
- **This exercise is mounted on CodeCrunch.**

5. Exercise #2: Triangle Centroid (2/2)

- Sample runs

```
Coordinates of 1st vertex: 0 0
```

```
Coordinates of 2nd vertex: 0 1
```

```
Coordinates of 3rd vertex: 1 1
```

```
Coordinates of centroid = (0.33, 0.67)
```

```
Coordinates of 1st vertex: 4.8 12.7
```

```
Coordinates of 2nd vertex: -12.3 8.2
```

```
Coordinates of 3rd vertex: -5.6 15.3
```

```
Coordinates of centroid = (-4.37, 12.07)
```

Summary

- In this unit, you have learned about
 - Using pointer parameters in functions, to allow a function to modify the values of variables outside the function

End of File