Variable Argument Lists

Adding more variability

Definition

- Also called Variadic function
- Methods containing parameter(s) that can accept different number of arguments
- Support for variadic functions differs among different programming languages

- C++

– C# - Java

LISPVisual Basic

– PHP - Ruby

C Programming Language

- Most common variable argument functions are
 - void printf(const char* fmt, ...);
 - void scanf(const char* fmt, ...);
- Parameters include
 - One named argument usually a format string
 - Ellipsis indicating the function may take any number of arguments and their types

Creating a Variadic Function

- Use standard header stdarg.h
- 4 macros (not prototypes) needed from this header file
 - va_list
 - va_start
 - va_args
 - va_end

Variable arguments in C

- va_list
 - Stores the list of arguments (argument pointer)
 - Declared like any other variable
 - Ex. va_list ap
- va_start
 - initializes the list, point to the first argument
 - Accepts two arguments
 - va_list
 - Name of the variable that directly precedes the ellipsis
 - Ex. va_start(ap, fmt)

Variable arguments in C

- va_args
 - returns the next argument of whatever type it is told
 - moves down to the next argument in the list
 - Accepts two arguments
 - va_list
 - Variable argument type
 - Ex. va_args(ap, int) //returns next int value in the argument
- va_end
 - Cleans up the variable argument list
 - Ex. va_end(ap)

C Sample Code

```
#include <stdio.h>
#include <stdarg.h>
double average (int num, ...)
 va_list ap;
 double sum = 0;
 va start (ap, num); //initializes, store all values
 int x;
 for (x = 0; x < num; x++)
 sum += va_arg ( ap, double );
 va_end ( ap );
 return sum/num;
int main()
 printf( "%f\n", average (3, 12.2, 22.3, 4.5));
 printf("%f\n", average (5, 3.3, 2.2, 1.1, 5.5, 3.3));
 return 0;
}
```

Java

- Basic syntax
 - type ... variableName
- Argument passed to a method is converted into an array of the same-typed values
 - $sum (10,20) \Leftrightarrow sum(new int[] \{10,20\})$

Sample Code

```
public static void main(String[] args)
  System.out.println("The sum is " + sum(10,20,30));
public int sum (double ... numbers)
  int total = 0;
  for (int i = 0; i < numbers.length; i++)
 total += numbers[i];
 return total;
```

Yuck, lets rewrite

```
public int sum (int ... numbers)
 return sumHelper(0, numbers);
private int sumHelper (int starter, int ... numbers)
{
 for (int i = 0; i < numbers.length; i++)
 starter += numbers[i];
 return starter;
```

Lets rewrite again

```
public int sum (int ... numbers)
 return sumHelper(0, numbers);
private int sumHelper (int starter, int ... numbers)
 for (int i : numbers)
 starter += i;
 return starter;
```

Formatting in Java

- Employs variable arguments
- printf() and format() method of PrintStream and String
 - System.out.printf("%5d %6.2f", 23, 45.6);
 - String s = String.format("%.2f", 1234.567)

Varargs – common usage

The following constructor

```
public Person (String name, String details...)
```

Can be called with many different invocations:

```
new Person ("Alexander ");
new Person ("Alexander ", "Bell ");
new Person ("Alexander ", "Graham", "Bell ");
```

Varargs

• Before:

```
print( new String[] { "1", "2", "3" } );
...
private void print( String[] array ) {
 for ( int j = 0; j < array.length; j++ ) {
 System.out.println( array [ j ] );
 }
}</pre>
```

• After:

```
print( "1", "2", "3", "4" ); // put as many as you need
...
private void print( String ... array ) {
 for ( String s : array ) {
 System.out.println( s ); // same as array[ j ]
 }
}
```