DASF004
Basic and Practice in Programming
Lecture 7
Pass by Reference

Food for your MIND

- Augmented Reality in Medical Applications
- X-ray vision
- Medical Imaging Device
 - -X-Ray, MRI, CT Scan, Ultra-sonic, etc
- Overlay medical images on patient in real time

Finding Veins

- Finding veins
 - For blood draw, Injection, Hydodermic
- Sometimes, it is difficult to find the vein of some patients

Head-mounted Display

For medical diagnoses

Hand-held Display

Biopsy and Microscopic Surgery

Operating Microscope

Agenda

Pass by reference

Issues in Arrays and Functions:

►Issue #1:

➤ You can only pass individual array items as argument to functions, for example:

```
int A[2] = \{0\};
int result = MyFunction(A[0], A[1]);
```

You cannot pass the entire array as argument:

```
int A[2] = {0};
int result = MyFunction2(A);  // WRONG!!!
```

>Issue #2:

➤ You can only return ONE return value in functions, for example:

```
int MyFunction(int x, int y)
{ return x+y;
}
```

What if you want to create a function that returns more than one return value?

```
X
y
MyFunction

return value

x
y
MyFunction
return value 1
y
return value 2
```

Refresh your memory...

➤ Before you declare a variable:

Memory

0825

34

a0b4

893f

0

> When you declare a variable

int Number 1;

A memory block for an integer is allocated A pointer is created The pointer is pointing to the memory location allocated

Memory

0825

34

a0b4

893f

0

➤ When you initialize the variable

int Number 1 = 25;

Pointer

Number 1

Referencing by Address: &, the address operator

➤If A is a variable, then &A is the address of the variable, for example:

```
int A = 25;
printf("Value of A: %d\n", A);
printf("Address of A: %d\n", &A);
```

C:\Users\Arthur Tang\Documents\Untitled1.exe

```
Value of A: 25
Address of A: 6487628
-----
Process exited after 0.02308 seconds with return value 0
Press any key to continue . . . _
```

6487628 is the address of variable A (in decimal value).

- » Byte #6487628 in memoryVariable A is a 32 bit integer (32bit = 4 byte)
 - » Byte #6487628, #6487629, #6487630 and #6487631 contains the value of variable A

Refresh your memory...

➤ The scanf() function:

```
int x;
scanf("%d",&x);
```

- > The scanf() function uses the address of a variable as argument
- ➤ If you pass the value of a variable as argument:

```
int x=105;
scanf("%d",x);
```

> Then the value of the variable is being interpreted as the address of the variable

&, the address operator, another example

```
int A[3] = \{1,2,3\};

printf("Value of A[0], A[1], A[2]: %d %d %d\n", A[0], A[1], A[2]);

printf("Address of A[0]: %d\n", &A[0]);

printf("Address of A[1]: %d\n", &A[1]);

printf("Address of A[2]: %d\n", &A[2]);

printf("Address of A: %d\n", &A);
```

C:\Users\Arthur Tang\Documents\Untitled1.exe

Array and Addresses

➤ Before you declare a variable:

Memory 0825 34 a0b4 893f

➤ When you declare an array

int A[3];

A continuous memory block for the array is allocated A pointer is created The pointer is pointing to the memory location allocated

0825
Pointer
A
893f
0

➤ When you initialize the array

$$A[3] = \{1, 2, 3\};$$

Array and Addresses

- ➤ The address of A is 6487616 (Byte #6487616)
- > The address of A [0] is 6487616 (Byte #6487616)
 - \triangleright The address of A + 0 x size of int
- > The address of A[1] is 6487620 (Byte #6487620)
 - ➤ The address of A + 1 x size of int
 - ➤ Size of int is 32 bit (4 byte)
 - >6487616 + 32 bit = 6487616 + 4 byte = 6487620
- > The address of A[2] is 6487620 (Byte #6487620)
 - \triangleright The address of A + 2 x size of int
 - ➤ Size of int is 32 bit (4 byte)
 - >6487616 + 2 x 32 bit = 6487616 + 2 x 4 byte = 6487624
- > Note that the address of A is the same as the address of A [0]


```
C:\Users\Arthur Tang\Documents\Untitled1.exe
```

Array and Addresses: Another Example

```
> Two dimensional array
\triangleright float B[2][3] = {{1.0,2.0,3.0},{4.0,5.0,6.0}};
 Memory
➤ The address of B is 6487600 (Byte #6487600)
 0825
> The address of B[0][0] is 6487600 (Byte #6487600)
 The address of B + 0 x size of float + 3 x 0 x size of float
 1.0
> The address of B[0][1] is 6487604 (Byte #6487604)
 2.0
 ➤ The address of B + 1 x size of float + 3 x 0 x size of float
 3.0
 ➤ Size of float is 32 bit (4 byte)
 4.0
 >6487600 + 32 bit = 6487616 + 4 byte = 6487620
 5.0
> The address of B[1][2] is 6487620 (Byte #6487620)
 6.0
 ➤ The address of B + 2 x size of float + 3 x 1 x size of float
 ➤ Size of float is 32 bit (4 byte)
 0
```

>6487600 + 2 x 4 byte + 3 x 1 x 4 byte = 6487600 + 8 + 12 = 6487620

```
C:\Users\Arthur Tang\Documents\Untitled1.exe

Valule of B[0][0],B[0][1],B[0][2]: 1.0000000 2.0000000 3.0000000

Valule of B[1][0],B[1][1],B[1][2]: 4.0000000 5.0000000 6.0000000

Address of B[0][0]: 6487600

Address of B[0][1]: 6487608

Address of B[1][0]: 6487612

Address of B[1][1]: 6487616

Address of B[1][2]: 6487620

Address of B: 64876000

Process exited after 0.0131 seconds with return value 00

Press any key to continue . . .
```

Pass by Reference: Passing addresses as argument in functions

➤ Consider the following program:

```
#include <stdio.h>

void MyFunction(int x, int y)
{ x = x+1;
 y = y+1;
}

int main(void)
{ int x = 10, y = 20;
 printf("Before function - X: %d, y: %d\n",x,y);
 MyFunction(x,y);
 printf("After function - X: %d, y: %d\n",x,y);
}
```

C:\Users\Arthur Tang\Documents\Untitled1.exe

```
Before function - X: 10, y: 20
After function - X: 10, y: 20
-----
Process exited after 0.01684 seconds with return value 0
Press any key to continue . . . _
```

What went wrong?

- In the function, parameters x and y were via the function call MyFunction(x, y);
- Then the values of x and y were modified
- When the function returned, x and y were no longer in memory, and a and b retained their original values
- Remember, when you pass by value, the parameter only gets a copy of the corresponding argument; changes to the copy don't change the original

Pass by Reference: Passing addresses as argument in functions

➤ If you change the function definition slightly:

```
#include <stdio.h>

void MyFunction(int &x, int &y)
{ x = x+1;
  y = y+1;
}

int main(void)
{ int x = 10, y = 20;
  printf("Before function - X: %d, y: %d\n",x,y);
  MyFunction(x,y);
  printf("After function - X: %d, y: %d\n",x,y);
}
```

C:\Users\Arthur Tang\Documents\Untitled1.exe

```
Before function - X: 10, y: 20
After function - X: 11, y: 21
-----
Process exited after 0.02209 seconds with return value 0
Press any key to continue . . .
```

Passing reference parameters

When we pass by reference, the data being passed is the <u>address</u> of the argument, not the argument itself

The parameter, rather than being a separate variable, is a reference to the same memory that holds the argument – so any change to the parameter is also a change to the argument

Pass by Reference

- The address of the variable (instead of the value of the variable) is passed to the function as argument.
- ➤If the function changes the arguments' value, the changes will be reflected in the program calling it.
- ➤ You can use passing by reference to return multiple return values for functions
- ➤ You can also pass the entire array (and its size) using passing by reference

Pass by Reference: Passing array address

➤If you change the function definition slightly:

```
#include <stdio.h>

void Swap(int a[], int size)
{ int tmp = a[0];
  a[0] = a[1];
  a[1] = tmp;
}

int main(void)
{ int a[2] = {1,5};
  printf("Before function - a[0]: %d, a[1]: %d\n",a[0],a[1]);
  Swap(a,2);
  printf("After function - a[0]: %d, a[1]: %d\n",a[0],a[1]);
}
```

C:\Users\Arthur Tang\Documents\Untitled1.exe

```
Before function - a[0]: 1, a[1]: 5
After function - a[0]: 5, a[1]: 1

-----
Process exited after 0.01305 seconds with return value 0
Press any key to continue . . .
```

Functions returning multiple values

```
#include <stdio.h>
void stats(float a, float b, float c, float &mean, float &max, float &min)
\{ \max = \min = a; \}
  float sum = 0;
  if(b > max) max = b;
  if(b < min) min = b;
  if (c > max) max = c;
  if(c < min) min = c;
  mean = (a+b+c)/3;
int main (void)
{ float a = 1, b = 3, c = 8;
  float mean=0 , max=0, min=0;
  stats(a,b,c,mean,max,min);
  printf("Mean: %f, Max: %f, Min: %f\n", mean, max, min);
 C:\Users\Arthur Tang\Documents\Untitled1.exe
  return 0;
 Mean: 4.000000, Max: 8.000000, Min: 1.000000
 Process exited after 0.01222 seconds with return value 0
```

Press any key to continue \dots _

Passing Entire Arrays to Functions

- Arrays can be passed to functions in their entirety.
- All that is required is
 - (1) the address of the first element and
 - (2) dimensions of the array.
- The remainder of the array will be passed by reference automatically.

Passing Array's address as argument

```
#include <stdio.h>
void stats(float array[], int size, float &mean, float &max, float &min)
{ max = min = array[0];
  float sum = 0;
  for (int i=0; i < size; i++)
  { if(array[i] > max) max = array[i];
 if(array[i] < min) min = array[i];</pre>
 sum += array[i];
 mean = sum/size;
int main (void)
{ float A[5] = \{1, 3, 4, 6, 8\};
  float mean=0 , max=0, min=0;
  stats(A, 5, mean, max, min);
 printf("Mean: %f, Max: %f, Min: %f\n", mean, max, min);
 C:\Users\Arthur Tang\Documents\Untitled1.exe
  return 0;
 Mean: 4.400000, Max: 8.000000, Min: 1.000000
```

```
Mean: 4.400000, Max: 8.000000, Min: 1.000000

-----
Process exited after 0.01468 seconds with return value 0
Press any key to continue . . .
```

Passing Array's address as argument

```
#include <stdio.h>
#define SIZE 5
void stats(float array[], int size, float &mean, float &max, float &min)
{ max = min = array[0];
  float sum = 0;
  for (int i=0; i<size; i++)
  { if (array[i] > max) max = array[i];
 if(array[i] < min) min = array[i];</pre>
 sum += array[i];
  mean = sum/size;
int main (void)
{ float A[SIZE] = \{1, 3, 4, 6, 8\};
  float mean=0 , max=0, min=0;
  stats(A, SIZE, mean, max, min);
  printf("Mean: %f, Max: %f, Min: %f\n", mean, max, min);
 C:\Users\Arthur Tang\Documents\Untitled1.exe
  return 0;
 Mean: 4.400000, Max: 8.000000, Min: 1.000000
```

Press any key to continue . . .

Process exited after 0.01468 seconds with return value 0

Note on pass by reference

You can place a space in front of or after the "&"

```
int x;
printf("Address of X: \n", &x);
printf("Address of X: \n", & x); // identical
int MyFunction(int & x);
int MyFunction(int &x); // identical
int MyFunction(int& x); // identical
```

If you pass arguments by reference, and you don't want the argument to be modified by the function (e.g. by accident), declare the variable as "const".

```
int MyFunction(const int Array[])
{ // then any modification of Array[] within the function body
 // will be invalid
}
```

Passing Multidimensional Arrays

How to pass a multidimensional array to a function:

```
void displayBoard(int b[][4]);
// function prototype requires variable name for arrays
void main() {
 int board [4][4];
 ...
 displayBoard(board);
 ...
}
void displayBoard(int b[][4]) {
// could also be: void displayBoard(int b[4][4]) {
// but NOT: void displayBoard(int b[][]) {
 ...
}
```

When passing a multidimensional array, only the size of the 1st dimension is optional, the 2nd, 3rd, etc. dimensions must be specified.

Q&A?