

- We can pass an array to a function
 - Important difference from passing an individual variable (double, int, etc.)
- When we pass an individual variable to a function, the value of the variable is passed to the function.
 - The function gets a copy of the variable, not the actual variable.
 - A parameter value is set to the value of the argument.
 - Parameter acts like a local variable in the function.
 - Changes to the parameter have no effect on the variable used in the function call.

- When we pass an array to a function, the address of the array is passed to the function.
 - A parameter value is set to the address of the array used as an argument.
 - The function has access to the array that was used as an argument.
 - Not a copy!
 - Any changes made by the function are made to the original array.

- An array parameter lets a function pass multiple values back to the caller
 - in the caller's array.

- We cannot use an array as the returned value for a function.
 - Returned value must be a single variable.

Length of Array Argument

- When we use an array as a function parameter, only the address of the array is passed to the function
 - Not the length.
- Function must learn length of the array by some other means.

Length of Array Argument

- Function must learn length of the array by some other means.
 - Hard coded value in definition and in function.
 - Bad technique
 - Hazard for future changes
 - #define used for length in array declaration.
 - Better, but ...
 - Hidden coupling -- not visible in the function signature.
 - "Sentinel"
 - Special value that can never appear as data indicates end of array (or end of data)
 - Additional parameter specifies length of the array
 - Better solution!

Example

- Compute the average for an array of real numbers.
 - Put the calculation in a function and pass the array to the function.
 - Function returns the average.

program array_ave_func.c

```
the length of the array
 double sum =0.0;
 used as first
 double average = 0.0;
 argument.
 Square brackets say that x is an
 int i = 0;
 array.
 assert (length > 0); Note that the brackets are empty.
 /* Compute the average. */
 Use length passed by
 for (i = 0; i < length; i++) caller to terminate loop</pre>
 Array parameter is used
 sum += x[i];
 exactly like an array declared
 locally.
 Divide by length
 average = sum / length;
 passed by caller
 return average;
```

```
program array_ave_func.c
```

```
int main( void )
 double numbers[10];
 double ave;
 int i;
 printf( "\nCompute the average of 10 numbers\n" );
 /* Get the numbers to be averaged. */
 printf( "Please input 10 real numbers: \n" );
 for (i = 0; i < 10; i++)
 printf ("Next number: ");
 scanf ("%lq", &numbers[i]);
 }
 Call the function
 ave = array_average( numbers, 10); passing array n and
 its length as
 printf( "The average is \%g\n\n", ave arguments
 return 0;
 Same as an individual variable (no
 "&")
```


- The function does not have to use the entire array as originally declared.
 - Caller can pass just part of an array to the function.
 - Specify a length less than the actual length.
- Let's modify program array_ave.c to permit the user to enter any number of values up to 10.
 - Limit user to positive values.
 - Use negative value to indicate finished.

program array_ave_func2.c


```
double array average (double x[], int length )
 double sum;
 double average;
 int i;
 printf ("Computing average of %d numbers\n", length);
 New debugging message.
 /* Compute the average. */
 sum = 0.0;
 for (i = 0; i < length; i++)
 {
 sum += x[i];
 average = sum / length;
 return average;
```


```
int main( void )
{
 double n[10];
 double ave;
 int i;
 printf( "\nCompute the average of up to 10 positive real numbers\n" );

 /* Get the numbers to be averaged. */
 printf( "Please input up to 10 postive real numbers.
 \n" );
 printf( "Enter a negative value to terminate input.\n");
```


```
for (i = 0; i < 10; i++)
 double next value; Local to this code block
 printf ("Next input: ");
 scanf ("%lg", &next value); Read into local
 variable
 if (next value < 0.0)
 Break out of loop if
 break;
 user inputs a negative
 value
 n[i] = next value;  Put user's input into
 next element of array
 n.
 An important
/* Value of i is number of array entries
 comment.
 filled with postive values. */
ave = array average(n, i);
printf( "The average is %g\n\n", ave );
 Pass number of elements
return 0;
 used as array length
```


```
turnerr@login1:v/test
[turnerr@login1 test]$
[turnerr@login1 test]$ gcc -Wall array_ave_func2.c
[turnerr@login1 test]$ ./a.out


Compute the average of up to 10 positive real numbers
Please input up to 10 postive real numbers.
Enter a negative value to terminate input.
Next input: 1
Next input: 1.5
Next input: 2
Next input: -1
Computing average of 3 numbers
The average is 1.5
[turnerr@login1 test]$
```


Modifying the Caller's Array

- Let's change array_ave_func2.c to use a function to get the user's inputs.
 - Function fills an array passed by the caller.
 - Return number of elements filled.

```
program array ave func3.c
/* Get up to 10 positive real numbers from user.
  Put values into caller's array.
  Argument "length" is length of caller's array.
  Return number of elements filled as function's value. */
int get input (double q[], int length)
 int i;
 printf("Please input up to 10 postive real numbers. \n");
 printf("Enter a negative value to terminate input.\n");
 for (i = 0; i < length; i++)
 double next value;
 printf ("Next input: ");
 scanf ("%lg", &next value);
 if (next value < 0.0)
 break;
 q[i] = next value;
 /* Value of i is number of array entries filled with postive values.*/
 return i;
```


```
Function to compute average is same as
 before.
double array average (double x[], int length )
 double sum;
 double average;
 int i;
 printf ("Computing average of %d numbers\n", length);
 /* Compute the average. */
 sum = 0.0;
 for (i = 0; i < length; i++)
 sum += x[i];
 average = sum / length;
 return average;
```


```
int main( void )
 double n[10];
 int number of values;
 double ave;
 printf("\nCompute the average of up to 10 "
 "positive real numbers\n");
 /* Get the numbers to be averaged. */
 number of values = get input(n, 10);
 ave = array average(n, number of values);
 printf("The average is %g\n\n", ave);
 return 0;
```


Multidimensional Array Parameters

- When passing a multidimensional array as a parameter, only the length of the first dimension may be omitted.
- Thus, a function to add two 2-dimensional arrays as matrices would have to pass in the number of columns:

```
void MatrixAdd(int A[][10], int B[][10],int Sum[][10])
{ // Places the sum of A and B into Sum
...
```

Sur

- Arrays can be passed to functions
 - It's the address of the array that is passed to a function.
 - Not a copy, as with individual variables.
- A function with an array parameter accesses the caller's array.
- When writing a function that takes an array as a parameter, use a second parameter to specify the length of the array.