

Pointers as Function Arguments

Chapter 11

Objectives

You will be able to

- Write functions that take pointers as parameters.
- Write programs that call functions that take pointers as parameters.
- Write and call functions that modify the caller's local variables.

Passing Pointers to Functions

 Functions can be defined with addresses as parameters.

void Get_Sides (int *width, int *length)

- Caller passes addresses of variables that the function can then access.
 - Address &value
 - Pointer pValue

Function with Address Parameters

```
void Get Sides (int *width, int *length)
 pointee, or target of the pointer, which is in the caller's
 do
 space
 *width = -1;
 printf ("Please enter Width as positive integer: ");
 scanf ("%d", width); No & (width is an address)
 /* Clear input buffer. Only do this if user */
 /* is expected to input only one value per line*/
 while (getchar() != '\n');
 if (*width <= 0)
 Check value entered by user
 printf ("Received invalid value %d\n", *width);
 } while (*width <= 0);</pre>
 /* Same for length */
 No "return" statement. Values are put directly into
 variables
 /* ... */
 whose addresses are passed as arguments.
```


Passing Addresses as Arguments

```
int main (void)
 int width = 0;
 int length = 0;
 int area = 0;
 printf ("This program computes the area of a rectangle\n");
 Must pass in the
 Get Sides (&width, &length);
 location of the
 arguments, i.e., their
 area = width * length;
 addresses
 printf ("Area is %d\n", area);
 return 0;
```


Program Running

Program Running

```
turnerr@login2:~/test
[turnerr@login2 test]$
[turnerr@login2 test]$
[turnerr@login2 test]$
[turnerr@login2 test]$
[turnerr@login2 test]$
This program computes the area of a rectangle
Please enter Width as positive integer: 2.5
Please enter Length as positive integer: abc
Received invalid value -1
Please enter Length as positive integer: 4.6
Area is 8
[turnerr@login2 test]$
```


Passing Addresses as Arguments

 We could also have passed pointers as arguments to Get_Sides.

Passing Pointers as Arguments

```
int main (void)
 int width = 0;
 int length = 0;
 int *pWidth = &width;
 int *pLength = &length;
 int area;
 printf ("This program computes the area of a rectangle\n");
 Get Sides (pWidth, pLength); No & this
 area = width * length;
 time!
 printf ("Area is %d\n", area);
 return 0;
 Effect is identical to previous
 example, but
 better to use previous approach
```


A Good Test Question

```
int main (void)
{
 int *pWidth;
 int *pLength;
 int area;
 printf ("This program computes the area of a rectangle\n");
 Get Sides (pWidth, pLength);
 area = *pWidth * *pLength;
 printf ("Area is %d\n", area);
 return 0;
```

What's wrong with this program?

Try It!

A Classic Example

- Function to swap two variables.
- Can't do this without pointers.

swap.c

swap.c

swap code:

```
pVar1 = &i;
pVar2 = &j;
temp = *pVar1;
*pVar1 = *pVar2;
*pVar2 = temp;
```


swap.c

```
int main (void)
 double var1 = 12.5;
 double var2 = -10.1;
 printf ("Before swap: var1 = %5.1f var2 = %5.1f\n",
 var1, var2);
 swap (&var1, &var2);
 printf ("After swap: var1 = %5.1f var2 = %5.1f\n",
 var1, var2);
 return 0;
```


Run swap.c

```
🚰 turnerr@login2:∼/test
 int main( void )
 double var1 = 12.5:
 double var2 = -10.1:
 printf ("Before swap: var1 = %5.1f var2 = %5.1f \n'',
 var1, var2);
 swap (&var1, &var2);
 printf ("After swap: var1 = %5.1f var2 = %5.1f \n'',
 var1, var2);
 return 0:
[turnerr@login2 test]$ gcc -Wall sort.c
[turnerr@login2 test]$ ./a.out
Before swap: var1 = 12.5 var2 = -10.1
After swap: var1 = -10.1 \quad var2 = 12.5
[turnerr@login2 test]$
```


A Very Simple Sort

- A very inefficient, but very simple, sorting algorithm.
 - Wouldn't use to sort a large array.
 - Efficiency doesn't matter for short arrays.

Given an array of numbers,

- Compare each entry after the first to the preceding entry.
 - If the preceding entry is larger, exchange them.
- Repeat the above until no exchange is done.

The swap() Function

```
void swap (int* n1, int* n2)
{
 int temp = *n1;
 *n1 = *n2;
 *n2 = temp;
}
```


The sort() function

```
void sort (int numbers[], int length)
 int exchange done;
 int i;
 do
 exchange done = 0;
 for (i = 1; i < length; i++)
 if (numbers[i] < numbers[i-1])</pre>
 swap(&numbers[i], &numbers[i-1]);
 exchange done = 1;
 } while (exchange done);
```

```
Function get_input()
int get input(int numbers[], int length)
{
 int i;
 printf ("Please enter up to %d positive integers\n", length);
 printf ("Enter 0 to terminate input before %d entries\n", length);
 for (i = 0; i < length; i++)
 {
 do
 {
 printf ("%d: ", i);
 numbers[i] = -1;
 scanf("%d", &numbers[i]);
 if (numbers[i] < 0)
 {
 printf ("Please enter positive values only\n");
 while (getchar() != '\n'); // Clear input buffer
 } while (numbers[i] < 0);</pre>
 if (numbers[i] == 0)
 break;
 /* i is number of entries filled. */
 return i;
```


Function output_array()

```
/* Output to the console an array of integers, where caller
  * passes the array and the number of entries in the array. */
void output_array (int n[], int length)
{
 int i;
 for (i = 0; i < length; i++)
 {
 printf ("%2d: %8d\n", i, n[i]);
 }
}</pre>
```


Function main()

```
int main (void)
 int numbers[10] = {};
 int length;
 printf ("This program sorts an array of positive integers.\n");
 length = get input(numbers, sizeof(numbers)/sizeof(numbers[0]) );
 if (length == 0)
 printf ("No numbers were entered\n");
 return 1;
 }
 printf ("Unsorted values:\n");
 output array(numbers, length);
 sort(numbers, length);
 printf ("\nSorted values:\n");
 output array(numbers, length);
 return 0;
```


Sort Program Running

```
durnerr@login2:∼/test
[turnerr@login2 test]$ gcc -Wall sort.c
[turnerr@login2 test]$ ./a.out
This program sorts an array of positive integers.
Please enter up to 10 positive integers
Enter 0 to terminate input before 10 entries
1: 2
2: 12
3: 3
4: 2
Unsorted values:
 4:
Sorted values:
 0:
[turnerr@login2 test]$
```


Summary

- Pointers hold addresses.
 - Specific to a type.
- Use & to get the address of a variable.
 - Only makes sense on RHS of =
 - You can't set the address of something.
- Use * to refer to the contents of the address held by a pointer.
 - Either side of =

Summary

- You must be sure a pointer holds a valid address before using it.
 - Doesn't happen automatically!

- A function can have pointer parameters.
 - Permits the function to modify caller's variables.
 - Caller passes addresses of own variables in order to let the function modify them.

Assignment

- Read Chapter 11
- Do the examples from this presentation for yourself.

Exercise

Exercise 11.5 Write the following function:

```
int *find_largest(int a[], int n)
```

When passes an array of length n, returns the **address** of the largest element of a.

```
int *find_largest(int a[], int n)
{
 int i = 0;
 int max = 0;
 for(i=1;i<n;i++) {
 if (a[i] > a[max])
 {
 max = i;
 }
 }
 return &a[max]
```