

CSE101-Lec#14

Function Call

Outline

- Function call
 - Passing arguments by value
 - Passing arguments by reference

Formal Arguments and Actual Arguments

- Argument: An argument is an expression which is passed to a function by its caller in order for the function to perform its task.
- Actual arguments: The arguments that are passed in a function call are called actual arguments. These arguments are defined in the calling function.
- Formal arguments: The formal arguments are the parameters/arguments in a function declaration. Formal arguments are a copy of the actual arguments.


```
#include <stdio.h>
void sum(int i, int j, int k); /*function prototype*/
int main()
{
int a = 5;
sum(3, 2 * a, a); // actual arguments
return 0;
void sum(int i, int j, int k)//formal arguments
{
int s;
s = i + j + k;
printf("sum is %d", s);
```

Methods of passing arguments

- There are two ways to call a function/to pass arguments to a function:
- 1. Call by value
- 2. Call by reference

Call by Value

- Call by value
 - In this method the values of actual arguments are copied to the formal arguments of the function.
 - Changes in function do not effect original
 - Use when function does not need to modify argument
 - Avoids accidental changes
 - The method of passing arguments by value is know as call by value


```
#include <stdio.h>
int callByValue(int n); // prototype / declaration
int main ( void )
 int number = 5; // initialize number
  printf("The original value of number is %d", number);
  callByValue(number); // pass number by value
  printf( "\nThe new value of number is %d\n", number);
} // end main
int callByValue( int n )
 return n*n*n; //cube local variable n and return value
```

```
The original value of number is 5
The new value of number is 5
```


Call by reference

- The address of actual argument are copied to the formal arguments.
- The called function uses the address to refer to the actual location.
- Changes made by the function are effective when the control returns to the calling function.
 - If we want to make changes even in the actual arguments, then we use call by address

Address of variable

```
int i=3;
```


If we want to print the address of variable:

```
#include<stdio.h>
void main()
{
int i=3;
printf("address of i=%d", &i);
printf("value of i =%d", i);
}
```


Pointers

- A variable which stores address of another variable
- Example:

 int *p;
 int i;
 p= &i;
- ▶*p gives value at address stored in p.
- int *p means p is containing an address of variable on which an integer is stored

Calling Functions by Reference

- Call by reference with pointer arguments
 - Pass address of argument using & operator
 - Allows you to change actual location in memory
- * operator
 - Used as alias/nickname for variable inside of function

```
void double( int *number )
{
  *number = 2 * ( *number );
}
```

*number used as nickname for the variable passed


```
#include <stdio.h>
void callByReference(int *nPtr); //function prototype
int main( void )
 int number = 5:
 printf("The original value of number is %d", number);
 callByReference( &number ); //pass address of number
 printf("\nThe new value of number is %d\n", number);
} // end main
//calculate cube of *nPtr; actually modifies number in main
void callByReference( int *nPtr )
 *nPtr = *nPtr * *nPtr * *nPtr; //cube *nPtr
```

```
The original value of number is 5
The new value of number is 125
```


Header Files-Review

- Header files
 - Contain function prototypes for library functions
 - <stdlib.h> , <math.h>, etc
 - Load with #include <filename>
 #include <math.h>
- Custom header files
 - Create file with functions
 - Save as filename.h
 - Load in other files with #include "filename.h"
 - Reuse functions
 - Example #include<square.h>

Header Files

Standard library header	Explanation
<ctype.h></ctype.h>	Contains function prototypes for functions that test characters for certain properties, and function prototypes for functions that can be used to convert lowercase letters to uppercase letters and vice versa.
<errno.h></errno.h>	Defines macros that are useful for reporting error conditions.
<float.h></float.h>	Contains the floating point size limits of the system.
imits.h>	Contains the integral size limits of the system.
<math.h></math.h>	Contains function prototypes for math library functions.
<stddef.h></stddef.h>	Contains common definitions of types used by C for performing certain calculations.
<stdio.h></stdio.h>	Contains function prototypes for the standard input/output library functions, and information used by them.
<stdlib.h></stdlib.h>	Contains function prototypes for conversions of numbers to text and text to numbers, memory allocation, random numbers, and other utility functions.
<string.h></string.h>	Contains function prototypes for string processing functions.

Next Class: Recursive Functions and Scope Rules

cse101@lpu.co.in