

Estruturas de Dados / Programação 2 Ponteiros para Funções

Márcio Ribeiro

marcio@ic.ufal.br twitter.com/marciomribeiro

Now we need to compute the clients miles

Different rules to compute miles/points

- Suppose that there are similar steps for all airlines...
- ... and different steps depending on each airline

Let's create a function for each airline

• We can call them within the case statements...

```
int american_airlines(int flight_number) { ... }
int air_berlin(int flight_number) { ... }
int british_airways(int flight_number) { ... }
...
int s7_airlines(int flight_number() { ... }
int srllankan_airlines(int flight_number) { ... }
```

 But how can we avoid the switch statement and make our code cleaner and better to read and understand?!

Can we call compute_miles...

- ... and at the same time specify for which airline we need to do such a computation?!
- Instead of passing airlinecode, what about passing the entire function?!

Pointers to Functions!

Pointer to a function

- When a function is compiled, we have an entry point
- When we call the function, the entry point is executed
- A pointer can contain the address of this entry point
- So, we can use the pointer to call the function

```
int american_airlines(int flight_number) { ... }
int (*airline_function)(int);
airline_function = american_airlines;
```


Now...

• compute_miles has a function as parameter and we can easily call this function!

Another example: areas


```
double integral(double (*f)(double x), double a, double b)
{
 double sum, dt;
 int i;

 sum = 0.0;
 dt = (b - a) / 100.0;
 for (i = 0; i < 100; i++)
 sum += (*f)(i * dt + a) * dt;

 return sum;
}

double square(double x)
{
 return x * x;
}

double cube(double x)
{
 return x * x * x;
}

printf("Integral = %f\n", integral(square, 2, 3));
printf("Integral = %f\n", integral(cube, 2, 3));</pre>
```

We call this Higher-order Function!

Higher-order function

- · Takes one or more functions as input
- Common in functional programming (e.g., Haskell)

```
sum :: Int -> Int -> Int
sum x y = x + y

calc :: (Int -> Int -> Int) -> Int -> Int
calc f a b = f a b
```


Exercises

Exercise 1: map

- Takes two inputs (function and array) and then applies the function to every element of the array. This new array is returned
- Implement a function map
- Call the map function with the following functions:
 - Square
 - Factorial
- Now, call map passing an array and the square function; then, do the same for the factorial function

Exercise 1: solution in Haskell

```
myMap :: (Int -> Int) -> [Int] -> [Int]
myMap f [] = []
myMap f (a:as) = [f a] ++ myMap f as
```


#

Exercise 2: filter

- Takes two inputs (function and array), where function is a test. Filter chucks out any elements of the array that do not satisfy the test
- Implement a function filter
- Call the filter function with the following functions:
 - even
 - odd
- Now, call filter passing an array and the even function; then, do the same for the odd function

Exercise 2: solution in Haskell

```
myFilter :: (Int -> Bool) -> [Int] -> [Int]
myFilter f [] = []

myFilter f (a:as) =
 if (f a) then
 [a] ++ myFilter f as
 else
 myFilter f as
```

Why pointers to functions? Why Haskell?

Recursive functions! We're gonna need them in many data structures!

References

Chapter 1

