CS240: Programming in C

Lecture 12: Function pointers. Variable arguments. Time.

Example

```
#include <stdio.h>
 int main() {
 ptrFun f = NULL;
typedef void (*ptrFun)(int, char*);
void print error(int n, char* str){
 f = &print error;
 printf("Error (%d): %s\n", n, str);
 (*f)(10, "Call print error");
}
 f = &print message;
 (*f) (11, "Call print message");
void print message(int n, char *str) {
 printf("Message(%d): %s\n", n, str);
 PassFunctionPointer(&print error,
}
 12, "Passing print error");
 PassFunctionPointer(&print message,
 13, "Passing print message");
void PassFunctionPointer(ptrFun q, int
 n, char *s) {
 return 0;
  (*g)(n, s);
}
```

A qsort example

- Can you spot the function pointer?
- Base specifies the array, nmemb is the number of items, size is the size of each item and compar the function that does the comparison.

Void pointers

- Pointers that point to a value that has no type (undetermined dereference properties).
- They cannot be directly dereference-ed they have to be cast-ed to some other pointer type that points to a concrete data type before dereferencing it.
- Using void* in qsort allows it to be used on any type of data.

```
void qsort(void *base, size_t nmemb, size_t size,
int (*compar)(const void *, const void *));
```

```
int main(){
#include <stdlib.h>
 int a[10];
#include <stdio.h>
 int i;
int my sort int(const void *i1,
 const void *i2) {
 for (i = 0; i < 10; i++) {
 a[i] = 10 - i;
 int item1 = *(int*)i1;
 }
 int item2 = *(int*)i2;
 qsort(a, 10, sizeof(int), my sort int);
 if(item1 < item2) {</pre>
 return -1;
 for (i = 0; i < 10; i++) {
 printf("%d\n", a[i]);
 else if(item1 == item2){
 }
 return 0;
 }
 return 0;
 else{
 return 1;
}
```

Reminder: command-line parameters

```
int main(int argc, char *argv[])
```

- argc: the number of the command-line arguments the program was called with.
- argv: pointer to an array of character strings that contain the arguments. By convention, argv[0] is the name of the program so argc is at least 1.

Example

```
#include <stdio.h>
int main(int argc, char *argv[]) {
 while(--argc > 0) {
 printf("%s%s", *++argv, (argc > 1) ? " ": "");
 }
 printf("\n");
 return 0;
}
```

Varying-length Argument List

```
#include <stdarg.h>
void va_start(va_list ap, arg_name);
```

- initializes processing of a varying-length argument list.
- arg_name, is the name of the parameter to the calling function after which the varying part of the parameter list begins (the parameter immediately before the ,...). The results of the va_start macro are unpredictable if the argument values are not appropriate.

```
void va_end(va_list ap);
```

 ends varying-length argument list processing

Varying-length Argument List

```
#include <stdarg.h>
(arg_type) va_arg(va_list ap, arg_type);
```

- returns the value of the next argument in a varyinglength argument list.
- va_list must be initialized by a previous use of the va_start macro, and a corresponding va_end should be called after finishing processing the arguments.
- arg_type is the type of the argument that is expected.
- the returned results are unpredictable if the argument values are not appropriate.
- no way to test whether a particular argument is the last one in the list. Attempting to access arguments after the last one in the list produces unpredictable results.

Example

```
void concat (int count, ...) {
 #include <stdarg.h>
 va list ap;
 #include <string.h>
 char *target, *source;
 #include <stdio.h>
 if (count <=1)</pre>
 return;
 void concat (int count, ...);
 va start(ap, count);
 int main() {
 target = va arg(ap, char *);
 target += strlen(target);
 char str[20] = "abcd";
 while (--count > 0) {
 concat(4, str, "efgh", "ijkl", "mnop");
 source = va arg(ap, char*);
 printf("The concatenated "
 while (*source)
 "string = %s\n",str);
 *target++ = *source++;
 return 0;
 }
 *target = '0';
 va end(ap);
 return;
```

Date and Time

- The time functions fall into three main categories:
 - Functions for measuring elapsed CPU time.
 - Functions for measuring absolute clock or calendar time.
 - Functions for setting alarms and timers.

CPU Time

- Useful when optimizing a program or measure its efficiency
- CPU time is different from actual wall clock time because it does not include any time spent waiting for I/O or when some other process is running.
- CPU time is represented by the data type clock_t, and is given as a number of clock ticks relative to an arbitrary base time marking the beginning of a single program invocation.

CPU Time – Basic Information

```
#include <time.h>
clock_t clock(void);
```

- Returns the CPU time used so far as a clock_t which is in units of clock ticks.
- To get the number of seconds used, divide by CLOCKS_PER_SEC (the number of clock ticks per second measured by the clock function.).
- The base time is arbitrary but does not change within a single process. If the processor time is not available or cannot be represented, clock returns the value (clock t) (-1).

Elapsed Time - Example

```
#include <time.h>
int main() {
  clock t start, end;
  double elapsed;
  start = clock();
  /* Do the work. */
  end = clock();
  elapsed = ((double)(end-start))/CLOCKS PER SEC;
  printf("elapsed: %f\n", elapsed);
  return 0;
```

CPU Time – Detailed Information

```
#include <sys/times.h>
clock_t times(struct tms *buffer);
struct tms {
  clock_t tms_utime; /* user time */
  clock_t tms_stime; /* system time */
  clock_t tms_cutime; /* user time of children */
  clock_t tms_cstime; /* system time of children */
};
```

- Stores the CPU time information for the calling process in buffer. The returned value is the same as the value of clock. On failure, returns (clock_t) (-1).
- All of the times are given in clock ticks. These are absolute values; in a newly created process, they are all zero.

Calendar Time – Basic Information

```
#include <time.h>
time_t time(time_t *result);
```

- time_t: data type used to represent calendar time.
 As an absolute time value, it represents the number of seconds elapsed since 00:00:00 on January 1, 1970.
- On different systems time_t can be long, int or double type.
- The time function returns the current time as a value of type time_t. If the argument result is not a null pointer, the time value is also stored in *result. If the calendar time is not available, the value (time_t) (-1) is returned.

Calendar Time – Basic Information

```
#include <time.h>
double difftime(time_t time1, time_t
 time0);
```

 The difftime function returns the number of seconds elapsed between time time1 and time time0, as a value of type double.

High Resolution Calendar Time

```
#include <sys/time.h>
struct timeval {
  long tv sec; /* seconds */
  long tv_usec; /* microseconds */
};
 struct timezone {
  int tz_minuteswest; /* minutes West of GMT */
  int tz_dsttime; /* type of dst correction
  */
};
```

gettimeofday

```
#include <sys/time.h>
int gettimeofday(struct timeval *tv, struct
 timezone *tz);
```

- Returns the current date and time in the struct timeval structure indicated by tv. Information about the time zone is returned in the structure pointed at tz. If the tz argument is a null pointer, time zone information is ignored.
- The return value is 0 on success and -1 on failure.

See man/info pages for a detailed description.

settimeofday

```
#include <sys/time.h>
int settimeofday(const struct timeval *tv, const
 struct timezone *tz);
```

- Sets the current date and time according to the arguments. As for gettimeofday, time zone information is ignored if tz is a null pointer.
- You must be a privileged user in order to use settimeofday.
- The return value is 0 on success and -1 on failure.

See man/info pages for a detailed description.

Conversions

Conversion from string of characters

```
#include <stdlib.h>
int atoi(const char *nptr);
long atol(const char *nptr);
double atof(const char *nptr);
```

Conversion to string of characters

```
#include <stdio.h>
int sprintf(char *str, const char
 *format, ...);
```

atoi

```
#include <stdlib.h>
int atoi(const char *nptr);
```

- Converts the initial portion of the string pointed to by nptr to int.
- Returns the converted value.
- Example:

```
char buf[10]="5";
int v = atoi(buf);
```

sprintf

```
#include <stdio.h>
int sprintf(char *str, const char
 *format, ...);
```

- Returns the number of characters printed (not including the trailing `\0' used to end output to strings).
- Examples:

```
char buf2[100], buf2[100];
int v = 10;
double d = 4.56;
sprintf(buf1, "d", v);
sprintf(buf2, "%4.2f", d);
```

Readings and exercises for this lecture

Read the recommended man pages.

Code all the examples in the lecture.

Write a my_sort_string function using function pointers and qsort.