

Function Pointers

Memory layout

```
 int foo() {
 int b;
int main() {
 int a;
 foo();
 compile
```

```
main:
.LFB6:
pushq %rbp
.LCFI2:
movq %rsp, %rbp
.LCFI3:
subq $32, %rsp
.LCFI4:
movl %edi, -20(%rbp)
movq %rsi, -32(%rbp)
movl $10, -4(%rbp)
movl -4(%rbp), %edi
call foo
leave
ret
```


Functions as pointers

- Function code is stored in memory
- So a function should have an address
- The address of a function is a "function pointer"
- Function pointers can be passed as arguments to other functions or return from functions

Why do we need function Pointers?

- Efficiency
 - Less # of if statements
- Runtime binding
 - Determine sorting function based on type of data at run time
 - Insertion sort for smaller data sets (n <100)
 - Better algorithms for large data sets

Define a Function Pointer

int (*funcPointer) (int, char, int);

- funcPointer is a variable name pointing to a function
- The extra parentheses around (*funcPointer) is needed

Using function pointers

```
//assign an address to the function pointer
int (*funcPointer) (int, char, int);
int firstExample (int a, char b, int c){
printf(" Welcome to the first example");
return a+b+c;
funcPointer= firstExample; //assignment
funcPointer=&firstExample; //alternative using
  address operator
```

Assign an address to a Function Pointer

- It is optional to use the address operator & infront of the function's name
- Similar to the fact that a pointer to the first element of an array is generated automatically when an array appears in an expression

Comparing Function Pointers

```
Can use the (==) operator
//comparing function pointers
If (funcPointer == &firstExample)
  printf ("pointer points to firstExample");
```

Calling a function using a Function Pointer

There are two alternatives

```
// calling a function using function pointer int answer= funcPointer (7, 'A', 2); int answer=(* funcPointer) (7, 'A', 2);
```

Arrays of Function Pointers

- C treats pointers to functions just like pointers to data therefore we can have arrays of pointers to functions
- This offers the possibility to select a function using an index

If the user selects a command between 0 and 6, then we can subscript the file_cmd array to find out which function to call

```
file_cmd[n]();
```

Trigonometric Functions

```
// prints tables showing the values of cos,sin
#include <math.h>
#include <stdio.h>
void tabulate(double (*f)(double), double first, double last, double incr);
main()
 double final, increment, initial;
 printf ("Enter initial value: ");
 scanf ("%lf", &initial);
 printf ("Enter final value: ");
 scanf (%lf", &final);
 printf ("Enter increment: ");
 scanf (%lf", &increment);
 Printf("\n x cos(x) \n" -----\n");
 tabulate(cos, initial, final, increment);
 Printf("\n x sin (x) \n" -----\n");
 tabulate(sin, initial, final, increment):
 return 0;
```

Trigonometric Functions

```
// when passed a pointer f prints a table showing the value of f
void tabulate(double (*f) (double), double first, double last, double
 incr)
 double x;
 int i, num intervals;
 num_intervals = ceil ( (last -first) /incr );
 for (i=0; i<=num_intervals; i++){
 x= first +i * incr;
 printf("%10.5f %10.5f\n", x, (*f) (x));
```

Enter initial value: 0 Enter final value: .5 Enter increment: .1

X	cos(x)
0.00000 0.10000 0.20000 0.30000 0.40000 0.50000	1.00000 0.99500 0.98007 0.95534 0.92106 0.87758
X	sin(x)

Sorting

- qsort will sort an array of elements. This is a wild function that uses a pointer to another function that performs the required comparisons.
- Library: stdlib.h Prototype:

```
void qsort ( void *base , size_t num , size_t size , int (*comp_func) (const void *, const
 void *))
```

- base is a pointer to the array to be sorted. This can be a pointer to any data type
- > num The number of elements.
- > size The element size.
- int (*comp_func)(const void *, const void *))
 - This is a pointer to a function.

Using qsort

> A

10 20 30 40 43 32 21 78 23

- A is an array of integers. Sort it using qsort with natural integer order
- Write the compare function:
- int intcomp(const void* a, const void* b);

```
#include <stdio.h>
#include <stdlib.h>
int compare(const void* a, const void* b)
 return *( (int*)a )- *( (int*)b );
int main()
 int i;
 int a[]={5,4,3,2,1};
 qsort( a, 5, sizeof(int), compare);
 for(i=0; i<5; i++) printf("%d\n", a[i]);
```

Using qsort

> A

- Write the compare function to sort by alphabetical order
- int strcomp(const void* a, const void* b)

Sorting

- qsort thus maintains it's data type independence by giving the comparison responsibility to the user.
- The compare function must return integer values according to the comparison result:
 - less than zero : if first value is less than the second value
 - zero : if first value is equal to the second value
 - greater than zero: if first value is greater than the second value
- The generic pointer type void * is used for the pointer arguments, any pointer can be cast to void * and back again without loss of information.

Conclusions

- Function pointers can be passed as arguments to other functions or return from functions
- Unfortunately, their cumbersome syntax baffles both novices and experienced programmers.
 - C++ reduces the necessity of function pointers with classes and virtual functions