Parameter passing techniques

Objectives

To learn and appreciate the following concepts:

- Parameter passing techniques
- Pass by value
- Pass by reference

Session outcome

At the end of session one will be able to understand:

• The overall ideology of parameter passing techniques

Review of pointers ...


```
int Quantity=50;  //defines variable Quantity of type int
int* p;  //defines p as a pointer to int
```

p = &Quantity; //assigns address of variable Quantity to pointer p

Now...

*p = 3; //assigns 3 to Quantity

Functions-Overview:

```
Formal parameters
>void dispNum(int n) // function definition
 printf(" The entered num=%d", n);
int main(){ //calling program
 int no;
 printf("Enter a number \n");
 Actual parameters
 scanf("%d",&no);
  dispNum(no); //Function reference
 return 0;
```


- Pass by value (call by value)
- Pass by reference (call by reference)

Pass by value:

```
void swap(int x, int y )
 int t=x;
 x=y;
 y=t;
 printf("In fn: x= %d and y=%d ",x,y);
int main()
 int a=5,b=7;
 swap(a, b);
 printf("After swap: a= %d and b= %d",a,b);
 return 0;
 CSE 1051
```

Output:

In fn: x = 7 & y = 5

After swap: a = 5 & b = 7

Pass by Reference – Using Pointers:

```
void swap(int *x, int *y )
 int t=*x;
 *x=*y;
 *y=t;
int main()
int a=5,b=7;
swap(&a, &b);
printf("After swap: a=%d and b= %d",a,b);
return 0; }
 CSE 1051
```

Change is directly on the variable using the reference to the address.

```
When function is called:

address of a → x

address of b → y
```

```
Output:
After swap: a = 7 and b = 5
```

Department of CSE

Pointers as function arguments:

When we pass addresses to a function, the parameters receiving the addresses should be pointers.

```
int change (int *p)
 #include <stdio.h>
 Output:
 int main() {
 x after change=30
 *p = *p + 10;
 int x = 20;
 change(&x);
 return 0;
 printf("x after change==%d",x);
 return 0;
```

Pointers as function arguments

- When the function change() is called, the address of the variable x, not its value, is passed into the function change().
- Inside change(), the variable p is declared as a pointer and therefore p is the address of the variable x. The statement
- *p=*p +10 adds 10 to the value stored at the address p. Since p represents the address of x, the value of x is changed from 20 to 30. therefore it prints 30.

Function that return multiple values-Using pointers

Using pass by reference we can write a function that return multiple values.

```
void fnOpr(int a, int b, int *sum, int *diff) {
 *sum = a + b;
 *diff = a -b; }
int main() {
int x, y, s, d;
printf("Enter two numbers: \n");
scanf("%d %d",&x, &y);
fnOpr(x, y, &s, &d);
printf("Sum = %d & Diff = %d ", s, d);
return 0;
```

Output: x= 5 & y= 3 Sum =8 & Diff = 2

Nesting of functions:

- C language allows nesting of functions by calling one function inside another function.
- Nesting of function does not mean that we can define an entire function inside another function. The following examples shows both valid and invalid function nesting in C language

constituent unit of MAHE, Manipal)

Nesting of Functions:

```
void First (void){
 // FUNCTION DEFINITION
 printf("I am now inside function First\n");
void Second (void){ // FUNCTION DEFINITION
 printf( "I am now inside function Second\n");
 First();
 // FUNCTION CALL
 printf("Back to Second\n");
int main (){
 printf( "I am starting in function main\n");
 // FUNCTION CALL
 First ();
 printf("Back to main function \n");
 Second ();
 // FUNCTION CALL
 printf("Back to main function \n");
 return 0;
 CSE 1051
 Department of CSE
```


Nesting of Functions:

```
void fnOpr(int a, int b, int *sum, int *diff)
 *sum = a + b;
 if (fnDiff(a,b))
 *diff = a -b;
 else
 *diff = b - a;
int main() {
int x, y, s, d;
printf("Enter the values: \n");
scanf("%d %d", &x, &y);
fnOpr(x, y, &s, &d);
printf("The results are, Sum =%d and Diff = %d", s, d);
return 0; }
```

```
int fnDiff(int p, int q){
 if (p>q)
 return(1);
 else
 return (0);
}
```

```
Output:
x= 3 & y= 5
s =8 & d = 2
```


Passing 1D-Array to Function:

```
int fnSum( int a[ ], int n) {
 int sum=0,i;
 for(i=0;i<n;i++)
 sum+=a[i];
 return (sum); }
int main() {
int n, a[20], x, y,i;
printf("Enter the limit \n");
 Array name is passed along
scanf("%d",&n);
 with number of elements
printf("Enter the values: \n");
for (i=0; i<n; i++)
scanf("%d",&a[i]);
printf("The sum of array elements is =%d ",fnSum(a, n));//fn call
return 0;
```

CSE 1051

Output: n=5 1, 2, 3, 4, 5 Sum of elements = 15

Department of CSE 15

Passing 1D-Array to Function

Rules to pass an array to a function

The function must be called by passing only the name of the array.

In the function definition, the formal parameter must be an array type; the size of the array does not need to be specified.

The function prototype must show that argument is an array.

Passing 2D-Array to Function:

```
int fn2d(int x[][10], int m, int n)
  int i, j, sum=0;
 for(i=0; i<m; i++)
 for(j=0; j<n; j++)
 sum+=x[i][j];
  return(sum);
```

```
Output: m=2 n=3

1 2

3 4

5 6

Sum of elements = 21
```

```
int main() {
int i, j, a[10][10], m, n;
printf("Enter dimentions of matrix");
scanf("%d%d", &m, &n);
printf("Enter the elements");
for(i=0;i<m;i++)
 for(j=0;j<n;j++)
 scanf("%d",&a[i][j]);
printf ("Sum of elements is=%d",fn2d(a, m, n));
return 0;
```

17

Passing 2D-Array to Function:

Rules to pass a 2D- array to a function

- The function must be called by passing only the array name.
- In the function definition, we must indicate that the array has twodimensions by including two set of brackets.

The size of the second dimension must be specified.

The prototype declaration should be similar to function header.

Problems:

- Write a c program to add all the even elements of an array using a function Add().
- Write a C program to replace all odd numbers of an array with the largest number in the array using a function Replace().
- Write a C program to replace all the zeros in the matrix by the trace of the matrix using a function Trace().
- Write a C program using pass-by-pointer method to compute the compound interest using a function Compound().

Write a c program to add all the even elements of an array using a function Add()

```
int AddE( int a[ ], int n)
 int sum=0,i;
 for (i=0; i<n; i++)
 if((a[i]%2) == 0)
 sum+=a[i];
 return
 (sum);
```

```
int main()
  int n, a[20], x, y, i;
  printf("Enter the limit \n");
  scanf("%d", &n);
  printf("Enter the values: \n");
  for (i=0; i<n; i++)
 scanf("%d", &a[i]);
  printf("The sum of even array
 elements is =%d ",AddE(a,n));
return 0;
```

21

Write a C program to replace all odd numbers of an array with the largest number in the array using a function Replace()

```
int main() {
void Replace( int arr[ ], int n)
 int n, a[20], x, y,i;
 printf("Enter the limit \n");
 // To find the largest
 scanf("%d",&n);
 int i, max = arr[0];
 for (i = 1; i < n; i++)
 printf("Enter the values: \n");
 if (arr[i] > max)
 for (i=0; i<n; i++)
 max = arr[i];
 scanf("%d",&a[i]);
 Replace(a, n);
 // To replace
 printf("The array after replacement is\n");
 for(i=0;i<n;i++) {
 for (i=0; i<n; i++)
 if(arr[i]%2 != 0)
 printf("%d \n",a[i]);
 arr[i]=max;
 return 0;
```

Write a C program to replace all the zeros in the matrix with norm of the matrix using a function Norm() int main() {

```
#include <math.h>
void Norm1(float a[ ][10], int m, int n) {
 int i, j, norm, sum=0;
 // Finding Trace
 for(i=0;i<m;i++) {
  for(j=0;j<n;j++)
 sum=sum+a[ i ][ j]*a[ i ][ j ];
 norm=sqrt(sum);
 //Replacing zeros
 for(i=0;i<m;i++)
  for(j=0;j<n;j++)
 if(a[i][j]==0)
 a[i][j]=norm;
```

```
int main() {
int i, j, m, n;
float a[10][10];
printf("Enter dimentions of matrix");
scanf("%d %d", &m, &n);
printf("Enter the elements");
for(i=0;i<m;i++)
  for(j=0;j<n;j++)
 scanf("%f",&a[i][i]);
Norm1(a, m, n);
printf("Matrix after replacement \n");
for(i=0;i<m;i++)
  for(j=0;j<n;j++)
 printf("%f",a[i][j]);
  printf("\n");
return 0;
```

CSE 1051 Department of CSE

22

Summary:

- Parameter passing techniques
 - pass by value void swap(int x, int y)
 - pass by reference void swap(int *x, int *y)
- Passing 1 D arrayint fnParr(int a[], int n)
- Passing 2 D arrayint fn2d(int x[][10], int m, int n)