

OUTLINE

- Review
- Functions
- Pointers
 - Function calls
 - Array Pointers
 - Pointer Arrays
- Data Structures and dynamic Memory
- Function Pointers
 - quicksort example

FUNCTIONS

- Functions enable grouping of commonly used code into a reusable and compact unit.
- In programs containing many functions main should be implemented as a group of calls to functions undertaking the bulk of the work
- Become familiar with rich collections of functions in the ANSI C standard library
- Using functions from ANSI standard library increases portability

STANDARD LIBRARY FUNCTIONS

Header	Description
<stdio.h></stdio.h>	Functions for standard input and output
<float.h></float.h>	Floating point size limits
	Contains integral size limits of system
<stdlib.h></stdlib.h>	Functions for converting numbers to text and text to numbers, memory allocation, random numbers, other utility functions
<math.h></math.h>	Math library functions
<string.h></string.h>	String processing functions
<stddef.h></stddef.h>	Common definitions of types used by C

FUNCTIONS AVAILABLE WITH THE LIBRARY MATH.H

Function	Returns
sqrt(x)	Square root
exp(x)	Exponential function
log(x)	Natural logarithm (base e)
log10(x)	Logarithm (base 10)
fabs(x)	Absolute value
pow(x,y)	X raised to the power of y
sin(x)	Trignometric sine (x in radians)
cos(x)	Trignometric cosine (x in radians)
tan(x)	Trignometric tangent (x in radians)
atan(x)	Arctangent of x (returned value is in radians)

USING FUNCTIONS

- Include the header file for the required library using the preprocessor directive
 - #include libraryname.h>
 - Note no semi colon after this
- Variables defined in functions are local variables
- Functions have a list of parameters
 - Means of communicating information between functions
- Functions can return values
- printf and scanf good examples of function calls
- Use the –lm option to compile an application using math library functions e.g.
 - pgcc myprog.c –o myprog -lm

USER DEFINED FUNCTIONS

Format of a function definition

```
Return-value-type function-name(parameter-list)
{
 declarations
 statements
}
```

A return value of type void indicates a function does not Return a value.

FUNCTIONS: RETURN

- Return control to point from which function called
- 3 Ways to return
 - Function does not return a result (void) control is returned when function right brace } is reached.
 - Execute the statement
 - return;
 - If the statement returns a value the following statement must be executed
 - return expression;

FUNCTION PROTOTYPES

- Tells compiler
 - type of data returned by function
 - Number and types of parameters received by a function
- Enable compiler to validate function calls
- Function prototype for a RollDice function
 - int RollDice(int iPlayer);
 - Terminated with;
 - Placed after pre-processor declarations and before function definitions

USING FUNCTIONS

- Declare function using prototype
- Define source code for function
- Call the function
- See program functions.c for an example of function declaration, definition, usage

HEADER FILES

- Standard libraries have header files containing function prototypes for all functions in that library
- Programmer can create custom header files
 - Should end in .h e.g. myfunctionlib.h
- Programmer function prototypes declared using the pre processor directive
 - #include "myfunctionlib.h"

Demonstration

- Build and run the example function1.c
 - Add more calls to the blorf() function in the main pprogram
- Build and run function2.c
 - Note this avoids the use of the function prototype
 - •Move the soup function after the main function compile and run what happens?
 - Add a prototype and build and run again

POINTERS AND ARRAYS

- Pointers are a powerful feature of C which have remained from times when low level assembly language programming was more popular.
- Used for managing
 - Arrays
 - Strings
 - Structures
 - Complex data types e.g. stacks, linked lists, queues, trees

VARIABLE DECLARATION

- A variable is an area of memory that has been given a name.
- The variable declaration
 - float fl;
 - is command to allocate an area of memory for a float variable type with the name fl.
- The statement
 - fl=3.141
 - is a command to assign the value 3.141 to the area of memory named f1.

WHAT IS A POINTER

- Pointers are variables that contain memory addresses as their values.
- Pointer declared using the indirection or de-referencing operator *.
- Example
 - float *fl ptr;
- fl ptr is pointer variable and it is the memory location of a float variable

POINTER EXAMPLE

- The redirection operator returns the address of a variable
- · & applied to fl returns the address of fl

```
float f1;
float *f1ptr; /* Declare a pointer variable to an integer*/
f1=3.141;
f1ptr=&f1; /*f1ptr is set to the address of f1*/
```


Pointer Variables

USING THE * AND & OPERATORS:

```
int some_var; /*1*/
int *ptr_to_some_var; /*2*/
ptr_to_some_var = &some_var; /*3*/
printf ("%d\n\n", *ptr_to_some_var); /*4*/
```

- /* | */ Declare an integer
- /*2*/ Declare a pointer
- /*3*/ Assign a value to the pointer variable
- /*4*/ Use the pointer in a function (dereference the value)
- Compile and run the example pointers.c

FUNCTION CALLS

- Call by value
 - Copy of variable passed to function
 - If that variable is modified within the function then upon return from the function since only the copy has been modified, the actual variable is not modified
- Call by reference
 - Pass the address of a variable (i.e. a pointer) to a function
 - The variable pointed to can be modified within that function

CALL BY VALUE EXAMPLE

- finval=FuncByValue(finval);
- The FuncFyValue function

```
float FuncByValue(float fval)
{
 return fval*fval;
}
```


CALL BY REFERENCE EXAMPLE

- FuncByReference(&finref), Use & to pass the address of a variable to the function;
- The FuncByReference function
- Value of the referenced variable passed to the function is modified after returning from the function.

```
void FuncByReference(float *fvalptr)
{
 *fvalptr = *fvalptr * *fvalptr;
}
```


ARRAYS

- Initialisation
- int iarray[5]= $\{1,2,3,4,5\}$;
- Or... initialise elements individually
- Note first element is referenced using 0
 - iarray[0]=1;

 - iarray[4]=5;

FURTHER EXAMPLES OF FUNCTION CALLS

- Putting it all together
 - Function calls
 - Simple array examples
- Numerical Method Examples
 - Numerical differentiation
 - Numerical Integration

MULTIDIMENSIONAL ARRAY

- The declaration for a multi dimensional array is made as follows:
 - Type variable[size |][size2];
- To access or assign an element to an element of a multidimensional array we use the statement:
 - variable[index |][index 2]=avalue;

MATRIX INITIALISATION EXAMPLE

• Alternatively the bracket initialisation method can be used, for example the integer matrix[2][4] can be initialised as follows:

```
int matrix[2][4]
{
 {1,2,3,4},
 {10,20,30,40}
};
```


ARRAYS ARE POINTERS

- The array variable is a pointer whose value is the address of the first element of the array.
- For a one dimensional array access a value using the following pointer notation:

- This assignment increments the array pointer to the second element in the array (the first element is always index 0)
- uses the * operator to dereference the pointer

POINTER ARRAYS

- A string is a pointer to an array of characters
- An array of strings is an array of pointers
- Multidimensional array is essentially an array of pointer arrays.

MEMORY LEAKS

- TAKE VERY SPECIAL CARE IN USE OF POINTERS AND MANAGEMENT OF ARRAYS
- A common problem when using arrays is that the program might run off the end of the array particularly when using pointer arithmetic.
- When passing an array to a function it is good practice to pass the size of that array making the function more general.

DATA TYPES AND STRUCTURES

- Features for representing data and aggregations of different data types.
 - structures,
 - type definitions,
 - enumerations and
 - unions.

DATA STRUCTURES

- Arrays and structures are similar
 - pointers to an area of memory that
 - aggregates a collection of data.
- Array
 - All of the elements are of the same type and are numbered.
- Structure
 - · Each element or field has its own name and data type.

FORMAT OF A DATA STRUCTURE

DECLARING STRUCTURES AND ACCESSING FIELDS

- struct structure-name variable-name;
- A pointer to a structure
 - struct structure-name *ptr-variable-name;
- Accessing a field in a structure
 - variable-name.field-name
- For a pointer to a structure a field is accessed using the indirection operator ->
 - ptr-variable-name->field-name

STRUCTURE EXAMPLE

```
struct node {
 char *name;
 char *processor;
 int num_procs;
 };
```


DECLARING AND INITIALISING STRUCTURES

```
struct node n1;
struct node *n1ptr;
n1.name="Titania";
n1.processor ="Ultra Sparc III Cu";
n1.num_procs = 80;
n1ptr = &n1;
```


ACCESSING STRUCTURE DATA

Direct access

printf("The node %s has %d %s processors\n",

n1.name, n1.num_procs, n1.processor); Access using a pointer

printf("The node %s has %d %s processors\n",

nlptr->name, nlptr->num_procs, nlptr->processor);

Dereferencing a pointer

printf("The node %s has %d %s processors\n",

(*nlptr).name, (*nlptr).num_procs, (*nlptr).processor);

TYPE DEFINITIONS

- typedef float vec[3];
- Defines an array of 3 float variables a particle position may then be defined using:
 - vec particlepos;
- Defined structure types
 - typedef struct structure-name mystruct;
 - mystruct mystructvar;

ENUMERATIONS

- enum enum-name {tag-1, tag-2,} variable-name;
- enum months {JAN=1, FEB, MAR,APR,MAY,JUN,JUL,AUG,SEP,OCT,NOV,DEC};
- Same as int JAN=1;

int FEB=2;

..

int DEC=12;

USING AN ENUMERATION

enum months month;

for(month=JAN; month<=DEC;
month++)</pre>

statement;

DECLARING AND USING AN ENUMERATION

```
int main ()
 enum compass_direction {
 north,
 east,
 south,
 west
enum compass_direction my_direction;
my direction = west;
return 0;
```


DYNAMIC MEMORY ALLOCATION

- Allocate Memory
 - malloc
 - calloc
- Free memory
 - Free
- Size of memory used by variabletype
 - sizeof

USING MALLOC

struct node *newPtr;

newPtr = (struct node *)malloc(sizeof(struct node));

- The (struct node *) before the malloc statement
 - used to recast the pointer returned by malloc from (void *) to (struct node *).

FREE ME!

free(newPtr);

RESERVING MEMORY FOR AN ARRAY

```
int n=10;
struct node *newPtr;
newPtr = (struct node *)calloc(n, sizeof(struct node));
```

Avoid memory leaks Free the memory!

free(newPtr);

POINTERS TO FUNCTIONS

- Pointer to function
 - Address of the function in memory
 - Starting address of the code
- Quick sort function has prototype (see 2 slides later)
 - int (*fncompare)(const void *, const void *)
 - fncompare is function pointer
 - Tells quicksort to expect pointer to a function receiving 2 pointers to void
- Note without the brackets around *fncompare the declaration becomes a declaration of a function

DECLARATION OF FUNCTION USING A POINTER TO A FUNCTION

- Declare mysortfunc as
 - mysortfunc(int *data, int size, int (*compare)(void *, void *))
- Call mysortfunc in the following way
 - mysortfunc(data,size,ascending)
 - mysortfunc(data,size,descending)
- Ascending and descending are functions declared as
 - Int ascending(void *a, void *b)
 - Int descending(void *a, void *b)

ARRAY OF POINTERS TO FUNCTIONS

- Declare functions
 - void function I (int);
 - void function2(int);
 - void function3(int);
- void (*f[3])(int)={function1,function2, function3};
- Called as follows
 - (*f[choice])(myintergerinput);
 - Choice and myintegerinput are both integers

APPLICATION OF FUNCTION POINTERS

- Numerical recipes
 - E.g. function which is dependent on a differential which has yet to be defined
- Quick sort function see next slides
- Make C object oriented
 - Include pointers to data methods in struct data types....
 See later!

USING THE QUICK SORT FUNCTION

- Implementation of quick sort algorithm
- Qsort function in <stdlib.h>
- Features
 - Pointer to void *
 - Pointer to a function

SYNTAX FOR QSORT FUNCTION

- implementation of the quicksort algorithm to sort the *num* elements of an array pointed by *base*
 - each element has the specified width in bytes
 - method used to compare each pair of elements is provided by the caller to this function with *fncompare* parameter (a function called one or more times during the sort process).
- void qsort (void * base, size_t num, size_t width, int (*fncompare)(const void *, const void *));

EXAMPLE USING QSORT

```
/* qsort example */
#include <stdio.h>
#include <stdib.h>
int values[] = { 40, 10, 100, 90, 20, 25 };
int compare (const void * a, const void * b)
{ return ( *(int*)a - *(int*)b ); }
int main ()
{
 int * pltem;
 int n;
 qsort (values, 6, sizeof(int), compare);
 for (n=0; n<6; n++)
 {
 printf ("%d ",values[n]);
 }
 return 0;
}</pre>
```


EXAMPLES

- Compile and run the following programs
 - Program array.c initialising and using arrays with pointers
 - Program bubblesort.c is a bubble sort example, using call by reference to manipulate data passed into a function
 - Program arrayref.c uses pointer notation to manipulate arrays
 - Modify the bubblesort program to use the qsort routine

PRACTICAL EXAMPLES

- Compile and run the following programs
 - Numerical Differentiation
 - 2 and four point methods
 - Numerical Integration
 - Trapezium method
 - Simpsons rule (includes lagrange interpolation function)