APSC 160 Review Part 2

Functions and parameters
Arrays

The thing about the labs...

- Lab 1 starts today! (in-lab)
 - Zoom meeting details for each section (should be) on Piazza
 - Submission via GradeScope is configured
 - Enroll in the course by clicking on the GradeScope link in Canvas
 - Projects are for Visual Studio 2019
 - See main lab page on course website for how to use source files to create your own VS projects in case of incompatibility
- Attend your registered lab section
 - Geoff will discuss with department regarding DTS students

The thing about lectures...

- Geoff posted a broken poll on Piazza regarding lectures on Collaborate Ultra vs Zoom
 - Going to re-do the poll again, in a way which is more fair

The thing about midterms...

- Geoff has been notified of a conflict with the proposed 18:00 start time potentially affecting a significant number of students
 - Will run a Piazza poll to find a time that will minimize such conflicts

Function parameters

- Actual parameter
 - Value(s) or variable(s) specified by the function caller
- Formal parameter
 - Variables found in the signature/header of the *function* itself
- Formal parameters must match with actual parameters in *order*, *number*, and *data type*

Calling functions

What happens when a function is called

- 1. Copy parameter values/addresses (if any) from caller to function, regardless of variable names
- 2. Execute the function. Function ends when we reach *any* return statement
- 3. Pass back the answer (if any) via the return statement
- 4. Destroy all local variables in the *function*
- 5. Return control to the caller
- 6. Finish the rest of the calling statement (after replacing the function call with the return value, if any)

Function parameters

- Parameters may be **passed by value** ("call-by-value")
 - the *value* of the actual parameter is copied to the formal parameter when the function is called
- The actual parameters and formal parameters are *different* variables in memory, even if they are named the same
- If you change the value of the formal parameter, this does **not** affect the value of the actual parameter back in the caller's memory

Function parameters and the call stack

Example

```
// ...
int r = 3;
double area = circleArea((double)r);
// ...
double square(double x){
 double circleArea(double radius){
 double pi = 3.1415;
  return x * x;
 double sq_r = square(radius);
 return sq r * pi;
main memory
 3.0 3.1415 3.0
 рi
 X
  radius
```

Function parameters and the call stack

Example

```
// ...
int r = 3;
double area = circleArea((double)r);
// ...
double square(double x){
 double circleArea(double radius){
 double pi = 3.1415;
  return x * x;
 double sq_r = square(radius);
 return sq r * pi;
main memory
 3.0 3.1415 9.0
 рi
 sq r
  radius
```

Function parameters and the call stack

Example

```
// ...
int r = 3;
double area = circleArea((double)r);
// ...
```

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

```
double circleArea(double radius){
 double pi = 3.1415;
 double sq_r = square(radius);
 return sq_r * pi;
}
```

main memory

```
3 28.274
```

r area

Functions and parameters

- Consider the following code segment
- Fill in the blanks to show what is output to the screen when the program runs

```
void myFunc(int a, int b) {
 a = a + 4;
  b = b - 4;
  printf("In myFunc a = %d b = %d n", a, b);
int main() {
 In myFunc a = ___ b = ___
  int a = 5;
 In main a = b =
  int b = 7;
 myFunc(a, b);
  printf("In main a = %d b = %d n", a, b);
  return 0;
```


a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

C Arrays

Arrays

- A collection of data elements of the same type
- Stored in consecutive memory locations and each element referenced by an index
- Declared like ordinary variables, followed by [] containing the size of the array
- Size must be a constant or a literal integer int age[100];

```
const int DAYS = 365;
double temperatures[DAYS];
```


Array elements

Arrays can be initialised directly when declared or by using a loop

```
int fib[] = {0,1,1,2,3,5,8,13}
```

```
int marks[10];
for (int i = 0; i < 10; i++)
  marks[i] = -1;</pre>
```

• Values can be assigned from input, or other operation

```
int marks[10];
for (int i = 0; i < 10; i++)
 scanf("%d", &marks[i]);</pre>
```

```
for (int i = 0; i < 10; i++)
  arr1[i] = arr1[i] * 3;</pre>
```

• Arrays *cannot* be assigned to an existing array

```
int arr1[4];
int arr2[4];
...
arr1 = arr2; // can't do this
arr1 = {1,3,5,7}; // or this
```

Arrays in loops

- Consider the following code segment
 - What is the value of sum after the code segment has completed execution?

```
a) sum = 30
```

b) sum = 60

c) sum = 32

d) sum = 14

e) None of the above

```
int data[] = {2, 4, 8, 16, 32, 64};
int sum = 0;
int index = 1;

while (index < 4) {
 sum += data[index];
 index++;
}</pre>
```

Arrays parameters

- An array parameter can be passed like an array variable
 - size is not specified between []
- The array itself does not know its size
 - thus the size is usually passed as an additional variable to prevent outof-bounds errors
 - e.g. a function prototype and a call to the function:

```
int sum(int arr[], int size) { // prototype
 ...
}
...
int arr1[4];
...
sum(arr1, 4); // function call
```

Array parameters

Consider the following code function

```
int doSomething(int data[], int size, int someval) {
  int found = -1;
  for (int index = 0; index < size; index++) {
 if (data[index] == someval)
 found = index;
  }
  return found;
}</pre>
```

- a) It returns true if someval is found in the first size entries of data, and false otherwise
- b) If someval is contained in the first size entries of data, it returns the value someval, otherwise it returns -1
- c) If someval is contained in the first size entries of data, it returns the index of the last slot where someval is found, otherwise it returns -1
- d) If someval is contained in the first size entries of data, it returns the index of the first slot where someval is found, otherwise it returns -1

Array variable details

- An array variable records the address of the first element of the array
 - This address cannot be changed after the array has been declared
 - It is therefore a constant pointer (more about pointers later)
- As effects of this:
 - Existing array variables cannot be reassigned
 - Arrays passed to functions can be modified by those functions
 - (unlike the last example from the previous lesson)

Array parameters

- Consider the following code segment
 - Fill the blanks to show what is output to the screen when the program runs

```
#define ST7F 3
void process(int data[]);
int main() {
  int data[SIZE] = {5, -1, 2};
  process(data);
  for (int index = 0; index < SIZE; index++) {</pre>
 printf("%d", data[index]);
void process(int data[]) {
  for (int index = 0; index < SIZE; index++)</pre>
 data[index] = 0;
}
```

Answer: ____ ___

Function parameters

Pass by reference

- In some cases, parameters may be passed by reference ("callby-reference")
 - The address (rather than the value) of the actual parameter is copied to the formal parameter when the function is called
 - Making a change to the value of the formal parameter effectively changes the value of the actual parameter
 - This is what occurs with array parameters, which are passed by reference by default
- More about this when we get to pointers

Multi-dimensional arrays

- A two-dimensional array is specified using two indices
 - First index denotes the row, second index denotes column

```
int marks[3][4];
```


• C stores a two-dimensional array contiguously like a 1D array

Multi-dimensional arrays passed as parameters in same way

```
void myfunction(int data[][NUMCOLS], int numrows);
```

Searching in arrays

- Consider a situation where we have one array containing *n* integers and another array containing 2*n* integers. The arrays are unordered
 - A number x is randomly located at some (different) position in both arrays
- On average the ratio of the number of operations it takes to locate x in the array of size 2n when compared to the array of size n is:
- a) The same amount of time is needed
- b) Twice as much time is needed to find x in the array of size 2n
- c) Three times as much time is needed to find x in the 2n array
- d) Four times as much time is needed to find x in the 2n array
- e) Eight times as much time is needed to find x in the 2n array

Pointers

Pointers

Arrays

Dynamic Memory Allocation

Addresses and pointers

- Every storage location in memory (RAM) has an *address* associated with it
 - The address is the location in memory where a given variable or identifier stores its data
- Can think of address in memory like a mailbox number
 - Use the address to find where the mailbox is
 - Look inside the mailbox to access the contents/value

Variable declaration

• Each byte of memory has a unique address

• At compile time, the compiler knows how much memory to allocate to each variable (e.g. 4 bytes for int, 1 byte for char, etc)

Addresses, &, and pointers

- You have already encountered addresses with the scanf function
 - scanf requires us to provide the address of a location using the "address of" operator, &
 - e.g. scanf("%d", &a)
 - This allows the scanf function to modify the value of the variable a,
 which is defined outside of scanf's call stack
- A pointer is a data type that contains the address of the object in memory, but it is not the object itself

```
int a = 5;
int* p = &a;
```

- a is an integer variable with the value 5
- p is a pointer variable storing the address of a

Declaring pointers

- Pointer variables are declared as follows:
 - datatype* identifier
 - e.g. int* ptr; or int * ptr; or int *ptr;
- Note that the type of a pointer is not the same as the type it points to
 - e.g. ptr is a pointer to an int, but is itself not an int
- Warning! The declaration
 - int* var1, var2;
 - declares var1 as a pointer, but var2 as an integer!
- To declare both as pointers, either declare individually, or:

```
int *var1, *var2;
```

Address operator and dereferencing

- Pointers can be assigned the address of an existing variable
 - Using the address operator, &
- The value which a pointer points to can be accessed by *dereferencing* the pointer
 - Using the * operator

Pointers as parameters

• Function parameters can be passed by reference using pointers

```
int getArraySum(int arr[], int size, int* pcount) {
 int sum = 0;
 for (int i = 0; i < size; i++) {
 if (arr[i] > 0) (*pcount)++;
 sum += arr[i];
 }
 return sum;
}
```

```
int numpositive = 0;
int numbers[] = {3, 7, -9, 5, -4};
int result = getArraySum(numbers, 5, &numpositive);
printf("Array sum: %d\n", result);
printf("Number of positive elements: %d\n", numpositive);
```

Array sum: 2 Number of positive elements: 3

Pointers as parameters

• What is out after the code on the right is executed? What is on the call stack for each function call?

```
void f1(int arg)
{
 arg = 22;
 printf("f1 arg: %d\n", arg);
}
```

```
void f2(int* arg)
{
 *arg = 410;
 printf("f2 arg: %d\n", arg);
}
```

```
int x = 45;
f1(x);
printf("x after f1: %d\n", x);
f2(&x);
printf("x after f2: %d\n", x);
```

Readings for this lesson

- Thareja
 - − Chapter 3 − Arrays
 - Chapter 1.11 Pointers

• Lab #1 available on course website