

PROGRAMMING METHODOLOGY (PHƯƠNG PHÁP LẬP TRÌNH)

UNIT 14: Functions with Pointer Parameters

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

Currently, there are no modification on these contents.

Unit 14: Functions with Pointer Parameters

Objectives:

How to use pointers to return more than one value in a function

Reference:

Chapter 5 Functions: Lessons 5.4 – 5.5

Unit 14: Functions with Pointer Parameters

- 1. Introduction
- 2. Functions with Pointer Parameters
 - 2.1 Function To Swap Two Variables
 - 2.2 Examples
- 3. Design Issues
 - 3.1 When Not to Use Pointer Parameters
 - 3.2 Pointer Parameters vs Cohesion
- 4. Lab #3 Exercise #2: Subsequence

1. Introduction (1/4)

- In Unit #4, we learned that a function may return a value, or it may not return any value at all (void function)
- Is it possible for a function to return 2 or more values?
- Does the following function f(n) return both 2n and 3n?

```
int f(int n) {
 return 2 * n;
 return 3 * n;
}
```

- No, f(n) returns only 2n.
- Once a return statement is executed, the function terminates immediately.

1. Introduction (2/4)

Below is a program that swaps two variables:

```
#include <stdio.h>
 Enter two integers: 72 9
int main(void) {
 var1 = 9; var2 = 72
  int var1, var2, temp;
  printf("Enter two integers: ");
  scanf("%d %d", &var1, &var2);
  // Swap the values
  temp = var1;
  var1 = var2
  var2 = temp;
  printf("var1 = d; var2 = d^n, var1, var2);
  return 0;
```

Unit14_Swap_v1.c

1. Introduction (3/4)

This is a modularised version of the previous program:

```
#include <stdio.h>
void swap(int, int);
 Enter two integers: 72 9
 var1 = 72; var2 = 9
int main(void) {
  int var1, var2;
  printf("Enter two integers: ");
  scanf("%d %d", &var1, &var2);
  swap(var1, var2);
  printf("var1 = d; var2 = d^n, var1, var2);
  return 0;
void swap(int para1, int para2) {
  int temp;
  temp = para1; para1 = para2; para2 = temp;
 Unit14_Swap_v2.c
```

1. Introduction (4/4)

- What happens in Unit14_Swap_v2.c?
- It's all about pass-by-value and scope rule! (See Unit #4)

 No way for swap() to modify the values of variables that are outside its scope (i.e. var1 and var2), unless...

2. Functions with Pointer Parameters

- The only way for a function to modify the value of a variable outside its scope, is to find a way for the function to access that variable
- Solution: Use pointers! (See Unit #8)

In main():

var1

var2

2.1 Function to Swap Two Variables

Here's the solution

```
#include <stdio.h>
 In swap():
 ptr2
 ptr1
void swap(int *, int *);
int main(void) {
  int var1, var2;
  printf("Enter two integers: ");
  scanf("%d %d", &var1, &var2);
  swap (&var1, &var2);
  printf("var1 = d; var2 = d^n, var1, var2);
  return 0;
void swap(int *ptr1, int *ptr2)
  int temp;
  temp = *ptr1; *ptr1 = *ptr2; *ptr2 = temp;
 Unit14 Swap v3.c
```

2.2 Examples (1/4)

```
Unit14_Example1.c
#include <stdio.h>
void f(int, int, int);
int main(void) {
\rightarrow int a = 9, b = -2, c = 5;
\longrightarrow f(a, b, c);
\rightarrow printf("a = %d, b = %d, c = %d\n", a, b, c);
 return 0;
void f(int x, int y, int z) {
 10
  \rightarrow y = 10 * x;
  \rightarrow z = x + y + z;
  \rightarrow printf("x = %d, y = %d, z = %d\n", x, y, z);
 x = 1, y = 10, z = 16
 a = 9, b = -2, c = 5
```

2.2 Examples (2/4)

```
Unit14_Example2.c
#include <stdio.h>
void f(int(*), int(*), int(*);
int main(void) {
\rightarrow int a = 9, b = -2, c = 5;
return 0;
void f(int (*x), int (*y), int (*z)
 \rightarrow *x = 3 + *y;
 *x is a, *y is b, and *z is c!
 \rightarrow *y = 10 * *x;
 \rightarrow *z = *x + *y + *z;
 \rightarrow printf("*x = %d, *y = %d, *z = %d\n", *x, *y, *z);
 *x = 1, *y = 10, *z = 16 <
 a = 1, b = 10, c = 16
```

2.2 Examples (3/4)

```
Unit14_Example3.c
#include <stdio.h>
void f(int *, int *, int *);
int main(void) {
 int a = 9, b = -2, c = 5;
 f(&a, &b, &c);
 printf("a = d, b = d, c = dn", a, b, c);
 return 0;
 Compiler warnings,
 because x, y, z are NOT
void f(int *x, int *y, int *z)
 integer variables!
 They are addresses (or
 *x = 3 + *v;
 pointers).
 *y = 10 * *x;
 *z = *x + *y + *z;
```

2.2 Examples (4/4)

```
Unit14 Example4.c
#include <stdio.h>
void f(int *, int *, int *);
int main(void) {
 int a = 9, b = -2, c = 5;
 f(&a, &b, &c);
 printf("a = d, b = d, c = dn", a, b, c);
 return 0;
void f(int *x, int *y, int *z)
 Addresses of variables a, b and c.
 *x = 3 + *y;
 Use %p for pointers.
 (Values change from run to run.)
 *y = 10 * *x;
 *z = *x + *y + *z;
 printf("x = \langle p \rangle, y = \langle p \rangle, z = \langle p \rangle \langle n \rangle, y, y, z)
 x = ffbff78c, y = ffbff788, z = ffbff784
 a = 1, b = 10, c = 16
```

3. Design Issues

- We will discuss some design issues relating to the use of pointer parameters.
 - When should pointer parameters be avoided
 - Situations when the use of pointer parameters may violate cohesion

3.1 When Not to Use Pointer Parameters

Both programs are correct, but which is preferred? Why?

```
int main(void) {
  int num1 = 1, num2 = 2;
  print_values(num1, num2);
  return 0;
}

void print_values(int n1, int n2) {
  printf("Values: %d and %d", n1, n2);
}
```

```
int main(void) {
 int num1 = 1, num2 = 2;
 print_values(&num1, &num2);
 return 0;
}

void print_values(int *n1, int *n2) {
 printf("Values: %d and %d", *n1, *n2);
}

Unit14_Print_v2.c
```


- (B) does not allow calls like print_values(3, 4), print_values(a+b, c*d), etc., whereas (A) does.
- Use pointer parameters only if absolutely necessary.

3.2 Pointer Parameters vs Cohesion (1/6)

- Task: find the maximum value and average of an array
- 2 versions are shown
 - Version 1: Unit14_Max_and_Average_v1.c uses 2 functions to separately compute the maximum and average.
 - Version 2: Unit14_Max_and_average_v2.c uses a single function, with pointer parameters, to return both maximum and average.

3.2 Pointer Parameters vs Cohesion (2/6)

```
Unit14 Max and Average v1.c
#include <stdio.h>
int findMaximum(int [], int);
double findAverage(int [], int);
int main(void) {
  int numbers[10] = { 1, 5, 3, 6, 3, 2, 1, 9, 8, 3 };
  int max = findMaximum(numbers, 10);
  double ave = findAverage(numbers, 10);
  printf("max = %d, average = %.2f\n", max, ave);
  return 0;
```

3.2 Pointer Parameters vs Cohesion (3/6)

```
Unit14_Max_and_Average_v1.c
// Compute maximum value in arr
// Precond: size > 0
int findMaximum(int arr[], int size) {
  int i, max = arr[0];
  for (i=1; i<size; i++) {</pre>
 if (arr[i] > max)
 max = arr[i];
  return max;
// Compute average value in arr
// Precond: size > 0
double findAverage(int arr[], int size) {
  int i;
  double sum = 0.0;
  for (i=0; i<size; i++)</pre>
 sum += arr[i];
  return sum/size;
```

3.2 Pointer Parameters vs Cohesion (4/6)

```
Unit14_Max_and_Average_v2.c
#include <stdio.h>
void findMaxAndAverage(int [], int, int *, double *);
int main(void) {
  int numbers[10] = { 1, 5, 3, 6, 3, 2, 1, 9, 8, 3 };
  int max;
  double ave;
  findMaxAndAverage(numbers, 10, &max, &ave);
  printf("max = %d, average = %.2f\n", max, ave);
  return 0;
```

3.2 Pointer Parameters vs Cohesion (5/6)

```
// Compute maximum value and average value in arr
// Precond: size > 0
void findMaxAndAverage(int arr[], int size,
 int *max ptr, double *ave ptr) {
  int i;
  double sum = 0.0;
  *max ptr = arr[0];
  for (i=0; i<size; i++) {</pre>
 if (arr[i] > *max ptr) {
 *max ptr = arr[i];
 sum += arr[i];
  *ave ptr = sum/size;
```

Unit14_Max_and_Average_v2.c

3.2 Pointer Parameters vs Cohesion (6/6)

Which version is better?

Version 1	Version 2
Uses separate functions findMaximum() and findAverage()	Uses one function findMaxAndAverage()
No pointer parameter in functions	Uses pointer parameters in function
Functions are cohesive (refer to Week 3 Exercise 4: Cohesion) because each function does one task. Allows code reusability.	More efficient because overall one loop is used to compute the results, instead of two separate loops in version 1.

- Trade-off between cohesion and efficiency.
 - At this point, we shall value cohesion more.

4 Lab #3 Exercise #2: Subsequence (1/3)

- In this exercise, you are required to compute 3 values of the solution subsequence:
 - Sum
 - Interval
 - Start position
- As the topic on pointer parameters hasn't been covered then, you are told to use a 3-element array ans to hold these 3 values.
- This is only possible because the 3 values happen to be of the same type, i.e. int.
- As arrays are actually pointers, the function sum_subsequence() is able to put the 3 answers into the array ans

4 Lab #3 Exercise #2: Subsequence (2/3)

We modify the function to return the 3 values through 3 pointers.

```
Old program
#include <stdio.h>
int scan list(int []);
void sum subsequence(int [], int, int []);
int main(void) {
  int list[10], size;
  int answers[3];  // stores the required answers
  size = scan list(list);
  sum subsequence(list, size, answers);
  printf("Max sum ...", answers[0], answers[1], answers[2]);
  return 0;
void sub subsequence(int arr[], int size, int ans[]) {
```

4 Lab #3 Exercise #2: Subsequence (3/3)

We modify the function to return the 3 values through 3 pointers.

```
New program
#include <stdio.h>
int scan list(int []);
void sum subsequence(int [], int, int *, int *, int *);
int main(void) {
  int list[10], size;
  int sum, interval, start;
  size = scan list(list);
  sum subsequence(list, size, &sum, &interval, &start);
  printf("Max sum ...", sum, interval, start);
  return 0;
void sub subsequence(int arr[], int size, int *sum ptr,
 int *interval ptr, int *start ptr) {
```

Summary

- In this unit, you have learned about
 - Using pointer parameters in functions, to allow a function to modify the values of variables outside the function

End of File