4-4 Inter-Function Communication

Although the calling and called functions are two separate entities, they need to communicate to exchange data. The data flow between the calling and called functions can be divided into three strategies: a downward flow, an upward flow, and a bi-directional flow.

Topics discussed in this section:

Basic Concept C Implementation

Note

The C language uses only call by value and return to achieve different types of communications between a calling and a called function.

Call by value: value of parameter is passed, so changes made to parameter in function are not reflected in the calling function.

```
int main (void)
{
  int a;
  ...
  downFun (a, 15);
  ...
} // main
```

```
void downFun (int x, int y)
{
 ...
 return;
} // downFun
```

FIGURE 4-17 Downward Communication in C

```
// Function Declaration
void downFun (int x, int y);
int main (void)
// Local Definitions
 int a = 5;
 15
 prints 5
// Statements
 downFun (a, 15);
 printf("%d\n", a);
 return 0;
 One-way
  // main
 communication
  void downFun (int x, int y)
 % 20
 15
 // Statements
 x = x + y;
 Only a copy
 return;
 // downFun
```

FIGURE 4-18 Downward Communication

```
int main (void)
{
  int a;
  int b;
  ...
  upFun (&a, &b);
  ...
} // main
```

```
void upFun (int* ax, int* ay)
{
 *ax = 23;
 *ay = 8;
 return;
} // upFun
```

FIGURE 4-19 Upward Communication in C

```
// Function Declaration
 void upFun (int* ax, int* ay)
 int main (void)
 Type includes)
 // Local Declarations
 int a;
 23
 8
 Address
 int b;
 operators
 a
 // Statements
 upFun (&a, &b);
 printf("%d %d\n", a, b);
 Dereference
 return 0;
 Prints 23 and 8
 // main
 void upFun (int* ax, int* ay)
 // Statements
 ax
 *ax = 23;
 Address
 *ay = 8;
 (pointer)
 return;
Require '*
 upFun
dereference
```

FIGURE 4-20 Upward Communication

Note

To send data from the called function to the calling function:

- 1. We need to use the & symbol in front of the data variable when we call the function.
- 2. We need to use the * symbol after the data type when we declare the address variable
- 3. We need to use the * in front of the variable when we store data indirectly

```
int main (void)
{
  int a;
  int b;
  ...
  biFun (&a, &b);
  ...
} // main
```

```
void biFun (int* ax, int* ay)
{
 *ax = *ax + 2;
 *ay = *ay / *ax;
 return;
} // biFun
```

FIGURE 4-21 Bi-directional Communication in C

```
// Function Declaration
void biFun (int* ax, int* ay);
int main (void)
{
// Local Definitions
 int a = 2;
 int b = 6;

// Statements
 ...
 biFun (&a, &b);
 ...
 return 0;
} // main
```

```
void biFun (int* ax, int* ay)
{
 *ax = *ax + 2;
 *ay = *ay / *ax;
 return;
} // biFun
```


FIGURE 4-22 Bi-directional Communication

```
// Function Declarations
 Note that the type
void exchange (int* num1, int* num2);
 includes an astérisk.
int main (void)
// Local Definitions
 int a;
 int b;
 b
 а
// Statements
 exchange (&a, &b);
 Dereferences
 return 0;
 Address
} // main
 operators
void exchange (int* num1, int* num2)
 num1
 num2
// Local Definitions
 num1 and num2
 int hold;
 are addresses
// Statements
 Note the indirection
 hold = *num1;
 operator is used for
 *num1 = *num2;
 hold
 dereferencing.
 *num2 = hold;
 return;
 Data
  // exchange
```

FIGURE 4-23 Exchange Function

```
// Function Declarations
void divide (int divnd, int divsr,
 int* quot, int* rem);
int main (void)
// Local Declarations
 int a;
 int b;
 int quot;
 int rem;
// Statements
 divide (a, b, &quot, &rem);
 return 0;
 // main
```


FIGURE 4-24 Calculate Quotient and Remainder

```
1
 /* This program reads two integers and then prints the
 quotient and remainder of the first number divided
 by the second.
 Written by:
 5
 Date:
 6
 * /
 #include <stdio.h>
 8
 // Function Declarations
10
 void divide (int dividend, int divisor,
11
 int* quotient, int* remainder);
12
 void getData (int* dividend, int* divisor);
13
 void print (int quotient, int remainder);
14
15
 int main (void)
16
 {
 // Local Declarations
 int dividend;
18
```

```
int divisor;
19
20
 int quot;
21
 int rem;
22
23
 // Statements
24
 getData (&dividend, &divisor);
25
 divide (dividend, divisor, &quot, &rem);
26
 print (quot, rem);
27
28
 return 0;
 } // main
29
30
31
 /* ======== qetData =======
32
 This function reads two numbers into variables
33
 specified in the parameter list.
34
 Nothing.
 Pre
35
 Post Data read and placed in calling function.
36
```

```
void getData (int* dividend, int* divisor)
37
38
39
 // Statements
40
 printf("Enter two integers and return: ");
41
 scanf ("%d%d", dividend, divisor);
42
 return;
43
 } // getData
44
 /* ========== divide =============
45
46
 This function divides two integers and places the
47
 quotient/remainder in calling program variables
48
 Pre dividend & divisor contain integer values
49
 Post quotient & remainder calc'd
50
 * /
51
 void divide (int dividend, int divisor,
52
 int* quotient, int* remainder)
53
 {
54
 // Statements
55
 *quotient = dividend / divisor;
```

```
56
 *remainder = dividend % divisor;
57
 return;
 } // divide
58
59
60
 /* ========== print ========
61
 This function prints the quotient and the remainder
62
 quot contains the quotient
 Pre
63
 rem contains the remainder
64
 Post Quotient and remainder printed
65
 * /
66
 void print (int quot, int rem)
67
 {
68
 // Statements
69
 printf ("Quotient : %3d\n", quot);
70
 printf ("Remainder: %3d\n", rem);
71
 return;
 } // print
72
```