

Slot 13 Programming With Menu

A review for C-Functions
Pointers are parameters of functions
Using some C++ characteristics


Why is Menu?

 Generally, a program performs some operations and at a time only one task is carried out. → A menu is usually used.

→ How are menus implemented in C program?


Idea

• Common Algorithm in the entry point: int userChoice; do userChoice= getUserChoice(); switch (userChoice) case 1: function1(); break; case 2: function2(); break; case 3: function3(); break; while (userChoice >0 && userChoice<maxChoice);


Problem

- Write a C program using the following menu:
 - 1- Operation 1
 - 2- Operation 2
 - Others- Quit
- If user chooses 1, user will input 2 integers, the program will print out sum of integers between them including them.
- If user chooses 2, user will input 2 characters, the program will print out the ASCII table between two inputted characters in ascending order.
- If user chooses other options, the program will terminate.


```
1 /* MenuDemol.c */
2 #include <stdio.h>
3 /* Function for getting a choice from user - Menu */
4 int getUserChoice()
5 { int choice; /* choice from user */
6 /* print out the meu */
  printf("\n1-Operation 1");
printf("\n2-Operation 2");
  printf("\nOthers-Quit");
10 /* Accept user choice */
  printf("\nChoose:");
11
12 /* %*c: Remove the ENTER key but no character variable
is needed*/
 scanf("%d%*c", &choice);
14
 return choice;
15
16 }
```


```
17 /* Function for operation 1
  user will input 2 integers, the program will print out
18
 sum of integers between them including them
19
20 */
21 int sumBetween (int a, int b)
22 {
 int t:
 1-Operation 1
 if (a>b) /* a must be less than
 2-Operation 2
 t= a; a=b; b=t;
24
 Others-Quit
25
 Choose:1
26 int S= 0;
 Enter 2 integers:9 5
27 for (t=a; t<=b; t++) S+=t;
 Sum=35
 return S:
28
29 }
30 void function1()
31 {
 int n1, n2; /* 2 integers */
 printf("Enter 2 integers:");
32
 scanf("%d%d%*c", &n1, &n2);
33
 printf("Sum=%d\n", sumBetween(n1, n2));
34
35 }
```


```
36 /* Operation 2:user will input 2 characters, the program
 will print out the ASCII table between two inputted
 characters in ascending order.
38
39 */
40 /* Print ASCII table betwwen 2 characters, ascending order
41 void printAscii (char cl, char c2)
 char c:
42 {
 if (c1>c2) /* c1 must be less than c2 */
43
 \{c=c1; c1=c2; c2=c;
45
 for (c=c1; c<=c2; c++)
46
 printf("%c, %3d, %3oq, %3Xh\n", c,c,c,c);
47
48 }
49 void function2()
 char c1, c2; /* inputted characters */
 printf("Enter 2 characters contiquously:");
51
 scanf("%c%c", &c1, &c2);
 printAscii(c1, c2);
53
54 }
 Enter 2 characters contiguously:tq
 113,161g, 71h
```


```
55
56 int main()
 int userChoice;
57 {
 do
58
 userChoice = getUserChoice();
59
 switch (userChoice)
60
 case 1: function1(); break;
61
 case 2: function2(); break;
62
 default: printf("Bye!\n");
63
64
65
 while (userChoice>0 && userChoice<3);</pre>
66
 fflush(stdin);
67
 getchar();
68
 return 0:
69
70 }
```

```
K:\GiangDay\FU\00P\BaiTap\men... = 
 -Operation 1
 -Operation 2
Others-Quit
Choose:1
Enter 2 integers:9 5
Sum=35
 -Operation 1
 Operation 2
Others-Quit
Enter 2 characters contiguously:tq
 ,113,161q, 71h
r,114,162q, 72h
s,115,163q, 73h
t,116,164q, 74h
1-Operation 1
2-Operation 2
Others-Quit
Choose:
```


Functions with pointers as parameters

- C uses by-value parameters only → A function can not modify values of arguments.
- To modify values of arguments, pointers as parameters of a function are used.


Functions with pointers as parameters


Pointers as parameters: Demo

```
1 /* Accept 2 numbers, swap them, then print out them */
2 #include <stdio.h>
3 /* SWAPPING 2 DOUBLE NUMBERS AT ADDRESSES p1, p2 */
4 void swapDouble (double *p1, double *p2)
 x = 9.08
 1000
5 {
 double t=*p1; /* t = value at p1 */
 main
 *p1= *p2; /* value at p1 = value at p2 */
 y = -12.34
 *p2= t; /* value at p2 = t */
 992
 p1: 1000
9 int main()
10 {
 double x, y;
 p2: 992
 swapDouble
 printf("Enter 2 real numbers:");
11
 scanf("%lf%lf", &x, &y);
12
 /* swaping 2 values at their addesses */
13
 swapDouble2 (x, y);
14
 printf("After swapping x=%lf, y=%lf\n", x, y);
15
 fflush(stdin);
16
17
 qetchar();
 swapDouble(&x, &y);
 return 0;
18
19 }
```


Pointers as parameters: Demo

```
9 void swapDouble2 (double p1, double p2)
 double t=p1;
10 {
 p1= p2;
11
  p2= t;
12
 x = 9.08
 1000
 main
13 }
 y = -12.34
14
 992
15 int main()
 p1: 9.08
 double x, y;
16 {
 printf("Enter 2 real numbers:");
17
 p2: -12.34
 swapDouble2
 scanf("%lf%lf", &x, &y);
18
 /* swaping 2 values at their addesses */
19
 swapDouble2 (x, y);
20
 printf("After swapping x=%lf, y=%lf\n", x, y);
21
 fflush(stdin);
22
23
 qetchar();
 return 0;
24
 _ 🗆 ×
 K:\GiangDay\FU\OOP\BaiTap\swapdouble.exe
25 }
 Enter 2 real numbers:9.8 -12.34
 After swapping x=9.800000, y=-12.340000
```


Introduction to C++

- C++ is an Object-Oriented Language
- It is developed from the C language and the language C is contained in C++ language
- The programming tool Dev-C++ supports both C and C++ source codes
- File extension of a C++ source code is .cpp
- We can use some C++ characteristics to develop programs more easily, such as:
 - References in C++ can be used as a replacement of pointers in function parameters
 - The new and delete operators to allocate/de-allocate dynamic data instead of C functions malloc, calloc, free
 - Utilities about variable declarations, comments


C++: References

A way to give another name of a datum

```
Reference Demo.cpp
1 /* References de,o.cpp */
2 #include <stdio.h>
 // Comment to the line end
3 int main()
4 { // in C, you must declare variables at the beginning of code
 int n1=10;
 printf("Variable n1, address: %u, vale:%d\n", &n1, n1);
 // in C++, you can declare variables freely
 int &n2= n1:
 printf("Variable n2, address: %u, vale:%d\n", &n2, n2);
 getchar();
10
11 }
 K:\GiangDay\FU\PFC\BTC-2015\Reference_Demo.exe
 Variable n1, address: 2293620, vale:10
 Variable n2, address: 2293620, vale:10
```

Both n1 and n2 are stored in only one memory block

→ n2 is the another name of n1


Function Parameters

You want	Use
Code of function can not modify arguments	Passing by value (characteristic of C)
Code of function can modify arguments	Pointers, addresses of arguments cannot be modified but values in it can be modified by the operator ->
	References of C++, names of arguments are passed to function


```
1 /* References Demo2.cpp */
 Passing Arguments
2 #include <stdio.h>
3 // Passing by values can not modify arguments
4 void swap1(int x, int y)
5 { int t=x; x= y; y=t;
6 }
7 // Passing by values using pointers can modify arguments
8 void swap2(int* px, int* py)
9 { int t=*px; *px= *pv; *pv=t;
10 }
11 // Passing by references can modify arguments
12 void swap3 (int &x, int &y)
14 }
15 int main()
16 { int a=3, b=4;
 swap1(a,b);// passing by values
17
 printf("a=%d, b=%d\n", a, b);
18
 swap2(&a,&b);// passing by pointers(addresses)
19
 printf("a=%d, b=%d\n", a, b);
20
 int m= 7, n= 10;
21
 swap3(m,n); // passing by references(names)
22
 printf("m=%d, n=%d\n", m, n);
23
 getchar();
24
25 }
 Programming with Menus
```

```
🗗 /* References Demo3.cpp */
  // Input then ouput a dynamic array of integers
 #include <stdio.h>
 // Input an dynamic array of integers
 void input(int* &ar, int& n)
 Passing
 printf("Number of elements:");
 References
 scanf("%d", &n);
 ar= new int[n]; // dynamic allocation
 to Function
 for (int i=0; i<n; i++)
 { printf("Element %d:", i);
 scanf("%d", &ar[i]);
 You can declare a local
 variable in the statement for
 // Output an array of integers
 void output(int* ar, int n)
 for (int i=0; i<n; i++) printf("%5d", ar[i]);
 int main()
 { int* a=NULL, n;
 printf("Enter an array of integers:\n");
 input(a, n);
 Enter an array of integers:
 Number of elements:5
 printf("Values inputted:\n");
 output(a, n);
 delete a; // de-allocation
 getchar();
 Element 4 :8
 Values inputted:
 getchar();
```