

PASCAL - PASSING POINTERS TO SUBPROGRAMS

http://www.tutorialspoint.com/pascal/pascal_passing_pointers_to_subprograms.htm Copyright © tutorialspoint.com

Pointer variables may be passed as parameters in function and procedure arguments. Pointer variables can be passed on both as value and variable parameters; however, when passed as variable parameters, the subprogram might inadvertently alter the value of the pointer which will lead to strange results.

The following program illustrates passing pointer to a function –

```
program exPointertoFunctions;
type
 iptr = ^integer;

var
 i: integer;
 ptr: iptr;

function getNumber(p: iptr): integer;
var
 num: integer;

begin
 num:=100;
 p:= @num;
 getNumber:=p^;
end;

begin
 i := getNumber(ptr);

 writeln(' Here the pointer brings the value ', i);
end.
```

When the above code is compiled and executed, it produces the following result –

```
Here the pointer brings the value: 100
```