CS113: Lecture 9

Topics:

- Dynamic Allocation
- Dynamic Data Structures

What's wrong with this?

```
char *big_array( char fill ) {
 char a[1000]; int i;
 for( i = 0; i < 1000; i++ )
 a[i] = fill;
 return a;
}

void main() {
 char *b;
 b = big_array( 'z' );
}</pre>
```

It's the usual thing: the activation record for big_array gets destroyed after the function returns, so b isn't pointing to anything stable.

But what about dynamic allocation?

Remember the good old days of Java programming?

- If you want, say, a new Vector, you just use the new operator to create one! When you have it you can fill it with as much crap as you want.
- The following Java code works just fine:

```
Vector getVector() {
 return new Vector();
}


void main() {
 Vector v = getVector();
 /* do stuff with the vector */
}
```

Why does this work?

- Storage space for objects is allocated dynamically, outside of the activation record.
- Within a function, the activation record keeps a pointer to the dynamic object. (You've been using pointers all this time!)
- When you're done with an object, the Java VM determines this and garbage collects the memory.

The Heap

C lets you allocate memory dynamically too, but it's all explicitly controlled by the programmer. Dynamic memory is stored outside of the activition records for functions, in a memory area called "the heap":

The Execution Stack

Your keys to the heap: malloc and free

Use malloc (for "memory allocate") to allocate memory in the heap.

- malloc() takes an unsigned integer representing the number of bytes to allocate
- It has type (void*), so you *must* cast it to another pointer type before using it

When you're done with the memory, use free to free up the memory space in the heap.

- free takes a pointer to a chunk of memory freed by malloc
- K & R say: "it is a ghastly error to free something not obtained by calling malloc"

The fixed program

The paradigm: allocate the memory, check to make sure it worked, use it, then free up the memory.

```
char *big_array( char fill ) {
 char *a; int i;
 a = (char *) malloc( sizeof(char) * 1000 );
 /* Don't forget to check if it's null! */
 if( a == NULL ) return a;
 for( i = 0; i < 1000; i++ )
 a[i] = fill;
 return a;
}

void main() {
 char *b;
 b = big_array( 'z' );
 /* do something with b */
 free( b );
}</pre>
```

The Stack and the Heap

When big_array finishes its activation record is destroyed, but it returns (to b) a pointer to the new array in the heap.

You can (and should) think of the heap as a big array of indeterminate type, with static extent.

A more flexible version

The following function lets us make arrays of any size we want!

```
char *big_array( char fill, int size ) {
 char *a;
 a = (char *) malloc( sizeof(char) * size );
 if( a == NULL ) return a;
 for( i = 0; i < size; i++ )
 a[i] = fill;
 return a;
}</pre>
```

Always check that a pointer is not NULL before dereferencing!

Dangling pointers

Always keep track of whether dynamically allocated memory pointed to by some pointer is still valid.

```
void main(void) {
 int *array;
 array = (int *)malloc(1000*sizeof(int));
 if( array != NULL ) {
 /* Do stuff */
 }
 free(array);
 ...

printf("Number: %d\n", array[5]);
 ...
}
```

malloc's cousins

malloc() returns a pointer to a memory location in the heap of a given size, but the contents of that memory may be filled with 'garbage'.

- calloc() returns pointer memory that is guaranteed to be zeroed:
- Slightly different calling sequence, e.g.

```
intptr = (int *) calloc(1000, sizeof(int));
```

If you need more memory than you first allocated, use realloc:

```
intptr = (int *) malloc(1000 * sizeof(int));
...
intptr2 = (int *) realloc( intptr, 5000 * sizeof(int));
...
```

- realloc first tries to expand the memory pointed to in the heap 'in place', then tries to find more space elsewhere in the heap.
- If success, sets pointer to new memory location (e.g. intptr above), frees old memory if necessary, and returns pointer to new memory location (intptr2). If failure, leaves original pointer and memory unchanged, returns NULL.

What good is this malloc thing?

- Suppose you want to write a program which stores names (of people) along with their addresses.
- One way to implement would be to define a struct holding all of this information, and then define an array of structs at the beginning of the program:

```
struct person_struct {
 char name[30];
 char address[60];
};
struct person_struct database[6000];
```

Difficulties:

Need to know ahead of time the maximum size of the database.

If the maximum size is 6000 and only 50 people stored, much memory is wasted.

A naive implementation

```
struct person_struct {
 char name [30];
 char address[60];
};
struct database_struct {
 struct person_struct people[100];
 int num_people;
};
void add_person( struct database_struct *db,
 char *pname, char *add ) {
 strcpy( (db->people[db->num_people]).name, pname );
 strcpy( (db->people[db->num_people]).address, add );
 (db->num_people)++;
}
void main() {
 struct database_struct db;
 db.num_people = 0;
 add_person( &db, "Sherwood, Erik",
 "1234 Street Ave., Ithaca, NY 14850");
}
```

Linked list implementation

```
#include <stdio.h>
#define NAME_SIZE 30
#define ADD_SIZE
 60
struct list_item_struct {
 char name[NAME_SIZE];
 char address[ADD_SIZE];
 struct list_item_struct *next;
};
struct database_struct {
  struct list_item_struct *first;
};
typedef struct list_item_struct list_item;
typedef struct database_struct database;
int initialize_db( database *db ) {
  db->first = NULL;
}
```

Adding list elements

```
int add_to_db( database *db, char *name, char *address ) {
 list_item *new_item_ptr;
 new_item_ptr = (list_item *) malloc(sizeof(list_item));

if( new_item_ptr == NULL ) return -1;
 if( strlen(name) >= NAME_SIZE ||
 strlen(address) >= ADD_SIZE ) return -1;

strcpy( new_item_ptr->name, name );
 strcpy( new_item_ptr->address, address );

new_item_ptr->next = db->first;
 db->first = new_item_ptr;
 return 0;
}
```

Putting it together

```
void print_item( list_item 1 ) {
  printf( "Name: %s\n", l.name );
  printf( "Address: %s\n\n", l.address );
}
void print_db( database db ) {
  list_item *l = db.first;
  while( l != NULL ) {
 print_item( *1 );
 1 = 1 - \text{next};
  }
void main() {
  database db:
  initialize_db( &db );
  add_to_db( &db, "Erik Sherwood", "1234 Street Ave." );
  add_to_db( &db, "Homer Simpson",
 "742 Evergreen Terrace");
  add_to_db( &db, "Tony Blair",
 "10 Downing Street");
  print_db( db );
```

Removing elements

```
void remove_from_db( database *db, list_item *item ) {
  list item *l = db->first;
  /* if database is empty */
  if( l == NULL ) return;
  /* if first element is the item */
  if( 1 == item ) {
 db->first = l->next;
 free( 1 );
 1 = NULL;
 return;
  }
  /* otherwise, try to find it */
  while( l->next != NULL && l->next != item )
 1 = 1 - \text{next};
  /* we've either found item, or
 come to the end of the list */
  if( l->next == item ) {
 /* skip item in the list, and free memory */
 l->next = item->next;
 free( item );
 item = NULL;
  }
}
```