

POINTER

PROGRAMMING TECHNIQUES

ADVISOR: Trương Toàn Thịnh

CONTENTS

- Heap & stack
- Memory support functions
- Memory manipulation functions
- Allocate & use dynamic array
- Pointer-checking techniques
- Exercise

HEAP & STACK

- The stack is allocated for each function when they are called
- Stack contains the parameters (input / output) and local variables
- When function is finished, the memory of stack is returned to OS
- Terminology ‘stack’ implies it operates with ‘last in – first out’ rule
- The heap is global (does not depend on caller)
- Must explicitly free the memory of heap

HEAP & STACK

- Memory model of C/C++ program

MEMORY SUPPORT FUNCTIONS

- Functions work with the memory heap
- Need to declare “#include <malloc.h>”
- constant NULL (zero) in
“<stdio.h>”
- **void*** malloc(**int** nSz)
 - Allocate the memory with nSz bytes
 - Return the address of this memory
- Example of malloc:
 - **int*** a = (**int***)malloc(3*sizeof(**int**));
 - **for(int** i = 0; i < 3; i++) {*(a + i) = i;}
 - **for(int** i = 0; i < 3; i++) {cout << *(a + i);}
 - free((**int***)a)

MEMORY SUPPORT FUNCTIONS

- Functions work with the memory heap
- `void* realloc(void* p, int nSz)`
 - Re-allocate the old memory with `new` `nSz` bytes
 - **Returning the address of old memory or new memory depends** on the compiler's optimization
- Example of realloc:
 - `int* a = (int*)malloc(3*sizeof(int));`
 - `cout << hex << a << endl;`
 - `for(int i = 0; i < 3; i++){* (a + i) = i;}`
 - `for(int i = 0; i < 3; i++){cout << *(a + i) << endl;}`
 - `realloc(a, 4);`
 - `cout << hex << a << endl;`
 - `for(int i = 0; i < 4; i++){cout << *(a + i) << endl;}`
 - `free((int*)a)`

MEMORY SUPPORT FUNCTIONS

- Functions work with the memory stack
- Can allocate in the memory stack
- **Not allowing** to free after using
- Data in this memory are **automatically destroyed** when finishing calling function
- `void* _alloca(int nSz)`: similar to malloc, but allocated in stack
- Example:
 - `int* a = (int*)_alloca(8);`
 - `*a = 5;`
 - `*(a+1) = 10;`
 - `cout << *a << endl;`
 - `cout << *(a+1) << endl;`

MEMORY SUPPORT FUNCTIONS

- Functions work with the memory stack
- `void* _expand(void* p, int nSz)`: similar to realloc, but only supported in C++
- If you want to know a number of bytes allocated, we can use some functions
 - `int _msize(void* p)`: return a number of bytes p manages, only used in Windows
 - `int malloc_size(void* p)`: similarly but used in Mac OS
 - `int malloc_usable_size(void* p)`: similarly but used in Linux
- Note: `_msize` only returns a number of bytes allocated by `malloc`, `realloc` or `calloc`
- Ex: `int _msize(void*)`:
 - `int* a = (int*)malloc(8);`
 - `*a = 5;`
 - `*(a+1) = 10;`
 - `cout << *a << " " << *(a+1) << endl;`
 - `cout << _msize(a) << endl;`

MEMORY SUPPORT FUNCTIONS

- Functions work with the memory heap
- Build three support functions
 - Allocate memory: re-use malloc function
 - Free memory: re-use free function
 - Return the bytes allocated
- `void* mAlloc(int size){ //example size is 5 bytes`
 - `void* p = malloc(size + sizeof(int));`
 - `*(int*)p = size;`
 - `return ((int*)p) + 1;`
- `}`

MEMORY SUPPORT FUNCTIONS

- Functions work with the memory heap
- `void* mAlloc(int size){ //example size is 5 bytes`
 - `void* p = malloc(size + sizeof(int));`
 - `*(int*)p = size;`
 - `return ((int*)p) + 1;`
- `}`
- `void mFree(void* p){`
 - `p = ((int*)p) - 1;`
 - `free(p);`
- `}`

MEMORY SUPPORT FUNCTIONS

- Functions work with the memory heap
- `void* mAlloc(int size){ //example size is 5 bytes`
 - `void* p = malloc(size + sizeof(int));`
 - `*(int*)p = size;`
 - `return ((int*)p) + 1;`
- `}`
- `int mSize(void* p){`
 - `return *(((int*)p) - 1);`
- `}`
- `void main(){`
 - `char* p = (char*)mAlloc(5);`
 - `gets(p);`
 - `cout << p << endl;`
 - `cout << mSize(p) << endl;`
 - `mFree(p);`
- `}`

MEMORY MANIPULATION FUNCTIONS

- Library <memory.h> contain memory manipulation functions
- **void*** **memset(void* des, int ch, int n)**: Initialize n bytes with value of ch for the memory des
- **void main()**{
 - **char*** s = (**char***)malloc(6);
 - s[5] = 0;
 - **char*** p = memset(s, 65, 5);
 - cout << s << endl;
 - cout << (**int***)s << endl;
 - cout << (**int***)p << endl;
 - free(s);
- }

MEMORY MANIPULATION FUNCTIONS

- Library <memory.h> contain memory manipulation functions
- **void*** memmove(**void*** des, **const void*** src, **int** n): Copy n bytes from memory src to memory des. This function returns the address of des pointer
- **void** main(){
 - **char*** s = (**char***)malloc(6);
 - s[5] = 0;
 - memset(s, 65, 5);
 - **char*** d = (**char***)malloc(6);
 - d = (**char***)memmove(d, s, 6);
 - cout << d << endl;
 - cout << (**int***)d << endl;
 - free(s);
 - free(d);
- }

MEMORY MANIPULATION FUNCTIONS

- Library <memory.h> contain memory manipulation functions
- `int memcmp(const void* buf1, const void* buf2, int n)`: Compare n bytes of two memories buf1 and buf2. Function returns 1 if `buf1 > buf2`, -1 if `buf1 < buf2` and 0 if equality. Note: This function only compares **value of each byte**
- `void main()`{
 - `char* s = (char*)malloc(6);`
 - `s[5] = 0;`
 - `memset(s, 65, 5);`
 - `char* d = (char*)malloc(6);`
 - `d = (char*)memmove(d, s, 6);`
 - `cout << memcmp(s, d, 6) << endl;`
 - `free(s);`
 - `free(d);`
- }

MEMORY MANIPULATION FUNCTIONS

- Library <memory.h> contain memory manipulation functions
- `int _memicmp(const void* buf1, const void* buf2, unsigned int n)`: Similar to memcmp, but case insensitive
- `void main()`{
 - `char* s = (char*)malloc(6);`
 - `s[5] = 0;`
 - `memset(s, 65, 5);`
 - `char* d = (char*)malloc(6);`
 - `d = (char*)memmove(d, s, 6);`
 - `d[0] = ‘a’;`
 - `cout << memcmp(s, d, 6) << endl;`
 - `cout << _memicmp(d, s, 6) << endl;`
 - `free(s);`
 - `free(d);`
- `}`

ALLOCATE & USE DYNAMIC ARRAY (WITH PRIOR SIZE)

- Separate functions of input/output

- **void main()**

- `int nB; float* B = inputArray(&nB);`
- `if(B != NULL)`
 - `outputArray(B, nB); free(B);`

- **void inputArray(int* n)**

- `cin>>(*n);`
- `float* a = (float*)calloc((*n), sizeof(float));`
- `if(a != NULL)`
 - `for(int i = 0; i < (*n); i++) {cin>>a[i];}`
- `return a;`

ALLOCATE & USE DYNAMIC ARRAY (WITH PRIOR SIZE)

- Build **struct** intArray
- Example
 - **struct** intArray{ **int** n, ***arr**;};
 - **void** main(){
 - intArray B;
 - nhap(&B);
 - xuat(&B);
 - huy(&B);
 - }
 - **void** nhap(intArray* a){
 - cin >> a->n;
 - a->arr = (**int***)malloc(a->n * **sizeof(int)**);
 - **for**(**int** i = 0; i < a->n; i++) cin >> a->arr[i];
 - }

ALLOCATE & USE DYNAMIC ARRAY (WITH PRIOR SIZE)

- Build **struct** intArray
- Example
 - **struct** intArray{ **int** n, ***arr**;};
 - **void** main(){
 - intArray B;
 - nhap(&B);
 - xuat(&B); //xuat(B);
 - huy(&B);
 - }
 - **void** xuat(**const** intArray* a){
 - **for**(**int** i = 0; i < a->n; i++) cout << a->arr[i];
 - }
 - **void** xuat(intArray a){
 - **for**(**int** i = 0; i < a.n; i++) cout << a.arr[i];
 - }

ALLOCATE & USE DYNAMIC ARRAY (WITH PRIOR SIZE)

- Build **struct intArray**
- Example

- **struct intArray { int n, *arr;};**
- **void main() {**
 - **intArray B;**
 - **nhap(&B); xuat(&B); huy(&B);**
- **}**
- **void huy(intArray* a) {**
 - **if(a != NULL)**
 - **if(a->arr != NULL)**
 - **free(a->arr);**
- **}**

ALLOCATE & USE DYNAMIC ARRAY (WITH UNKNOWN SIZE)

- User determines when to stop input
- Ex: Use version of ‘nhap’ function with parameter of **reference pointer**
 - `void main(){`
 - `int* B, nB;`
 - `nhap(B, nB); xuat(B, nB); free(B);`
 - `}`
 - `void nhap(int*& a, int &n){`
 - `int x, m, *anew;`
 - `anew = a = NULL;`
 - `m = x = n = 0;`
 - `while(cin >> x){`
 - `m = n + 1;`
 - `anew = (int*)realloc(a, m * sizeof(int));`
 - `if(anew != NULL){ anew[n++] = x; a = anew; }`
 - `}`
 - `cin.clear();`
 - `}`

ALLOCATE & USE DYNAMIC ARRAY (WITH UNKNOWN SIZE)

- User determines when to stop input
- Ex: Use version of ‘nhap’ function with parameter of **level 2 pointer**

```
◦ void main(){  
 ◦ int* B, nB;  
 ◦ nhap(B, nB); xuat(B, nB); free(B);  
◦ }  
◦ void nhap(int** a, int &n){  
 ◦ int x, m, *anew;  
 ◦ anew = *a = NULL;  
 ◦ m = x = n = 0;  
 ◦ while(cin >> x){  
 ◦ m = n + 1;  
 ◦ anew = (int*)realloc(*a, m * sizeof(int));  
 ◦ if(anew != NULL){ anew[n++] = x; *a = anew; }  
 ◦ }  
 ◦ cin.clear();  
◦ }
```


ALLOCATE & USE DYNAMIC ARRAY (WITH UNKNOWN SIZE)

- Template function allows us to use with various datatypes
- Ex: Use version of ‘nhap’ function with parameter of **level 2 pointer**

- template <class T>
 - void nhap(T** a, int &n){
 - T x, *anew; int m;
 - anew = *a = NULL;
 - m = n = 0;
 - while(cin >> x){
 - m = n + 1;
 - anew = (T*)realloc(*a, m * sizeof(T));
 - if(anew != NULL){ anew[n++] = x; *a = anew; }
 - }
 - cin.clear();
 - }

Need overload operator ‘>>’ for user-defined type

ALLOCATE & USE DYNAMIC ARRAY (WITH UNKNOWN SIZE)

- Template function allows us to use with various datatypes
- Ex: Use version of ‘nhap’ function with parameter of **level 2 pointer**

- `struct PhanSo{int tu, mau;};`
- `void nhap(T** a, int &n){`
 - `//...`
- `}`
- `istream& operator>>(istream& inDev, PhanSo& p){`
 - `inDev >> p.tu >> p.mau;`
 - `return inDev;`
- `}`
- `void main(){`
 - `PhanSo* B; int nB;`
 - `nhap(B, nB); xuat(B, nB); free(B);`
- `}`

ALLOCATE & USE DYNAMIC ARRAY

- Goals: build support functions processing 1D array
- The functions' advantage:
 - Process with GENERAL TYPE
 - Need not vector<T>
- Need firstly checking array with **float**

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- The size of header: `int headSize = sizeof(int)`
- `int memSize(int nItem)`: calculate **needed size** (bytes) to store `nItem`

- `int memSize(int nItem){
 return headSize + nItem * sizeof(float);
}`

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- `void* origin_addr(float* aData):` take the head's address from the data's address

- `void* origin_addr(void* aData){`
 - `return (char*)aData - headSize;`
 - }

→ <6> - 4*sizeof(char)

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- **float* data_addr(void* origin)**: take the data's address from the head's address (pointer origin points to the head's address)

- **float* data_addr(void* origin){**
 - **return (float*)((char*)origin + headSize);** → $<2> + 4 * \text{sizeof(char)}$
 - **}**

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- `void set_nItem(float* aData, int nItem):` assign value nItem into the head's memory

- `void set_nItem(float* aData, int nItem){`

- `*((int*)origin_addr(aData)) = nItem;`

- `}`

- $\rightarrow *(<2>)$

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- `int get_nItem(float* aData)`: take the value nItem of the head's memory

- `int get_nItem(float* aData){`
□ `return *((int*)origin_addr(aData));`
□ }

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**
 - **int floatArrSize (float* aData): take a number of items of 1D array aData**
 - **int floatArrSize(float* aData){**
 - **if(aData != NULL) return get_nItem(aData);**
 - **return 0;**
 - **}**

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- `void floatArrFree (float* aData):` destroy all memory allocated (from address of head portion)
 - `void floatArrFree (void* aData){`

- `if(aData != NULL)`

- `free(origin_addr(aData))`

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- **float*** floatArrResize(**float*** aData, **int** nItem): **resize to new size** (nItem: a new number of items)

```
18 ── int sz = memSize(nItem);  
 └─ float* anew = NULL; void* originAddr = NULL;  
 └─ if(aData != NULL) originAddr = origin_addr(a);  
 └─ anew = (float*)realloc(originAddr, sz);  
 └─ if(anew != NULL){  
 └─ if(aData == NULL) memset(anew, 0, sz);  
 └─ aData = data_addr(anew);  
 └─ set_nItem(aData, nItem);  
 }  
 └─ return aData;  
}
```


ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- **int floatArrPushback(float** aData, float x): add x into 1D array aData**

- **int floatArrPushback(float** aData, float x){**

- **int n = floatArrSize(*aData);** → 0

- **float* anew = floatArrResize(*aData, n + 1);**

- **if(anew != NULL){**

- **anew[n] = x;**

- ***aData = anew;**

- **return 1;**

- **}**

- **return 0;**

- **}**

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- **float floatArrPopback(float** aData): take the last item out of 1D array aData**

- **int floatArrPopback(float** aData){**

- **int n = floatArrSize(*aData);**

- **float x = 0;**

- **if(*aData != NULL && n > 0){**

- **n--; x = (*aData)[n];**

- **float* anew = floatArrResize(*aData, n);**

- **if(anew != NULL) *aData = anew;**

- **}**

- **return x;**

- **}**

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- **float*** floatArrInput(): **return 1D array of float items**

- **float*** floatArrInput(){
 - **float*** a = NULL, x = 0;
 - **while**(cin >> x) {
 - floatArrPushback(&a, x);
 - }
 - cin.clear();
 - **return** a;
- }

ALLOCATE & USE DYNAMIC ARRAY

- Check array with **float**

- Demonstration of main()

- `void main(){`
 - `float* B = NULL;`
 - `B = floatArrInput();`
 - `floatArrFree(B);`
 - `}`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- Size of header: `int headSize = sizeof(int) + sizeof(int)`
- `memSize()`: calculate **sum of byte** needed
- `int memSize(int nItem, int szItem){`
 - `return headSize + nItem * szItem;`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- `void* origin_addr (void* aData){`
 - `if(aData != NULL)`
 - `return (char*)aData - headSize;`
 - `return NULL;`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- `void* data_addr (void* aOrigin){`
 - `if(aOrigin != NULL)`
 - `return (char*)aOrigin + headSize;`
 - `return NULL;`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- `void* sizeItem_addr (void* aData){`
 - `if(aData != NULL)`
 - `return (char*)aData - sizeof(int);`
 - `return NULL;`
- `}`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- `int arrSize(void* aData){`
 - `if(aData != NULL)`
 - `return *(int*)origin_addr(aData);`
 - `return 0;`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- `int arrItemSize(void* aData){`
 - `if(aData != NULL)`
 - `return *(int*)sizeItem_addr(aData);`
 - `return 0;`
- `}`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- `void arrFree(void* aData){`
 - `if(aData != NULL) free(origin_addr(aData));`
- `}`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- arrInit(): Allocate the sum of byte
- ```
void* arrInit(int nItem, int szItem){
 int sz = memSize(nItem, szItem);
 void* aOrigin = malloc(sz);
 if(aOrigin != NULL){
 memset(aOrigin, 0, sz);
 void *aData = data_addr(aOrigin);
 (int)origin_addr(aData) = nItem;
 (int)sizeItem_addr(aData) = szItem;
 return aData;
 }
 return NULL;
}
```


# ALLOCATE & USE DYNAMIC ARRAY


- Goal: build support functions processing 1D array with GENERAL TYPE
- arrResize(): resize the memory of 1D array aData
- `void* arrResize(void* aData, int nItem){`  
    ◦ `if(aData == NULL || nItem < 0) return NULL;`  
    ◦ `void* aOrigin = origin_addr(aData);`  
    ◦ `int sizeItem = *(int*)sizeItem_addr(aData);`  
    ◦ `int sz = memSize(nItem, sizeItem);`  
    ◦ `void *aNew = realloc(aOrigin, sz);`  
    ◦ `if(aNew != NULL){`
  - `aData = data_addr(aNew);`
  - `*(int*)origin_addr(aData) = nItem;`
  - `return aData;`  
    ◦ `}`  
    ◦ `return NULL;`
- }


# ALLOCATE & USE DYNAMIC ARRAY


- Goal: build support functions processing 1D array with GENERAL TYPE
- Function arrPushback(): Add  $x$  into 1D array aData
- ```
int arrPushback(void** aData, void* x){
```

 - `int nItem = arrSize(*aData), szItem = arrItemSize(*aData);`
 - `void* aNew = arrResize(*aData, 1 + nItem);`
 - `if(aNew != NULL){`
 - `memmove((char*)aNew + nItem * szItem, x, szItem);`
 - `*aData = aNew;`
 - `return 1;`
 - `}`
 - `return 0;`
- `}`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- Example: rebuild floatArrIn(): create and return a 1D array of items with **float**
- **float*** floatArrIn(){
 - **float*** a = (**float***)arrInit(0, **sizeof(float)**), x = 0;
 - **while**(cin >> x){
 - arrPushback((**void****)&a, &x);
 - }
 - cin.clear();
 - **return** a;
- }

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- Example: rebuild PhanSoArrIn(): create and return a 1D array of items with type of PhanSo
- `PhanSo* PhanSoArrIn(){`
 - `PhanSo* a = (PhanSo*)arrInit(0, sizeof(PhanSo));`
 - `PhanSo x = {0, 1};`
 - `while(cin >> x){`
 - `arrPushback((void**)&a, &x);`
 - `}`
 - `cin.clear();`
 - `return a;`
- `}`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- arrPopback: Take the last item of 1D array aData, and decrease its size by one
- `void* arrPopback(void*** aData){`
 - `int nItem = arrSize(*aData), szItem = arrItemSize(*aData);`
 - `void* x = malloc (szItemSize);`
 - `if(*aData != NULL && nItem > 0){`
 - `nItem--;`
 - `memmove(x, (char*)(*aData) + nItem * szItem, szItem);`
 - `void* aNew = arrResize(*aData, nItem);`
 - `if(aNew != NULL) *aData = aNew;`
 - `}`
 - `return x;`
- `}`

ALLOCATE & USE DYNAMIC ARRAY

- Goal: build support functions processing 1D array with GENERAL TYPE
- Example: main() with **float**
- **void main(){**
 - cout << “**Input items:\n**”;
 - **float*** B = floatArrIn();
 - **float*** x = (**float***)arrPopback((**void****)&B);
 - cout << “**After pop: \n**”;
 - floatArrOut(B);
 - cout << “**\nPopped element:** ” << *x << endl;
 - free(x);
 - arrFree((**float***)B)
- **}**

ALLOCATE & USE DYNAMIC ARRAY (OPERATOR ‘[]’)

- Goal: help code be more natural when using struct to create array
- Need to return reference when using []

//File.h	//File.cpp
struct floatArray{	#include “File.h”
int n;	float& floatArray::operator[](int i){
float* arr;	if(arr != NULL && i >= 0 && i < n) return arr[i];
float& operator[](int);	return dummy;
};	}
void floatArrayOutput(floatArray& a){	
if(a.arr == NULL) return;	
for(int i = 0; i < a.n; i++) cout << a[i] << “ ”; // a.operator[](i)	
}	

POINTER-CHECKING TECHNIQUES

- Can convert normal variable \equiv pointer
- Need to carefully control

```
void markMem(void* a){  
 cout<<"Address of a: "<<&a;  
 cout<<"Address a points: "<<a;  
 void** vh = (void**)a;  
 cout<<"Address of vh: "<<&vh;  
 cout<<"Address vh points: "<<vh;  
 cout<<"Value at address vh points: "<<*vh;  
 *vh = a;  
 cout<<"Value at address vh points: "<<*vh;  
}
```

```
void main(){  
 int* p = new int; *p = 10;  
 cout<<"Address of p: "<<&p;  
 cout<<"Address p points: "<<p;  
 cout<<"Value at address p points: "<<*p;  
 markMem(p);  
 free(p);  
}
```


POINTER-CHECKING TECHNIQUES

- Can convert normal variable \equiv pointer
- Need to carefully control


```
void markMem(void* a){  
 cout<<"Address of a: "<<&a;  
 cout<<"Address a points: "<<a;  
 void** vh = (void**)a;  
 cout<<"Address of vh: "<<&vh;  
 cout<<"Address vh points: "<<vh;  
 cout<<"Value at address vh points: "<<*vh;  
 *vh = a;  
 cout<<"Value at address vh points: "<<*vh;  
}
```

```
void main(){  
 int p = 10;  
 cout<<"Address of p: "<<&p;  
 cout<<"Value of p: "<<p;  
 markMem(&p);  
}
```


POINTER-CHECKING TECHNIQUES

- Divide memory into 2 parts:
 - Header: contains information of **original pointer and needed size for data**
 - Data: contains data

POINTER-CHECKING TECHNIQUES

- Build markMem and checkMem
 - `static void markMem(void* pmem){`
 - `*(void**)pmem = pmem;`
 - `}`
-
- `static int checkMem(void* pmem){`
 - `return *(void**)pmem == pmem;`
- `}`

POINTER-CHECKING TECHNIQUES

- Build checkPtr and safeSize

- `int checkPtr(void* pData){`
 - `if(pData == NULL) return 0;`
 - `void* pmem = (char*)pData - 8;`
 - `return checkMem(pmem);`

- `size_t safeSize(void* pData){`

- `if(checkPtr(pData) == 0) return 0;`
 - `return *(size_t*)((char*)pData - 4);`

POINTER-CHECKING TECHNIQUES

• Build safeMalloc

- `void* safeMalloc(size_t szmem){`
 - `size_t sz = szmem + 8;`
 - `void* pmem = malloc(sz);`
 - `if(pmem != NULL){`
 - `memset(pmem, 0, sz);`
 - `markMem(pmem);`
 - `*(size_t*)((char*)pmem + 4) = szmem;`
 - `return (char*)pmem + 8;`
 - `}`
 - `return NULL;`
- `}`

Example: szmem = 8

POINTER-CHECKING TECHNIQUES

• Build safeFree

```
◦ void* safeFree(void* pData){  
 □ if(pData != NULL){  
 □ void* pmem = (char*)pData - 8;  
 □ if(checkMem(pmem)){  
 □ size_t sz = safeSize(pData) + 8;  
 □ memset(pmem, 0 ,sz);  
 □ free(pmem);  
 □ }  
 □ }  
◦ }
```


POINTER-CHECKING TECHNIQUES

• Build safeRealloc

- `void* safeRealloc(void* pData, size_t nsz){`
 - `if(nsz <= 0) return NULL;`
 - `if(pData == NULL) return safeMalloc(nsz);`
 - `void* pmem = (char*)pData - 8;`
 - `if(!checkMem(pmem)) return NULL;`
 - `void* pnew = realloc(pmem, nsz + 8);`
 - `if(pnew != NULL){`
 - `markMem(pnew);`
 - `*((size_t*)((char*)pnew + 4)) = nsz;`
 - `pnew = (char*)pnew + 8;`
 - `}`
 - `return pnew;`
- `}`

Ex: `nsz = 12`

POINTER-CHECKING TECHNIQUES

- How to use

- `void main(){`
 - `int* arr = (int*)safeMalloc(sizeof(int) * 4);`
 - `if(checkPtr(arr) != 0){`
 - `arr[0] = 1; arr[1] = 2;`
 - `arr[2] = 3; arr[3] = 4;`
 - `for(int i = 0; i < 4; i++) cout << arr[i];`
 - `}`
 - `safeFree(arr);`
- `}`

