

PROGRAMMING TECHNIQUES

ADVISOR: Trương Toàn Thịnh

CONTENTS

- Introduction
- Fixed-row 2D array
- Fixed-col 2D array
- Dynamic 2D array
- Dynamic multi-dimensional array

INTRODUCTION

- 2D array includes m rows and n columns
- May use pointer or vector<T> to build 2D array
- Pointer-views of array:
 - 1D array: one pointer points to memory
 - 2D array: array of pointers pointing to memory
 - 3D array: 2D array of pointers pointing to memory
- Need overloading operator

INTRODUCTION

- Be a matrix with dynamic columns
- Need to provide a number of columns used
- Need to destroy memory after using
- Need to declare 1D array of pointers standing for a fixed-number of rows
- Note some syntaxes of accessing the matrix's elements
- Need to have a method of allocation preventing the memory's fragmentation

Code

		Couc
Lines	D	escription
1	in	t arr2D_alloc(int* b[], int m, int n){
2		nt i, Success = 1;
3		$for(i = 0; i < m; i++){$
4		b[i] = (int*)malloc(n*sizeof(int));
5		if(b[i] == NULL) Success = 0;
6		}
7]	return Success;}
8	V	oid main(){
9	j	nt n, *a[4];
10	(cin >> n;
11	í	arr2D_alloc(a, 4, n);

12

• Need to improve arr2D_alloc: immediately exit when failed to allocate

• Add int* a[4] = {NULL} into function main()

Lines	D	escription	Lines	Description
1	in	t arr2D_alloc(int* a[], int m, int n){	9	int arr2D_alloc(int* a[], int m, int n){
2	1	nt i, Success = 1;	10	int i, Success = 1;
3		$or(i = 0; i < m; i++){$	11	for($i = 0$; $i < m$; $i++$){
4		a[i] = (int*)malloc(n*sizeof(int));	12	a[i] = (int*)malloc(n*sizeof(int));
5		if(a[i] == NULL) Success = 0;	13	$if(a[i] == NULL) $ {
6		}	14	Success = 0; break;
7	1	eturn Success;	15	}
8	}		16	return Success;} 7

• Need to improve arr2D_alloc: prevent the fragmentation when using malloc | <100>

		_				
Lines	Description			1 /		
1	<pre>int arr2D_alloc(int* a[], int m, int n){</pre>	buf	<1360>			
2	<pre>int* buf = (int*)calloc(m*n, sizeof(int));</pre>		<10>			<112>
3	<pre>if(buf == NULL){</pre>	a	<20>	\bigvee		
4	a[0] = NULL; return 0;		??			
5	}	\int	\!!!!	ı //	>	<124>
6	a[0] = buf;	<20>	<100>			
7	for(int i = 1; i < m; i++){	<24>	<112>			
8	buf += n; a[i] = buf				-	<136>
9	}	<28>	<124>			
10	return 1;}	<32>	<136>			
		•				8

• Using template in C++ to generalize datatype

Lines	Description	template <class t=""></class>
1	int arr2D_alloc(int* a[], int m, int n){	int arr2D_alloc(T* a[], int m, int n){
2	<pre>int* buf = (int*)calloc(m*n, sizeof(int));</pre>	T^* buf = (T^*) calloc $(m^*n, sizeof(T));$
3	if(buf == NULL){	<pre>if(buf == NULL){</pre>
4	a[0] = NULL; return 0;	a[0] = NULL; return 0;
5	}	}
6	a[0] = buf;	a[0] = buf;
7	for(int $i = 1$; $i < m$; $i++$){	for(int i = 1; i < m; i++){
8	buf += n; a[i] = buf	buf += n; a[i] = buf
9	}	}
10	return 1;}	return 1;}

- Be a matrix with dynamic rows
- Need to provide a number of rows used
- Need to destroy memory after allocation
- Consider this is an array of 1D static arrays
- Note some syntaxes of accessing matrix's elements

Code

Lines	D	escription
1	ty	<pre>pedef float floatArr1D[3] //float[3] <-> floatArr1D</pre>
2	fl	oatArr1D* arr2D_alloc(int m){
3		loatArr1D* a; // float[3]* a
4	6	a = (floatArr1D*)calloc(m, sizeof(floatArr1D));
5	1	eturn a;
6	}	
7	V	oid arr2D_input(floatArr1D* a, int m, int n){
7		or(int i = 0; i < m; i++)
8		for(int $j = 0$; $j < n$; $j++$)
9		$cin \gg a[i][j];$
10	}	

a+0 = **a[0]** = <**100**>; **a+1** = **a[1]** = <**112**> *(a+0) = <100>; *(a+1) = <112>

$$*(*(a+1) + 2) = a[1][2] = 6$$

- Using struct with template
 - #define NCOL 4
 - o template <class T>
 - struct array1D{
 - T data[NCOL + 1];
 - T& operator[](int i){ //accessing without '.'
 - if($i \ge 0$ && $i \le NCOL$) return data[i];
 - return data[NCOL];
 - }
 - };
- Example:
 - void main(){
 - array1D<int> a; a[0] = 2; //a.data[0] = 2
 - cout << a[0] << endl;
 - }

Code

Lines	Description		
1	template <class t=""></class>	11	template <class t=""></class>
2	<pre>void arr2D_alloc(array1D<t>* &a, int m){</t></pre>	12	<pre>void arr2D_free(array1D<t>* a){</t></pre>
3	a = (arr1D < T > *)calloc(m, sizeof(arr1D < T >));	13	<pre>if(a != NULL) free(a);</pre>
4	}	14	}
5		15	
6	template <class t=""></class>	16	<pre>void main(){</pre>
7	<pre>void arr2D_input(arr1D<t>* a, int m, int n){</t></pre>	17	int mB, nB = NCOL;
7	for(int $i = 0$; $i < m$; $i++$)	18	arr1D <float>* B;</float>
8	for(int $j = 0$; $j < n$; $j++$)	19	cin>>mB; // Input row
9	cin >> a[i][j];	20	arr2D_alloc(B, mB);
10	}	21	arr2D_input(B, mB, nB);
		22	arr2D_free(B);
		23	}

- Be a matrix with dynamic rows and columns
- Need to provide a number of columns and rows
- Need to destroy memory after allocation
- There are many methods of constructing
 - Allocate m row pointers, and each pointer points to address of memories of n elements
 - Allocate m row pointer, and a common memory of m = n elements
 - Allocate a common memory of m pointers and m
 n elements

• Using int arr2D_alloc(T* a[], int m, int n) at "fixed row" to build a function of creating dynamic matrix

oreating (ay manine maan	template <class t=""></class>
float** table_alloc(int m, in	$(t n) \{ // ex: m = n = 3 $	int arr2D_alloc(T* a[], int m, int n){
float** a = (float**)calloc	(m, sizeof(float*));	T^* buf = (T^*) calloc $(m^*n, sizeof(T));$
if(a == NULL) return NUI	LL;	if(buf == NULL){
$if(arr2D_alloc(a, m, n) ==$	= 0){ free(a); a = NULL; }	a[0] = NULL; return 0;
return a;		}
}		a[0] = buf;
		for(int i = 1; i < m; i++){
<10><100><100><100><104><108>	<112><116><120><124><128><132>	buf += n; a[i] = buf
<14> <200>		}
<18> <300>		return 1;}

• Using int arr2D_alloc(T* a[], int m, int n) at "fixed row" to build a function of creating dynamic matrix

	creating ay name man	template <class t=""></class>			
	float** table_alloc(int m, int n){}//version 1	int arr2D_alloc(T* a[], int m, int n){			
	<pre>void table_alloc(float*** a, int m, int n){//version 2</pre>	T^* buf = (T^*) calloc $(m^*n, sizeof(T));$			
	*a = table_alloc(m, n);	if(buf == NULL){			
	}	a[0] = NULL; return 0;			
	<pre>void main{ float**b; table_alloc(&b, 3, 3);}</pre>	}			
		a[0] = buf;			
<01>		for(int $i = 1$; $i < m$; $i++$){			
<10>	<10> <100> <100> <112> <124> <14> <200>	buf += n; a[i] = buf			
<05>	<18> <300>	}			
J 1		return 1;}			

• Using void arr2D_free(T* a[]) at "fixed row" to build a function of destroying dynamic matrix

void table_free(float** a, int m){ // ex: $m = 3$	template <class t=""></class>
if(a == NULL \parallel m <= 0) return;	<pre>void arr2D_free(T* a[]){</pre>
arr2D_free(a);	if(a[0] != NULL){
free(a);	free(a[0]); $a[0] = NULL$;
}	}

- Guiding of using table_alloc and table free
 - o void main{
 - int row, col;
 - cin > row > col; // ex: row = col = 3
 - float** B = table_alloc(row, col);
 - table_free(B, row);
 - }

• Add template to table_alloc and table_free

template <class t=""></class>	template <class t=""></class>
void table_alloc(T*** a, int m, int n){	<pre>void table_free(T** a, int m){</pre>
$*a = (T^{**})calloc(m, sizeof(T^{*}));$	if(a === NULL m <= 0) return;
if(*a == NULL) return;	arr2D_free(a);
if (! arr2D_alloc (*a, m, n)){	free(a);
free(*a); *a = NULL;	}
}	
}	

 Note: arr2D_alloc and arr2D_free are template function

• Method 1: allocate m row pointers, each pointer points to memory's address of n elements

Lines	D	escription
1	V	oid arr2D_alloc(float*** a, int m, int n){
2	j	nt Success = 1;
3	,	*a = (float**)calloc(m, sizeof(float*));
4		$for(int i = 0; i < m; i++){}$
5		(*a)[i] = (float*)calloc(n, sizeof(float));
6		$if((*a)[i] == NULL){$
7		Success = 0; break;
8		}
9		if(!Success){
10		arr2D_free(*a, m); *a = NULL;
11		}
12	}	

20

• Method 1: allocate m row pointers, each pointer points to memory's address of n elements

		0.5					
Lines	Description	<05>					
1	void arr2D_free(float** a, int m){	$\begin{vmatrix} <01> \\ a \end{vmatrix}$					
2	$if(a == NULL \parallel m \le 0) return;$		7	<100>	<104>	<108>	
3	for(int $i = 0$; $i < m$; $i++$){	<01>		1	2	3	
4	<pre>if(a[i] != NULL) free(a[i]);</pre>			1		3	
5	}	<10> B	7	<200>	<204>	<208>	
6	free(a);	<10><100>	1//	4	5	6	
7	}	^V <10> <100>					
8	void main(){	<14> <200>	ج کر	<300>	<304>	<308>	-
9	int d, c; float** B; cin >> d >> c;//d=4;c=3			7	8	9	
10	arr2D_alloc(&B, d, c); arr2D_input(B, d, c)	<18> <300>					
11	arr2D_output(B, d, c); arr2D_free(B, d);		<i>></i>	<400>	<404>	<408>	1
12	}	<22> <400>		10	11	12	
			=				4

• Method 1: using template in C++

		template <class t=""></class>
void arr2D_alloc(float*** a, int m, int n){	<pre>void arr2D_alloc(T*** a, int m, int n){</pre>
int Success = 1;		int Success = 1;
*a = (float**)cal	loc(m, sizeof(float*));	$*a = (\mathbf{T}^{**}) \operatorname{calloc}(m, \operatorname{sizeof}(\mathbf{T}^{*}));$
for(int $i = 0$; $i < 1$	m; i++){	for(int $i = 0$; $i < m$; $i++$){
(*a)[i] = (float*	c)calloc(n, sizeof(float));	$(*a)[i] = (\mathbf{T}^*) \operatorname{calloc}(n, \operatorname{sizeof}(\mathbf{T}));$
if((*a)[i] == NU	JLL){Success = 0; break;}	<pre>if((*a)[i] == NULL){Success = 0; break;}</pre>
if(!Success){arr	$r2D_free(*a, m); *a = NULL;}$	<pre>if(!Success){arr2D_free(*a, m); *a = NULL;}</pre>
}}		}}
		template <class t=""></class>
void arr2D_free(fl	loat** a, int m){	void arr2D_free(T** a, int m){
if(a == NULL 1	m <= 0) return;	$if(a == NULL \parallel m \le 0) return;$
for(int $i = 0$; $i < 1$	m; i++){	for(int $i = 0$; $i < m$; $i++$){
if(a[i] != NULL	L) free(a[i]);	<pre>if(a[i] != NULL) free(a[i]);</pre>
}		}
free(a);}		free(a);}
		22

• Method 1: using void* in C

<pre>void arr2D_alloc(float*** a, int m, int n){</pre>	<pre>void arr2D_alloc(void*** a, int m, int n, int szItem){</pre>
int Success = 1;	int Success = 1;
*a = (float**)calloc(m, sizeof(float*));	*a = (void**)calloc(m, sizeof(void*));
for(int $i = 0$; $i < m$; $i++$){	for(int $i = 0$; $i < m$; $i++$){
(*a)[i] = (float*)calloc(n, sizeof(float));	(*a)[i] = (void*)calloc(n, szItem);
<pre>if((*a)[i] == NULL){Success = 0; break;}</pre>	$if((*a)[i] == NULL)\{Success = 0; break;\}$
<pre>if(!Success){arr2D_free(*a, m); *a = NULL;}</pre>	<pre>if(!Success){arr2D_free(*a, m); *a = NULL;}</pre>
}}	}}
<pre>void arr2D_free(float** a, int m){</pre>	<pre>void arr2D_free(void** a, int m){</pre>
if(a == NULL \parallel m <= 0) return;	if(a == NULL \parallel m <= 0) return;
for(int $i = 0$; $i < m$; $i++$){	for(int $i = 0$; $i < m$; $i++$){
<pre>if(a[i] != NULL) free(a[i]);</pre>	if(a[i] != NULL) free(a[i]);
}	}
free(a);}	free(a);}

 Method 2: Allocate m row pointers, and a common memory of m = n elements

• Method 2: using void* in C

	Desc	ription
1	void	arr2D_alloc(void*** a, int m, int n, int sItem){
2	if(n	$n \le 0 \parallel n \le 0$) return;
3	*a=	= (void**)calloc(m, sizeof(void*));
4	if(*	a == NULL) return;
5	voi	d* buf = (void*)calloc(m * n, szItem);
6	if (!1	ouf) { free(*a); return; }
7	*(('	(a) + 0) = buf; int szRow = n * szItem;
8	for($\{int \ i = 1; i < m; i++\}$
9	bu	$f = (char^*)buf + szRow;$
10	*(*	(a + i) = buf;
11	}	
12	}	

• Methods 2: using template in C++

	template <class t=""></class>
<pre>void arr2D_alloc(float*** a, int m, int n){</pre>	<pre>void arr2D_alloc(T*** a, int m, int n){</pre>
$if(m \le 0 \mid n \le 0) \text{ return};$	if($m \le 0 \parallel n \le 0$) return;
*a = (float**)calloc(m, sizeof(float*));	$*a = (\mathbf{T}^{**}) \operatorname{calloc}(m, \operatorname{sizeof}(\mathbf{T}^{*}));$
if(*a == NULL) return;	if(*a == NULL) return;
float* buf = (float*)calloc(m * n, sizeof(float));	T^* buf = (T^*) calloc(m * n, sizeof(T));
<pre>if(!buf) { free(*a); return; }</pre>	<pre>if(!buf) { free(*a); return; }</pre>
(*a)[0] = buf; // *(*a + 0) = buf	(*a)[0] = buf; // *(*a + 0) = buf
for(int $i = 1$; $i < m$; $i++$){	for(int $i = 1$; $i < m$; $i++$){
buf += n; (*a)[i] = buf; // *(*a + i) = buf	buf += n; (*a)[i] = buf; // *(*a + i) = buf
}}	}}
	template <class t=""></class>
void arr2D_free(void** a){	<pre>void arr2D_free(T** a){</pre>
if(!a){	if(!a){
if (a[0] != NULL) free(a[0]);	if(a[0] != NULL) free(a[0]);
free(a); }}	free(a); }}
	26

 Method 2: demonstrate how to use void* and template

```
void main(){
 int d, c;
 float** B;
 cin >> d >> c;
 arr2D alloc((void***)&B, d, c, sizeof(float));
 | | //arr2D | alloc < float > (&B, d, c);
 arr2D input(B, d, c);
 arr2D output(B, d, c);
 arr2D free((void**)B);
 //arr2D free<float>(B);
```

• Method 3: Allocate a common memory of m row pointers

and m =	n elements
---------	------------

Lines	Description
1	<pre>void arr2D_alloc(float*** a, int m, int n){</pre>
2	$if(m \le 0 \parallel n \le 0) return;$
3	int sz1 = m*sizeof(float*); //example m = 4
4	int $sz2 = m*n*sizeof(float);// example n = 3$
5	void* buf = calloc(sz1 + sz2, 1);
6	if(buf == NULL) return;
7	*a = (float**)buf; buf = (char*)buf + sz1;
8	(*a)[0] = (float*)buf;
9	for(int $i = 1$; $i < m$; $i++$){
10	buf = (float*)buf + n; (*a)[i] = (float*)buf;
11	}
12	}

• Method 3: using void* in C

	Description	
1	<pre>void arr2D_alloc(void*** a, int m, int n, int szItem){</pre>	<pre>void arr2D_alloc(float*** a, int m, int n){</pre>
2	if(m $\leq 0 \parallel n \leq 0$) return;	if(m $\leq 0 \parallel n \leq 0$) return;
3	<pre>int sz1 = m * sizeof(void*);</pre>	int sz1 = m * sizeof(float*);
4	int $sz2 = m * n * szItem$, $szRow = n * szItem$;	int sz2 = m * n * sizeof(float);
5	void* buf = calloc(sz1 + sz2, 1);	void* buf = calloc(sz1 + sz2, 1);
6	<pre>if(buf == NULL) return;</pre>	<pre>if(buf == NULL) return;</pre>
7	*a = (void**)buf; buf = (char*)buf + sz1;	*a = (float**)buf; $buf = (char*)buf + sz1$;
8	(*a)[0] = (void*)buf;	(*a)[0] = (float*)buf;
9	for(int $i = 1$; $i < m$; $i++$){	for(int $i = 1$; $i < m$; $i++$){
10	buf = (char*)buf + szRow;	buf = (float*)buf + n;
11	(*a)[i] = buf;	(*a)[i] = (float*)buf;
12		}
13	}	}

• Method 3: using template in C++

	template <class t=""></class>	
1	<pre>void arr2D_alloc(T*** a, int m, int n){</pre>	<pre>void arr2D_alloc(float*** a, int m, int n){</pre>
2	if(m $\leq 0 \parallel n \leq 0$) return;	if(m $\leq 0 \parallel n \leq 0$) return;
3	int sz1 = m * sizeof(T*);	<pre>int sz1 = m * sizeof(float*);</pre>
4	int sz2 = m * n * sizeof(T);	int sz2 = m * n * sizeof(float);
5	void* buf = calloc(sz1 + sz2, 1);	void* buf = calloc(sz1 + sz2, 1);
6	if(buf == NULL) return;	<pre>if(buf == NULL) return;</pre>
7	$*a = (T^{**})buf$; $buf = (char^{*})buf + sz1$;	*a = (float**)buf; $buf = (char*)buf + sz1$;
8	$(*a)[0] = (T^*)buf;$	(*a)[0] = (float*)buf;
9	for(int i = 1; i < m; i++){	for(int $i = 1$; $i < m$; $i++$){
10	$buf = (T^*)buf + n;$	buf = (float*)buf + n;
11	$(*a)[i] = (T^*)buf;$	(*a)[i] = (float*)buf;
12	}	}
13	}	}

 Method 3: implement destroy function very easily

```
• void arr2D free(float** a){
 if(a!= NULL) free(a);
• void arr2D free(void** a){
 if(a != NULL) free(a);
• template <class T>
o void arr2D free(T** a){
 if(a != NULL) free(a);
```


Goals:

- Simple and easy-to-use programming interface
- Can be used with various datatype
- Should build the functions with simple datatypes
- Process the memory problems with pointer
- Lightweight source code

Some key functions

- void alloc2D(void***, int, int, int);
- o void free2D(void**);
- void resize2D(void***, int, int);
- o int nRow(void**);
- o int nCol(void**);

 Data structure (Example of an array of 2 rows 3 columns with float)

How to use from main()

```
void main(){
 int d, c, **B; cin >> d >> c; // d = 2, c = 3
 alloc2D((void***)&B, d, c, sizeof(int));
 <10>
 <14>
 <62>
 <10>
void alloc2D(void*** a, int m, int n, int szItem){
 В
 if(m \le 0 \parallel n \le 0 \parallel szItem \le 0) return;
 <20>
 int szRow = n*szItem, sz1 = m*sizeof(void*), sz2 = m*szRov
 buf
 void* buf = calloc(12 + sz1 + sz2, 1); // 12 = headsize
 <54>
 if(buf == NULL) return;
 <26>
 < 58>
 < 50>
 int* bs = (int*)buf;
 < 70>
 <62>
 bs[0] = m; bs[1] = n; bs[2] = szItem;
 <82>
 <66>
 buf = (char^*)buf + 12;
 < 70>
 *a = (void**)buf;
 <74>
 buf = (char^*)buf + sz1; (*a)[0] = buf;
 < 78>
 for(int i = 1; i < m; i++){
 <82>
 buf = (char^*)buf + szRow;
 <86>
 (*a)[i] = buf; // *(*a + i) = buf
 < 90>
 34
```

How to use from main()

```
void main(){
 int d, c, **B; cin >> d >> c; // d = 2, c = 3
 alloc2D((void***)&B, d, c, sizeof(int));
 arr2D Input(B);
  void arr2D_Input(int* a[]){
 int m = nRow((void^{**})a), n = nCol((void^{**})a);
 for(int i = 0; i < m; i++)
for(int j = 0; j < n; j++)
 cin >> a[i][j];
  int nRow(void** c){
 int* bs = (int*)((char*)c - 12);
 return bs[0];
  int nCol(void** d){
 int* bs = (int*)((char*)d - 12);
 return bs[1];
```


How to use from main()

```
void main(){
 n old
 m old
 //...
 arr2D Output(B); // easy
 <01>
 < 0.5>
 <10>
 resize2D((void***)&B, 3, 4);
 <112>
 <50>
 <10>
 ≪16122≥
 anew
 bs
 a
 В
void resize2D(void*** a, int m, int n){ // m = 3, n = 4
 if(*a == NULL \parallel m <= 0 \parallel n <= 0) return;
 <100>
 < 50>
 int* bs = (int*)((char*)(*a) - 12);
 <104>
 <54>
 <500
 int m old = bs[0], n old = bs[1], szItem old = bs[2]\xi_{108}
 <112> <124>
 <58>
 void** anew; alloc2D(&anew, m, n, szItem old);
 <116>
 <140>
 < 70>
 if(anew == NULL) return;
 <62>
 <120> <156>
 <124>
 for(int i = 0; i < m old && i < m; i++){
 <82>
 <66>
 <128>
 for(int j = 0; j < n old && j < n; j++){
 <132>
 3
 <70>
 char* d = (char*)anew[i] + j * szItem old;
 <136>
 <74>
 <140>
 <600>
 char* s = (char*)(*a)[i] + j * szItem old;
 <144>
 <80>
 memmove(d, s, szItem old);
 <148>
 <82>
 <152>
 <156>
 <86>
 <160>
 <164>
 free2D(*a); *a = anew;
 <168>
 36
```

• How to use from main()

```
void main(){
 | //...
 arr2D Output(B); // easy
 resize2D((void***)&B, 3, 4);
 free2D((void**)B);
0
• void free2D(void** a){
 if(a != NULL){
 void* p = (char*)a - 12;
 free(p);
```


• Using template in C++:

```
template < class T>
void arr2D alloc(T*** a, int m, int n){
 void arr2D_alloc(void*** a, int m, int n, int szItem){
if(m \le 0 \parallel n \le 0) return;
 if(m \le 0 || n \le 0 || szItem \le 0) return;
int szRow=n*sizeof(T), sz1=m*sizeof(T*),
 int szRow=n*szItem, sz1=m*sizeof(void*), sz2=m*szRow;
sz2=m*szRow;
 void* buf = calloc(12 + sz1 + sz2, 1); \frac{12}{12} headsize
 void* buf = calloc(8 + sz1 + sz2, 1);
 if(buf == NULL) return;
 if(buf == NULL) return;
 int* bs = (int*)buf;
 int* bs = (int*)buf;
 bs[0] = m; bs[1] = n; bs[2] = szItem;
 bs[0] = m; bs[1] = n;
 buf = (char^*)buf + 12;
 buf = (char^*)buf + 8;
 *a = (void**)buf;
 *a = (T**)buf;
 buf = (char^*)buf + sz1; (*a)[0] = buf;
 buf = (char^*)buf + sz1; (*a)[0] = (T^*)buf;
 for(int i = 1; i < m; i++){
 for(int i = 1; i < m; i++){
 buf = (char*)buf + szRow;
  buf = (char*)buf + szRow;
 (*a)[i] = buf; // *(*a + i) = buf
  (*a)[i] = (T*)buf;
```

• using template in C++:

template <class t=""></class>	
int nRow(T** c){	int nRow(void** c){
int* bs = (int*)((char*)c - 8);	int* bs = (int*)((char*)c - 12);
return bs[0];	return bs[0];
}	}
template <class t=""></class>	
int nCol(T** d){	int nCol(void** d){
int* bs = (int*)((char*)d - 8);	int* bs = (int*)((char*)d - 12);
return bs[1];	return bs[1];
}	}
template <class t=""></class>	
void free2D(T** a){	void free2D(void** a){
if(a != NULL){	if(a!=NULL){
void* $p = (char*)a - 8$; free(p);	void* p = (char*)a - 12; free(p);
}	}
}	}

using template in C++:

template <class t=""></class>	
<pre>void resize2D(T*** a, int m, int n){</pre>	<pre>void resize2D(void*** a, int m, int n, int szItem){</pre>
if(*a == NULL \parallel m <= 0 \parallel n <= 0) return;	if(*a == NULL \parallel m <= 0 \parallel n <= 0) return;
int* bs = (int*)((char*)(*a) - 8);	int* bs = (int*)((char*)(*a) - 12);
$int m_old = bs[0], n_old = bs[1];$	$int m_old = bs[0], n_old = bs[1], szItem_old = bs[2];$
T** anew; alloc2D(&anew, m, n);	<pre>void** anew; alloc2D(&anew, m, n, szItem_old);</pre>
if(anew == NULL) return;	if(anew == NULL) return;
for(int i = 0; i < m_old && i < m; i++){	for(int i = 0; i < m_old && i < m; i++){
for(int j = 0; j < n_old && j < n; j++){	for(int $j = 0$; $j < n_old && j < n$; $j++$){
	$char* d = (char*)anew[i] + j* szItem_old;$
anew[i][j] = (*a)[i][j]; // Overload '=' if T is not basic	$char*s = (char*)(*a)[i] + j * szItem_old;$
//(*a)[i][j] + (*(*a+i) + j)	memmove(d, s, szItem_old);
}	}
}	}
free2D(*a); $*a = anew$;	free2D(*a); *a = anew;
}	}
	40

- Rarely used as with 1D/2D arrays
- Processing can be made based from operations of 1D or 2D array
- Still can build pure convenient functions for 3D array
- 3D array has a number of rows, columns and high/depth (m = n = r)
- There are two methods of building convenient functions based on 1D/2D array
 - ∘ Similar to 2D array (m = n), and each element is a 1D array having r elements
 - Similar to 1D array having m elements, and each element is a 2D array (n = r)

• 3D array: be a 2D array (m = n), and each element is a 1D array having r elements

m=2 n=3

• 3D array: be a 1D array having m elements, and each element is a matrix

- Remind some functions nItem
 - int arrSize(void* aData)
 - void arrFree(void* aData)
 - void* arrInit(int n, int sz)

- Remind some functions
 - void alloc2D(void*** a, int m, int n, int sz)

- int nRow(void** a)
- int nCol(void** a)


```
< 20>
 <10>
float*** alloc3D(int m, int n, int r){
 <10>
 <62>
  if(m \leq 0 \| n \leq 0 \| r \leq 0) return NULL;
  float*** b; int err = 0;
  alloc2D((void***)(&b), m, n, sizeof(float*));
  if(b == NULL) return NULL;
 < 50>
 <108>
 <100>
  for(int i = 0; i < m; i++){
 <54>
 for(int j = 0; j < n; j++){
 < 58>
 <208>
 <200>
 b[i][j] = (float*)arrInit(r, sizeof(float));
 <62> <70>
 if(b[i][i] == NULL) \{err = 1;\}
 <66> <82>
 <308>
 <70> <108>
 <74> <208>
 <408>
 <400>
  if(err == 1){
 <78> <308>
 free3D(b);
 <82>
 < 500>
 b = NULL;
 <86>
 < 508>
 <90> <608>
 <600>
  return b;
 45
```

```
o void free3D(float*** a){
 ☐ if(a != NULL) {
 int n = nCol((void**)a);
 or for i = 0; i < m; i++)
 or(int j = 0; j < n; j++)
 arrFree(a[i][j]);
 free2D((void**)a);
```


```
<10>
• void arr3D input(float*** a){ [___2]
 <62>
 int m = nRow((void**)a);
 <62>
 int n = nCol((void**)a);
  int r = arrSize(a[0][0]);
 < 50>
 <108>
 <100>
 <54>
  for(int i = 0; i < m; i++){
 < 58>
 <200>
 or(int j = 0; j < n; j++){
 for(int k = 0; k < r; k++){
 <66> <82>
 cin >> a[i][j][k];
 <70>
 <108>
 //cin >>*(*(*(a+i)+j)+k);
 <74>
 <208>
 <400>
 <78> <308>
 <82>
 <500>
 <86>
 < 508>
 <90> <608>
 <600>
```


• The first solution: ex m = r = 2 and n = $\frac{3}{10}$

<62>


```
o void free3D(float*** a){
 if(a != NULL) {
 int m = arrSize((void*)a);
 or for i = 0; i < m; i++)
 free2D((void**)a[i]);
 arrFree((void*)a);
```


```
<50>
 <20>
o void arr3D input(float*** a){
 <58>
 <54>
  int m = arrSize((void*)a);
 <58>
 <112>
 int  n = nRow((void**)a[0]); 
  int r = nCol((void**)a[0]);
  <140> <132> <124>
 <100>
 or (int j = 0; j < n; j++)
 or(int k = 0; k < r; k++)

\Box
 cin>>a[i][j][k];
 <240> <232> <224>
 <212>
 <200>
```

```
<50>
 <20>
o void main(){
 <58>
 <54>
  I float*** a = alloc3D(2, 3, 2);
 <58>
 <112>
 arr3D input(a);
 arr3D output(a);
 free3D(a);
 <140> <132> <124>
 <112>
 <100>
 <212>
 <200>
 <240> <232> <224>
```

DYNAMIC MULTI-DIMENSIONAL ARRAY (FREE MEMORY)

- What if source code has any memory-error:
 - Inefficiently using memory
 - Easy to cause interruption when running
 - Ram may be run out of if any program using this source code runs again and again
 - More serious if any memory-error program is running in service provider (server)
 - Data which are not free may be sensitive, such as password or financial key...
 - The bytes being free are assigned the value of 0xDD