

Lecture 17 - Advanced Uses of Pointers

Meng-Hsun Tsai CSIE, NCKU

Dynamic Storage Allocation

- C's data structures, including arrays, are normally fixed in size.
- Fixed-size data structures can be a problem, since we're forced to choose their sizes before executing a program.
- Fortunately, C supports dynamic storage allocation: the ability to allocate storage during program execution.
- Using dynamic storage allocation, we can design data structures that grow (and shrink) as needed.

Dynamic Storage Allocation (cont.)

- Dynamic storage allocation is used most often for strings, arrays, and structures.
- Dynamically allocated structures can be linked together to form lists, trees, and other data structures.
- Dynamic storage allocation is done by calling a memory allocation function.

Memory Allocation Functions

 The <stdlib.h> header declares three memory allocation functions:

malloc—Allocates a block of memory but doesn't initialize it.

calloc—Allocates a block of memory and clears it.

realloc—Resizes a previously allocated block of memory.

 These functions return a value of type void * (a "generic" pointer).

Null Pointers

- If a memory allocation function can't locate a memory block of the requested size, it returns a null pointer.
- A null pointer is a special value that can be distinguished from all valid pointers.
- After we've stored the function's return value in a pointer variable, we must test to see if it's a null pointer.

Null Pointers (cont.)

An example of testing malloc's return value:

```
p = malloc(10000);
if (p == NULL) {
 /* allocation failed; take appropriate action */
}
```

- NULL is a macro (defined in various library headers) that represents the null pointer.
- Some programmers combine the call of malloc with the NULL test:

```
if ((p = malloc(10000)) == NULL) {
  /* allocation failed; take appropriate action */
```


Null Pointers (cont.)

- Pointers test true or false in the same way as numbers.
- All non-null pointers test true; only null pointers are false.
- Instead of writing

```
if (p == NULL) ...
we could write
if (!p) ...
```

Instead of writing

```
if (p != NULL) ...
we could write
```

Dynamically Allocated Strings

- Dynamic storage allocation is often useful for working with strings.
- Strings are stored in character arrays, and it can be hard to anticipate how long these arrays need to be.
- By allocating strings dynamically, we can postpone the decision until the program is running.

Using malloc to Allocate Memory for a String

Prototype for the malloc function:

```
void *malloc(size t size);
```

- malloc allocates a block of size bytes and returns a pointer to it.
- size_t is an unsigned integer type defined in the library.

Using malloc to Allocate Memory for a String (cont.)

A call of malloc that allocates memory for a string of n characters:

```
char * p;

p = malloc(n + 1);
```

- Each character requires one byte of memory; adding 1 to n leaves room for the null character.
- Some programmers prefer to cast malloc's return value, although the cast is not required:

```
p = (char *) malloc(n + 1);
```


Using malloc to Allocate Memory for a String (cont.)

- Memory allocated using malloc isn't cleared, so p will point to an uninitialized array of n + 1 characters:
- Calling strcpy is one way to initialize this array:

```
strcpy(p, "abc");
```

 The first four characters in the array will now be a, b, c, and \0:

Using Dynamic Storage Allocation in String Functions

- Dynamic storage allocation makes it possible to write functions that return a pointer to a "new" string.
- Consider the problem of writing a function that concatenates two strings without changing either one.
- The function will measure the lengths of the two strings to be concatenated, then call malloc to allocate the right amount of space for the result.

Using Dynamic Storage Allocation in String Functions (cont.)

```
char *concat(const char *s1, const char *s2)
 char *result;
  result = malloc(strlen(s1) + strlen(s2) + 1);
  if (result == NULL) {
 printf("Error: malloc failed in concat\n");
 exit (EXIT FAILURE);
  strcpy(result, s1);
  strcat(result, s2);
  return result;
```

Using Dynamic Storage Allocation in String Functions (cont.)

A call of the concat function:

```
p = concat("abc", "def");
```

• After the call, p will point to the string "abcdef", which is stored in a dynamically allocated array.

Using Dynamic Storage Allocation in String Functions (cont.)

- Functions such as concat that dynamically allocate storage must be used with care.
- When the string that concat returns is no longer needed, we'll want to call the free function to release the space that the string occupies.
- If we don't, the program may eventually run out of memory.

- The remind2.c program is based on the remind.c program of Lecture 13, which prints a one-month list of daily reminders.
- The original remind.c program stores reminder strings in a two-dimensional array of characters.
- In the new program, the array will be one-dimensional; its elements will be pointers to dynamically allocated strings.

- Advantages of switching to dynamically allocated strings:
 - Uses space more efficiently by allocating the exact number of characters needed to store a reminder.
 - Avoids calling strcpy to move existing reminder strings in order to make room for a new reminder.
- Switching from a two-dimensional array to an array of pointers requires changing only eight lines of the program (shown in **bold**).

remind2.c

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#define MAX REMIND 50 /* maximum number of reminders */
#define MSG LEN 60 /* max length of reminder message */
int read line(char str[], int n);
int main(void)
 char *reminders[MAX REMIND];
  char day str[3], msg str[MSG LEN+1];
  int day, i, j, num remind = 0;
```

char reminders[MAX REMIND][MSG LEN+3];


```
for (;;) {
  if (num remind == MAX REMIND) {
 printf("-- No space left --\n");
 break;
  printf("Enter day and reminder: ");
  scanf("%2d", &day);
  if (day == 0)
 break;
  sprintf(day str, "%2d", day);
  read line (msg str, MSG LEN);
  for (i = 0; i < num remind; i++)
 if (strcmp(day str, reminders[i]) < 0)</pre>
 break;
 strcpy(reminders[j],
  for (j = num remind; j > i; j--)
 reminders[j-1]);
 reminders[j] = reminders[j-1];
```

```
reminders[i] = malloc(2 + strlen(msg str) + 1);
  if (reminders[i] == NULL) {
 printf("-- No space left --\n");
 break;
  strcpy(reminders[i], day str);
  strcat(reminders[i], msg str);
  num remind++;
printf("\nDay Reminder\n");
for (i = 0; i < num remind; i++)
 printf(" %s\n", reminders[i]);
ceturn 0;
```

Dynamically Allocated Arrays

- The close relationship between arrays and pointers makes a dynamically allocated array as easy to use as an ordinary array.
- Suppose a program needs an array of n integers, where n is computed during program execution.
- We'll first declare a pointer variable:

```
int *a;
```

MSLAD Since 2010

 Once the value of n is known, the program can call malloc to allocate space for the array:

```
a = malloc(n * sizeof(int));
```

Always use the sizeof operator to calculate the amount of space required for each element.

Using malloc to Allocate Storage for an Array (cont.)

- We can now ignore the fact that a is a pointer and use it instead as an array name, thanks to the relationship between arrays and pointers in C.
- For example, we could use the following loop to initialize the array that a points to:

```
for (i = 0; i < n; i++)
 a[i] = 0;
```

 We also have the option of using pointer arithmetic instead of subscripting to access the elements of the array.

The calloc Function

- The calloc function is an alternative to malloc.
- Prototype for calloc:

```
void *calloc(size t nmemb, size t size);
```

- Properties of calloc:
 - Allocates space for an array with nmemb elements, each of which is size bytes long.
 - Returns a null pointer if the requested space isn't available.
 - Initializes allocated memory by setting all bits to 0.

The calloc Function (cont.)

A call of calloc that allocates space for an array of n integers:

```
a = calloc(n, sizeof(int));
```

 By calling calloc with 1 as its first argument, we can allocate space for a data item of any type:

```
struct point { int x, y; } *p;

p = calloc(1, sizeof(struct point));
```


The realloc Function

- The realloc function can resize a dynamically allocated array.
- Prototype for realloc:

```
void *realloc(void *ptr, size t size);
```

- ptr must point to a memory block obtained by a previous call of malloc, calloc, or realloc.
- size represents the new size of the block, which may be larger or smaller than the original size.

```
q = realloc(p, 20000);
```


The realloc Function (cont.)

- Properties of realloc:
 - When it expands a memory block, realloc doesn't initialize the bytes that are added to the block.
 - If realloc can't enlarge the memory block as requested, it returns a null pointer; the data in the old memory block is unchanged.
 - If realloc is called with a null pointer as its first argument, it behaves like malloc.
 - If realloc is called with 0 as its second argument, it frees the memory block.

The realloc Function (cont.)

- We expect realloc to be reasonably efficient:
 - When asked to reduce the size of a memory block, realloc should shrink the block "in place."
 - realloc should always attempt to expand a memory block without moving it.
- If it can't enlarge a block, realloc will allocate a new block elsewhere, then copy the contents of the old block into the new one.
- Once realloc has returned, be sure to update all pointers to the memory block in case it has been moved.

Deallocating Storage

- malloc and the other memory allocation functions obtain memory blocks from a storage pool known as the heap.
- Calling these functions too often—or asking them for large blocks of memory—can exhaust the heap, causing the functions to return a null pointer.
- To make matters worse, a program may allocate blocks of memory and then lose track of them, thereby wasting space.

Deallocating Storage (cont.)

```
p = malloc(...);
q = malloc(...);
p = q;
```

 A snapshot after the first two statements have been executed:

- After q is assigned to p, both variables now point to the second memory block.
- There are no pointers to the first block, so we'll never be able to use it again.

Deallocating Storage (cont.)

- A block of memory that's no longer accessible to a program is said to be garbage.
- A program that leaves garbage behind has a memory leak.
- Some languages provide a garbage collector that automatically locates and recycles garbage, but C doesn't.
- Instead, each C program is responsible for recycling its own garbage by calling the free function to release unneeded memory.

The **free** Function

Prototype for free:

```
void free(void *ptr);
```

 free will be passed a pointer to an unneeded memory block:

```
p = malloc(...);
q = malloc(...);
free(p);
p = q;
```

 Calling free releases the block of memory that p points to.

The "Dangling Pointer" Problem

- Using free leads to a new problem: dangling pointers.
- free (p) deallocates the memory block that p points to, but doesn't change p itself.
- If we forget that p no longer points to a valid memory block, chaos may ensue:

```
char *p = malloc(4);
...
free(p);
...
strcpy(p, "abc");  /*** WRONG ***/
```

Modifying the memory that p points to is a serious error.

The "Dangling Pointer" Problem (cont.)

- Dangling pointers can be hard to spot, since several pointers may point to the same block of memory.
- When the block is freed, all the pointers are left dangling.

Linked Lists

- Dynamic storage allocation is especially useful for building lists, trees, graphs, and other linked data structures.
- A linked list consists of a chain of structures (called nodes), with each node containing a pointer to the next node in the chain:

The last node in the list contains a null pointer.

Linked Lists (cont.)

- A linked list is more flexible than an array: we can easily insert and delete nodes in a linked list, allowing the list to grow and shrink as needed.
- On the other hand, we lose the "random access" capability of an array:
 - Any element of an array can be accessed in the same amount of time.
 - Accessing a node in a linked list is fast if the node is close to the beginning of the list, slow if it's near the end.

Declaring a Node Type

- To set up a linked list, we'll need a structure that represents a single node.
- A node structure will contain data (an integer in this example) plus a pointer to the next node in the list:

Declaring a Node Type (cont.)

 Next, we'll need a variable that always points to the first node in the list:

```
struct node *first = NULL;
```

 Setting first to NULL indicates that the list is initially empty.

Creating a Node

- As we construct a linked list, we'll create nodes one by one, adding each to the list.
- Steps involved in creating a node:
 - 1. Allocate memory for the node.
 - 2. Store data in the node.
 - 3. Insert the node into the list.
- We'll concentrate on the first two steps for now.

Creating a Node (cont.)

 When we create a node, we'll need a variable that can point to the node temporarily:

```
struct node *new node;
```

 We'll use malloc to allocate memory for the new node, saving the return value in new node:

```
new node = malloc(sizeof(struct node));
```

 new_node now points to a block of memory just large enough to hold a node structure:

Creating a Node (cont.)

 Next, we'll store data in the value member of the new node:

```
(*new node).value = 10;
```

• The resulting picture:

 The parentheses around *new_node are mandatory because the . operator would otherwise take precedence over the * operator.

The -> Operator

- Accessing a member of a structure using a pointer is so common that C provides a special operator for this purpose.
- This operator, known as right arrow selection, is a minus sign followed by >.
- Using the -> operator, we can write

```
new_node->value = 10;
instead of
(*new node).value = 10;
```


The -> Operator (cont.)

- The -> operator produces an Ivalue, so we can use it wherever an ordinary variable would be allowed.
- A scanf example:
 scanf("%d", &new node->value);
- The & operator is still required, even though new_node is a pointer.

- Suppose that new_node is pointing to the node to be inserted, and first is pointing to the first node in the linked list.
- The first step is to modify the new node's next member to point to the node that was previously at the beginning of the list:

```
new node->next = first;
```

The second step is to make first point to the new node:

```
first = new node;
```

These statements work even if the list is empty.

- Let's trace the process of inserting two nodes into an empty list.
- We'll insert a node containing the number 10 first, followed by a node containing 20.


```
first
first = NULL;
 new node
new node =
 first
  malloc(sizeof(struct node));
 new node
new node->value = 10;
 first
 new node
```


```
new_node->next = first;

first


new_node

first = new_node;


first


new_node
```


new_node =
 malloc(sizeof(struct node));


```
new_node->value = 20;
```


 A function that inserts a node containing n into a linked list, which pointed to by list:

```
struct node *add to list(struct node *list, int n)
  struct node *new node;
 new node = malloc(sizeof(struct node));
 if (new node == NULL) {
 printf("Error: malloc failed in add to list\n");
 exit(EXIT FAILURE);
 new node->value = n;
 new node->next = list;
  return new node;
```

- Note that add_to_list returns a pointer to the newly created node (now at the beginning of the list).
- When we call add_to_list, we'll need to store its return value into first:

```
first = add_to_list(first, 10);
first = add_to_list(first, 20);
```


 A function that uses add_to_list to create a linked list containing numbers entered by the user:

```
struct node *read_numbers(void)
{
  struct node *first = NULL;
  int n;

  printf("Enter a series of integers (0 to terminate): ");
  for (;;) {
 scanf("%d", &n);
 if (n == 0)
 return first;
 first = add_to_list(first, n);
  }
}
```

The numbers will be in reverse order within the list.

Searching a Linked List

 A loop that visits the nodes in a linked list, using a pointer variable p to keep track of the "current" node:

```
for (p = first; p != NULL; p = p->next)
...
```

 A loop of this form can be used in a function that searches a list for an integer n.

```
struct node *search_list(struct node *list, int n)
{
 struct node *p;

 for (p = list; p != NULL; p = p->next)
 if (p->value == n)
 return p;
 return NULL;
}
```

Deleting a Node from a Linked List

- A big advantage of storing data in a linked list is that we can easily delete nodes.
- Deleting a node involves three steps:
 - 1. Locate the node to be deleted.
 - 2. Alter the previous node so that it "bypasses" the deleted node.
 - 3. Call free to reclaim the space occupied by the deleted node.
- Step 1 is harder than it looks, because step 2 requires changing the *previous* node.

- We can keep a pointer to the previous node (prev)
 as well as a pointer to the current node (cur).
- Assume that list points to the list to be searched and n is the integer to be deleted.
- A loop that implements step 1:

11/15/LaD Since 2010


```
for (cur = list, prev = NULL;
 cur != NULL && cur->value != n;
 prev = cur, cur = cur->next)
;
```

When the loop terminates, cur points to the node
 to be deleted and prev points to the previous node.

Assume that list has the following appearance and n is 20:

• After cur = list, prev = NULL has been executed:

- The test cur != NULL && cur->value != n is true, since cur is pointing to a node and the node doesn't contain 20.
- After prev = cur, cur = cur->next has been executed:


```
for (cur = list, prev = NULL;
 cur != NULL && cur->value != n;
 prev = cur, cur = cur->next)
;
```

• The test cur != NULL && cur->value != n is again true, so prev = cur, cur = cur->next is executed once more:

• Since cur now points to the node containing 20, the condition cur->value != n is false and the loop terminates.

11/1) LaD Since 2010

At step 2, the following statement

```
prev->next = cur->next;
```

makes the pointer in the previous node point to the node *after* the current node:

 Step 3 is to release the memory occupied by the current node:

```
free (cur);
```


- The delete_from_list function uses the strategy just outlined.
- When given a list and an integer n, the function deletes the first node containing n.
- If no node contains n, delete from list does nothing.
- In either case, the function returns a pointer to the list.
- Deleting the first node in the list is a special case that requires a different bypass step.


```
struct node *delete from list(struct node *list, int n)
 struct node *cur, *prev;
 for (cur = list, prev = NULL;
 cur != NULL && cur->value != n;
 prev = cur, cur = cur->next)
 if (cur == NULL)
 /* n was not found */
 return list;
 if (prev == NULL)
 list = list->next; /* n is in the first node */
 else
 prev->next = cur->next; /* n is in some other node */
 free (cur);
 return list;
```

Ordered Lists

- When the nodes of a list are kept in order—sorted by the data stored inside the nodes—we say that the list is ordered.
- Inserting a node into an ordered list is more difficult, because the node won't always be put at the beginning of the list.
- However, searching is faster: we can stop looking after reaching the point at which the desired node would have been located.

- The inventory2.c program is a modification of the parts database program of Lecture 16, with the database stored in a linked list this time.
- Advantages of using a linked list:
 - No need to put a limit on the size of the database.
 - Database can easily be kept sorted by part number.
- In the original program, the database wasn't sorted.

 The part structure will contain an additional member (a pointer to the next node):

```
struct part {
  int number;
  char name[NAME_LEN+1];
  int on_hand;
  struct part *next;
};
```

```
struct part {
  int number;
  char name[NAME_LEN+1];
  int on_hand;
};
```

• inventory will point to the first node in the list:

```
struct part *inventory = NULL;
```


- find_part and insert will be more complex, however, since we'll keep the nodes in the inventory list sorted by part number.
- In the original program, find_part returns an index into the inventory array.
- In the new program, find_part will return a pointer to the node that contains the desired part number.
- If it doesn't find the part number, find_part will return a null pointer.

- Since the list of parts is sorted, find_part can stop
 when it finds a node containing a part number that's
 greater than or equal to the desired part number.
- find part's search loop:

MSLAD since 2010

```
for (p = inventory;
 p != NULL && number > p->number;
 p = p->next)
;
```

 When the loop terminates, we'll need to test whether the part was found:

```
if (p != NULL && number == p->number)
return p;
```

- The original version of insert stores a new part in the next available array element.
- The new version must determine where the new part belongs in the list and insert it there.
- It will also check whether the part number is already present in the list.
- A loop that accomplishes both tasks:

```
for (cur = inventory, prev = NULL;
 cur != NULL && new_node->number > cur->number;
 prev = cur, cur = cur->next)
;
```

- Once the loop terminates, insert will check whether cur isn't NULL and whether new_node->number equals cur->number.
 - If both are true, the part number is already in the list.
 - Otherwise, insert will insert a new node between the nodes pointed to by prev and cur.
- This strategy works even if the new part number is larger than any in the list.


```
inventory2.c
  #include <stdio.h>
  #include <stdlib.h>
  #include "readline.h"
  #define NAME LEN 25
 struct part {
 int number;
  struct part {
 char name[NAME LEN+1];
 int number;
 int on hand;
 char name[NAME LEN+1];
 } inventory[MAX PARTS];
 int on hand;
 struct part *next;
  };
 int num parts = 0;  /* number of parts */
  struct part *inventory = NULL; /* points to first part */
 struct part *find part(int number);
 int find part(int number);
 void insert(void);
 void search(void);
 void update(void);
woid print(void);
```

MSLaD since 2010

```
int main (void)
 char code;
 for (;;) {
 printf("Enter operation code: ");
 scanf(" %c", &code);
 while (getchar() != '\n') /* skips to end of line */
 switch (code) {
 case 'i': insert();
 break;
 case 's': search();
 break;
 case 'u': update();
 break;
 case 'p': print();
 break;
 case 'q': return 0;
 default: printf("Illegal code\n");
 printf("\n");
```

```
struct part *find part(int number)
  struct part *p;
  for (p = inventory;
 p != NULL && number > p->number;
 p = p->next)
  if (p != NULL && number == p->number)
 return p;
 int find part(int number)
  return NULL;
 int i;
 for (i = 0; i < num parts; i++)
 if (inventory[i].number == number)
 return i;
 return -1;
```


```
void insert(void)
  struct part *cur, *prev, *new node;
  new node = malloc(sizeof(struct part));
  if (new node == NULL) {
 printf("Database is full; can't add more parts.\n");
 return;
  printf("Enter part number: ");
  scanf("%d", &new node->number);
 (num parts == MAX PARTS) {
 printf("Database is full; can't add more parts.\n");
 return;
```

MSLAD since 2010

```
for (cur = inventory, prev = NULL;
 cur != NULL && new node->number > cur->number;
 prev = cur, cur = cur->next)
if (cur != NULL && new node->number == cur->number) {
 printf("Part already exists.\n");
 if (find part(part number) >= 0) {
  free (new node);
 printf("Part already exists.\n");
  return;
 return;
printf("Enter part name: ");
read line (new node->name, NAME LEN);
printf("Enter quantity on hand: ");
scanf("%d", &new node->on hand);
new node->next = cur;
 // insert at the end
if (prev == NULL)
 inventory[num parts].number = part number;
  inventory = new node;
 num parts++;
else
  prev->next = new node;
```

```
void search(void)
  int number;
  struct part *p;
  printf("Enter part number: ");
  scanf("%d", &number);
 i = find part(number);
  p = find part(number);
 if (i >= 0) {
  if (p != NULL) {
 printf("Part name: %s\n", p->name);
 printf("Quantity on hand: %d\n", p->on hand);
  } else
 printf("Part not found.\n");
```


```
void update(void)
  int number, change;
  struct part *p;
  printf("Enter part number: ");
  scanf("%d", &number);
 i = find part(number);
  p = find part(number);
 if (i >= 0) {
  if (p != NULL) {
 printf ("Enter change in quantity on hand: ");
 scanf("%d", &change);
 inventory[i].on hand += change;
 p->on hand += change;
  } else
 printf("Part not found.\n");
```


A Quick Review to This Lecture

- The <stdlib.h> header declares three memory allocation functions which return void pointers (void *) to allocated space or return null pointers if allocation is failed:
 - malloc allocates a block of size bytes but doesn't initialize it.

- calloc allocates an array with nmemb elements, each of which is size bytes long, and clears it.

 [a = calloc(n, sizeof(int));
 - void *calloc(size t nmemb, size t size);
- realloc resizes a block (where ptr points to) to a new size size
- wo yoid *realloc(void *ptr, size_t size);

111) Since 2010

A Quick Review to This Lecture (cont.)

 Each C program is responsible for recycling its own garbage by calling the free function to release unneeded memory.

```
void free(void *ptr);

p = malloc(...);
free(p);
```

When the block is freed, all the pointers are left dangling.

