Short Notes on Dynamic Memory Allocation, Pointer and Data Structure

Dynamic Memory Allocation in C/C++

Motivation

```
/* a[100] vs. *b or *c */
Func(int array_size)
{
 double k, a[100], *b, *c;
 b = (double *) malloc(array_size * sizeof(double)); /* allocation in C*/
 c = new double[array_size]; /* allocation in C++ */
}
```

- The size of the problem often can not be determined at "compile time".
- Dynamic memory allocation is to allocate memory at "run time".
- Dynamically allocated memory must be referred to by pointers.

Stack vs Heap

When a program is loaded into memory:

- Machine code is loaded into text segment
- Stack segment allocate memory for automatic variables within functions
- Heap segment is for dynamic memory allocation

Pointers

- A variable can be viewed as a specific block of memory in the computer memory which can be accessed by the identifier (the name of the variable).
 - int k; /* the compiler sets aside 4 bytes of memory (on a PC) to hold the value of the integer. It also sets up a symbol table. In that table it adds the symbol k and the relative address in memory where those 4 bytes were set aside. */
 - -k=8; /*at run time when this statement is executed, the value 8 will be placed in that memory location reserved for the storage of the value of k. */
- With k, there are two associated values. One is the value of the integer, 8, stored. The other is the "value" or address of the memory location.
- The variable for holding an address is a pointer variable.
 - int *ptr; /*we also give pointer a type which refers to the type of data stored at the address that we will store in the pointer*/

- ptr = &k; /* & operator retrieves the address of k */
- *ptr = 7; /* dereferencing operator "*" copies 7 to the address pointed to by ptr */

Pointers and arrays

- int a[100], *ptr_a;
- ptr_a = &(a[0]); /* or ptr_a = a; */
- ptr_a++; /*or ptr_a += 1; */ // ptr_a points to the next integer, a[1];

Memory Allocation/Free Functions in C/C++

C:

- void *malloc(size_t number_of_bytes)
 - -- allocate a contiguous portion of memory
 - -- it returns a pointer of type void * that is the beginning place in memory of allocated portion of size number_of_bytes.
- void free(void * ptr);
 - -- A block of memory previously allocated using a call to <a href="mailto:mailt

C++:

- "new" operator
 - -- pointer = new type
 - -- pointer = new type [number_of_elements]
 - -- It returns a pointer to the beginning of the new block of memory allocated.
- "delete" operator
 - -- delete pointer;
 - -- delete [] pointer;

```
Func() /* C++ version */
{
 double *ptr;
 ptr = new double;
 *ptr = -2.5;
}
Func_C() /* C version */
{
 double *ptr;
 ptr = (double *) malloc(sizeof(double));
 ....
}
```

Illustration

Name	Туре	Contents	Address
ptr	double pointer	0x3D3B38	0x22FB66

Memory heap (free storage we can use)				
0x3D3B38	-2.5			
0x3D3B39				

```
Func() /* C++ version */
{
 double *ptr, a[100];
 ptr = new double[10]; /* in C, use: ptr = (double *)malloc(sizeof(double)*10); */
 for(int i = 0; i < 10; i++)
 ptr[i] = -1.0*i;
 a[0] = *ptr;
 a[1] = *(ptr+1); a[2] = *(ptr+2);
}</pre>
```

Illustration

Name	Туре	Contents	Address
ptr	double array pointer	0x3D3B38	0x22FB66

Memory heap (free storage we can use)				
0x3D3B38	0.0			
0x3D3B39	-1.0			

Static array of dynamically allocated vectors

```
Func() /* allocate a contiguous memory which we can use for 20 ×30 matrix */
 double *matrix[20];
 int i, j;
 for(i = 0; i < 20; i++)
 matrix[i] = (double *) malloc(sizeof(double)*30);
 for(i = 0; i < 20; i++)
 for(j = 0; j < 30; j++)
 matrix[i][j] = (double)rand()/RAND_MAX;
 }
```

Dynamic array of dynamically allocated vectors

```
Func() /* allocate a contiguous memory which we can use for 20 ×30 matrix */
 double **matrix;
 int i, j;
 matrix = (double **) malloc(20*sizeof(double*));
 for(i = 0; i < 20; i++)
 matrix[i] = (double *) malloc(sizeof(double)*30);
 for(i = 0; i < 20; i++)
 for(i = 0; i < 30; i++)
 matrix[i][j] = (double)rand()/RAND MAX;
```

Another way to allocate dynamic array of dynamically allocated vectors

```
Func() /* allocate a contiguous memory which we can use for 20 ×30 matrix */
 double **matrix;
 int i, j;
 matrix = (double **) malloc(20*sizeof(double*));
 matrix[0] = (double*)malloc(20*30*sizeof(double));
 for(i = 1; i < 20; i++)
 matrix[i] = matrix[i-1]+30;
 for(i = 0; i < 20; i++)
 for(i = 0; i < 30; i++)
 matrix[i][j] = (double)rand()/RAND_MAX;
```

Release Dynamic Memory

```
Func()
 int *ptr, *p;
 ptr = new int[100];
 p = new int;
 delete[] ptr;
 delete p;
```

Functions and passing arguments

Pass by value

```
#include<iostream>
1.
 void foo(int);
 using namespace std;
3.
4.
 void foo(int y)
5.
6.
 y = y+1;
 cout << "y + 1 = " << y << endl;</pre>
7.
8.
 }
9.
10.
 int main()
11.
12.
 foo(5); // first call
13.
14.
 int x = 6;
15.
 foo(x); // second call
 foo(x+1); // third call
16.
17.
18.
 return 0;
19.
```

When foo() is called, variable y is created, and the value of 5, 6 or 7 is copied into y. Variable y is then destroyed when foo() ends.

Pass by address (or pointer)

```
#include<iostream>
1.
 void foo2(int*);
2.
 using namespace std;
3.
4.
 void foo2(int *pValue)
5.
6.
 *pValue = 6;
7.
8.
9.
 int main()
10.
11.
 int nValue = 5;
12.
 cout << "nValue = " << nValue << endl;</pre>
13.
14.
 foo2(&nValue);
 cout << "nValue = " << nValue << endl;
15.
16.
 return 0;
17.
```

Passing by address means passing the address of the argument variable. The function parameter must be a pointer. The function can then dereference the pointer to access or change the value being pointed to.

- 1. It allows us to have the function change the value of the argument.
- 2. Because a copy of the argument is not made, it is fast, even when used with large structures or classes.
- 3. Multiple values can be returned from a function.

Pass by reference

```
1.
 #include<iostream>
 void foo3(int&);
3.
 using namespace std;
 void foo3(int &y) // y is now a reference
 4.
 5.
 6.
 cout << "v = " << v << endl;
 7.
 y = 6;
 cout << "y = " << y << endl;
 8.
 9.
 } // y is destroyed here
 10.
 int main()
 11.
 12.
 13.
 int x = 5;
 cout << "x = " << x << endl;
 14.
 15.
 foo3(x);
 16.
 cout << "x = " << x << endl;
 17.
 return 0;
 18.
```

Since a reference to a variable is treated exactly the same as the variable itself, any changes made to the reference are passed through to the argument.


```
1.
 #include <iostream>
2.
 int nFive = 5;
3.
 int nSix = 6;
4.
 void SetToSix(int *pTempPtr);
5.
 using namespace std;
6.
 int main()
7.
8.
9.
 int *pPtr = &nFive;
10.
 cout << *pPtr;</pre>
11.
 SetToSix(pPtr);
12.
13.
 cout << *pPtr;</pre>
14.
 return 0;
15.
16.
 // pTempPtr copies the value of pPtr!
17.
18.
 void SetToSix(int *pTempPtr)
19.
20.
 pTempPtr = &nSix;
21.
22.
 cout << *pTempPtr;</pre>
23.
```

Implementing Doubly-Linked Lists

Overall Structure of Doubly-Linked Lists

A list element contains the data plus pointers to the next and previous list items.

A Doubly-Linked List

A generic doubly linked list node:

```
typedef struct node {
  int data;
  struct node* next; // that points to the next node in the list
  struct node* prev; // that points to the previous node in the list.
} node;
```

node* head = (node*) malloc(sizeof(node));

Inserting to a Doubly Linked List

Following codes are needed:

- newNode->prev = location->prev;
- 2. newNode->next = location;
- location->prev->next=newNode;
- 4. location->prev = newNode;

Deleting "location" node from a Doubly Linked List

node* temp;

- 1. temp = location->prev;
- 2. temp->next =location->next;
- 3. (temp->next)->prev = temp;
- 4. free(location);

Special trailer and header nodes and initiating doubly linked list

- 1. To simplify programming, two special nodes have been added at both ends of the doubly-linked list.
- 2. Head and tail are dummy nodes, and do not store any data elements.
- Head: it has a null-prev reference (link).
- 4. Tail: it has a null-next reference (link).

Initialization:

node header, trailer;

- header.next = &trailer;
- 2. trailer.prev = &header;

Insertion into a Doubly-Linked List from the End

Stacks

 A stack is a container of objects that are inserted and removed according to the lastin first-out (LIFO) principle. In the pushdown stacks only two operations are allowed: push the item into the stack, and pop the item out of the stack.

```
template <class T>
class stack {
 V;
  int
 SZ;
public:
  stack (int s) \{v = p = new T[sz = s];\}
  ~stack() {delete[] v;}
  void push (T a) { *p = a; p++;}
  T pop() {return *--p;}
  int size() const {return p-v;}
};
stack <char> sc(200); // stack of characters
```


Remark:

The template <class T> prefix specifies that a template is being declared and that an argument T of type type will be used in the declaration. After its introduction, T is used exactly like other type names. The scope of T extends to the end of the declaration that template <class T> prefixes.

Non template version of stack of characteristics

```
class stack_char {
  char* v;
  char* p;
  int sz;
public:
  stack_char (int s) {v = p = new char[sz = s];}
  ~stack_char() {delete[] v;}
  void push (char a) \{ *p = a; p++; \}
  char pop()
 {return *--p;}
  int size() const {return p-v;}
};
stack char sc(200); // stack of characters
```

Hash Table

 A hash is a data structure used to implement an associative array, a structure that can map keys to values. A hash table uses a hash function to compute an index into an array of buckets or slots, from which the correct value can be found.

See also http://xlinux.nist.gov/dads/HTML/hashtab.html

Hashing: Given a key, the algorithm computes an index that suggests where the entry can be found.

```
index = f(key, array_size);
```

C++ Template

• C++ templates (or parameterized types) enable users to define a family of functions or classes that can operate on different types of information. See also http://www.cplusplus.com/doc/oldtutorial/templates/

```
// min for ints
int min(int a, int b) {
 return ( a < b ) ? a : b;
// min for longs
long min( long a, long b ) {
 return ( a < b ) ? a : b;
// min for chars
char min( char a, char b ) {
 return ( a < b ) ? a : b;
```

```
//a single function template implementation
template <class T> T min( T a, T b ) {
  return ( a < b ) ? a : b;
}
int main()
{
  min<double>(2, 3.0);
}
```