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 when writing 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.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17

Advanced Uses of Pointers

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 17: Advanced Uses of Pointers

Dynamic Storage Allocation

- 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 (配置) function.

Chapter 17: Advanced Uses of Pointers

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.
 - 5 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Null Pointers

- 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

 if (p) ...

Null Pointers

• 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 */
}
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 17: Advanced Uses of Pointers

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.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Using malloc to Allocate Memory for a String

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

p = malloc(n + 1);
p is a char * variable.

- 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:

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

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Using malloc to Allocate Memory for a String

- Memory allocated using malloc
 - isn't cleared,
 - so p will point to an uninitialized array of n + 1 characters:

11

Chapter 17: Advanced Uses of Pointers

Using malloc to Allocate Memory for a String

• 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

data area

- will measure the lengths of the two strings to be concatenated.
- then call malloc to allocate the right amount of space for the result.

Copyright © 2008 W. W. Norton & Company.

'abc" data > "def

text

Chapter 17: Advanced Uses of Pointers

Using Dynamic Storage Allocation in String Functions

```
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;
```

Chapter 17: Advanced Uses of Pointers

Using Dynamic Storage Allocation in String Functions

result

15

Copyright © 2008 W

All rights reserved.

Chapter 17: Advanced Uses of Pointers

Using Dynamic Storage Allocation in String Functions

• 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.

stack heap "abcdef" uninitialized data bss initialized data data text Copyright © 2008 W. W. Norton & Company All rights reserved.

Copyright © 2008 W. W. Norton & Company.

Program: Printing a One-Month Reminder List (Revisited)

- The remind2.c program
 - is based on the remind.c program of Chapter 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.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 17: Advanced Uses of Pointers

remind2.c

Chapter 17: Advanced Uses of Pointers

Program: Printing a One-Month Reminder List (Revisited)

- 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**).

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

```
for (;;) {
 if (num remind == MAX REMIND) {
 printf("-- No space left --\n");
 break;
 printf("Enter day and reminder: ");
 24 Susan's birthday
  scanf("%2d", &day);
 5 6:00 - Dinner with Marge and Russ
 if (day == 0)
 26 Movie - "Chinatown"
 break;
 10:30 - Dental appointment
 12 Movie - "Dazed 迷惘 and Confused"
  sprintf(day str, "%2d", day);
 Saturday class
 read line(msg str, MSG LEN);
 // determine where the day belongs
 for (i = 0; i < num remind; i++)
 if (strcmp(day str, reminders[i]) < 0)</pre>
  // move all strings below that point down one position
  for (j = num remind; j > i; j--)
 // strcpy(reminders[j], reminders[j-1]);
 reminders[j] = reminders[j-1];
 Copyright © 2008 W. W. Norton & Company.
 All rights reserved.
```

```
// 新增
  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++)
 5 Saturday class
 5 6:00 - Dinner with Marge and Russ
  printf(" %s\n", reminders[i]);
 7 10:30 - Dental appointment
 12 Saturday class
 12 Movie - "Dazed 迷惘 and Confused"
return 0;
 24 Susan's birthday
 26 Movie - "Chinatown"
 Copyright © 2008 W. W. Norton & Company.
 21
 All rights reserved.
```

Chapter 17: Advanced Uses of Pointers

```
int read_line(char str[], int n)
{
  int ch, i = 0;

  while ((ch = getchar()) != '\n')
 if (i < n)
 str[i++] = ch;
  str[i] = '\0';

  return i;
}</pre>
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Dynamically Allocated Arrays

- Dynamically allocated arrays have the same advantages as dynamically allocated strings.
- The close relationship between arrays and pointers
 - makes a dynamically allocated array as easy to use as an ordinary array.
- Although malloc can allocate space for an array,
 - the calloc function is sometimes used instead,
 - since it initializes the memory that it allocates.
- The realloc function allows us to make an array "grow" or "shrink" as needed.

Chapter 17: Advanced Uses of Pointers

Using malloc to Allocate Storage for an 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;
```

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

```
a = (int *) 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

- 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.

5 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

The calloc Function

• 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));
 Copyright@2008 W. W. Norton & Company.
All rights reserved.
```

Chapter 17: Advanced Uses of Pointers

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.

26 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

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.

The realloc Function

- 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.

```
realloc(NULL, size_t size);
```

 If realloc is called with 0 as its second argument, it frees the memory block.

```
realloc(ptr, 0);
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

• 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.

The realloc Function

- 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.

30 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

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.

Chapter 17: Advanced Uses of Pointers

Deallocating Storage

• Example:

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

• A snapshot after the first two statements have been executed:

Deallocating Storage

• 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.

Copyright © 2008 W. W. Norton & Company.

Chapter 17: Advanced Uses of Pointers

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.

Deallocating Storage

- 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.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

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 (隨之而來):

```
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

- Dangling (搖擺) 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.

Copyright © 2008 W. W. Norton & Company.

Chapter 17: Advanced Uses of Pointers

Linked Lists

37

- 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.

Linked Lists (鍵結)

- 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.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

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:

```
struct node {
  int value;
 /* data stored in the node */
  struct node *next; /* pointer to the next node */
};
```

• node must be a tag, not a typedef name, or there would be no way to declare the type of next.

Declaring a Node Type

• 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.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Creating a Node

41

- 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:

Chapter 17: Advanced Uses of Pointers

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.

42 Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 17: Advanced Uses of Pointers

Creating a Node

• 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;

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Inserting a Node at the Beginning of a Linked List

- One of the advantages of a linked list is that nodes can be added at any point in the list.
- However, the beginning of a list is the easiest place to insert a node.
- Suppose that
 - new node is pointing to the node to be inserted, and
 - first is pointing to the first node in the linked list.

Chapter 17: Advanced Uses of Pointers

The -> Operator

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

Copyright © 2008 W. W. Norton & Company.

Chapter 17: Advanced Uses of Pointers

Inserting a Node at the Beginning of a Linked List

- It takes two statements
 - to insert the node into the 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.

Inserting a Node at the Beginning of a Linked List

- 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.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Inserting a Node at the Beginning of a Linked List

Chapter 17: Advanced Uses of Pointers

Inserting a Node at the Beginning of a Linked List

Chapter 17: Advanced Uses of Pointers

Inserting a Node at the Beginning of a Linked List

Inserting a Node at the Beginning of a Linked List

• 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: mal/loc fa/led in add_to_list\n");
 exit(EXIT FAILURE);
 first
  new node->value = n;
  new node->next = list;
  return new node;
 Copyright © 2008 W. W. Norton & Company.
 All rights reserved.
```

Chapter 17: Advanced Uses of Pointers

Inserting a Node at the Beginning of a Linked List

• 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. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Inserting a Node at the Beginning of a Linked List

- 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);
```

• Getting add to list to update first directly, rather than return a new value for first, turns out to be tricky.

Copyright © 2008 W. W. Norton & Company.

All rights reserved.

Chapter 17: Advanced Uses of Pointers

Searching a Linked List

- Although a while loop can be used to search a list, the for statement is often superior.
- 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.

Searching a Linked List

- If it finds n, the function will return
 - a pointer to the node containing n;
 - otherwise, it will return a null pointer.
- An initial version of the function:

```
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;
}

Copyright© 2008 W. W. Norton & Company.
All rights reserved.
```

Chapter 17: Advanced Uses of Pointers

Searching a Linked List

• Another alternative:

- Since list is NULL
 - if we reach the end of the list,
 - returning list is correct even if we don't find n.

Searching a Linked List

- There are many other ways to write search list.
- One alternative is to eliminate the p variable, instead using list itself to keep track of the current node:

```
struct node *search_list(struct node *list, int n)
{
  for (; list != NULL; list = list->next)
 if (list->value == n)
 return list;
  return NULL;
}
```

• Since list is a copy of the original list pointer, there's no harm in changing it within the function.

58 Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 17: Advanced Uses of Pointers

Searching a Linked List

• This version of search_list might be a bit clearer if we used a while statement:

```
struct node *search_list(struct node *list, int n)
{
  while (list != NULL && list->value != n)
 list = list->next;
  return list;
}
```

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.
- There are various solutions to this problem.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Deleting a Node from a Linked List

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

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

Deleting a Node from a Linked List

- The "trailing (尾隨) pointer" technique
 - involves keeping 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:

```
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.

Chapter 17: Advanced Uses of Pointers

Deleting a Node from a Linked List

- 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:

Deleting a Node from a Linked List

• 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.

Copyright © 2008 W. W. Norton & Company.

Chapter 17: Advanced Uses of Pointers

Deleting a Node from a Linked List

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

free(cur);

Chapter 17: Advanced Uses of Pointers

Deleting a Node from a Linked List

- Next, we'll perform the bypass required by step 2.
- The statement

prev->next = cur->next;

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

Chapter 17: Advanced Uses of Pointers

Deleting a Node from a Linked List

- 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.

Deleting a Node from a Linked List

```
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)
 return list:
 /* n was not found */
  if (prev == NULL)
 list = list->next;
 /* n is in the first node */
 prev->next = cur->next; /* n is in some other node */
  free(cur);
  return list;
 Copyright © 2008 W. W. Norton & Company.
 All rights reserved.
```

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.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 17: Advanced Uses of Pointers

Program: Maintaining a Parts Database (Revisited)

- The inventory2.c program
 - is a modification of the parts database program of Chapter 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.

Chapter 17: Advanced Uses of Pointers

Program: Maintaining a Parts Database (Revisited)

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

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

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

Program: Maintaining a Parts Database (Revisited)

- Most of the functions in the new program
 - will closely resemble their counterparts in the original program.
- find part and insert
 - will be more complex, however,
 - since we'll keep the nodes in the inventory list sorted by part number.

73

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 17: Advanced Uses of Pointers

Program: Maintaining a Parts Database (Revisited)

- 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:

```
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:

Chapter 17: Advanced Uses of Pointers

Program: Maintaining a Parts Database (Revisited)

- 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.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

74

Chapter 17: Advanced Uses of Pointers

Program: Maintaining a Parts Database (Revisited)

- 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:

Program: Maintaining a Parts Database (Revisited)

- 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.
- Like the original program, this version requires the read line function of Chapter 16.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Chapter 17: Advanced Uses of Pointers

inventory2.c

```
/* Maintains a parts database (linked list version) */
#include <stdio.h>
#include <stdlib.h>
#include "readline.h"
#define NAME LEN 25
struct part {
  int number;
  char name[NAME LEN+1];
  int on hand;
  struct part *next;
struct part *inventory = NULL; /* points to first part */
struct part *find part(int number);
void insert(void);
void search(void);
void update(void);
void print(void);
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

```
/********************
 * find part: Looks up a part number in the inventory
 list. Returns a pointer to the node
 containing the part number; if the part
 number is not found, returns NULL.
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;
 return NULL;
```

81

Chapter 17: Advanced Uses of Pointers

```
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");
 free(new node);
  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;
 if (prev == NULL)
 inventory = new node;
 prev->next = new node;
 83
```

Chapter 17: Advanced Uses of Pointers

```
/********************
 * insert: Prompts the user for information about a new
 part and then inserts the part into the
 inventory list; the list remains sorted by
 part number. Prints an error message and
 returns prematurely if the part already exists *
 or space could not be allocated for the part. *
 **************
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);
 Copyright © 2008 W. W. Norton & Company.
 All rights reserved.
```

Chapter 17: Advanced Uses of Pointers

```
/*****************
 * search: Prompts the user to enter a part number, then *
 looks up the part in the database. If the part *
 exists, prints the name and quantity on hand; *
 if not, prints an error message.
 void search(void)
 int number:
 struct part *p;
 printf("Enter part number: ");
 scanf("%d", &number);
 p = find part(number);
 if (p != NULL) {
 printf("Part name: %s\n", p->name);
 printf("Quantity on hand: %d\n", p->on hand);
 printf("Part not found.\n");
 Copyright © 2008 W. W. Norton & Company.
 All rights reserved.
```

Copyright © 2008 W. W. Norton & Company.

All rights reserved.

```
/*******************
  update: Prompts the user to enter a part number.
 Prints an error message if the part doesn't
 exist; otherwise, prompts the user to enter
 change in quantity on hand and updates the
 database.
 *****************
void update(void)
 int number, change;
 struct part *p;
 printf("Enter part number: ");
 scanf("%d", &number);
 p = find part(number);
 if (p != NULL) {
 printf("Enter change in quantity on hand: ");
 scanf("%d", &change);
 p->on hand += change;
 else
 printf("Part not found.\n");
 Copyright © 2008 W. W. Norton & Company.
 All rights reserved.
```

Chapter 17: Advanced Uses of Pointers

Copyright © 2008 W. W. Norton & Company. All rights reserved.

list

Chapter 17: Advanced Uses of Pointers

Pointers to Pointers

- Chapter 13 introduced the idea of a *pointer* to a *pointer*.
- The concept of "pointers to pointers" also pops up frequently in the context of linked data structures.
- In particular, when an argument to a function
 - is a pointer variable,
 - we may want the function to be able to modify the variable.
- Doing so requires the use of a pointer to a pointer.

Chapter 17: Advanced Uses of Pointers

first = add_to_list(first, 10);

Pointers to Pointers

- The add to list function
 - is passed a pointer to the first node in a list;
 - it returns a pointer to the first node in the updated 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;
```


Pointers to Pointers

- Modifying add to list
 - so that it assigns new_node to list
 - instead of returning new_node doesn't work. function data area
- Example:

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

- At the point of the call, first is copied into list.
- If the function
 - changes the value of list,
 - making it point to the new node,
 - first is not affected. 89

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Pointers to Pointers

• Getting add_to_list to modify first requires passing add to list a *pointer* to first:

```
void 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;
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Pointers to Pointers

• When the new version of add_to_list is called,

- the first argument will be the address of first:

- Since list
 - is assigned the address of first,
 - we can use *list as an alias for first.
- In particular, assigning new_node to *list will modify first.

Chapter 17: Advanced Uses of Pointers

*list = new node;

Pointers to Functions

- C doesn't require that pointers point only to *data*; it's also possible to have pointers to *functions*.
- Functions
 - occupy memory locations,
 - so every function has an address.
- We can use function pointers
 - in much the same way we use pointers to data.
- Passing a function pointer
 - as an argument
 - is fairly common.

Function Pointers as Arguments

- A function named integrate that integrates a mathematical function f can be made as general as possible by passing f as an argument.
- Prototype for integrate:

The parentheses around *f indicate that f is a pointer to a function.

• An alternative prototype:

Function Pointers as Arguments

• A call of integrate that integrates the sin (sine) function from 0 to $\pi/2$:

```
result = integrate(sin, 0.0, PI / 2);
```

- When a function name
 - isn't followed by parentheses,
 - the C compiler produces a pointer to the function.
- Within the body of integrate, we can call the function that f points to:

```
y = (*f)(x);
```

• Writing f(x) instead of (*f)(x) is allowed.

94 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

The gsort Function

- Some of the most useful functions in the C library require a function pointer as an argument.
- One of these is qsort, which belongs to the <stdlib. h> header.
- qsort
 - is a general-purpose sorting function
 - that's capable of sorting any array.

Chapter 17: Advanced Uses of Pointers

The qsort Function

- qsort must be told how to determine
 - which of two array elements is "smaller."
- This is done by passing qsort
 - a pointer to a comparison function.
- When given two pointers p and q to array elements, the comparison function must return an integer that is:

```
Negative if *p is "less than" *q
Zero if *p is "equal to" *q
Positive if *p is "greater than" *q
```

The qsort Function

• Prototype for qsort:

```
void gsort(void *base, size t nmemb, size t size,
  int (*compar)(const void *, const void *));
```

- base must point to the first element in the array (or the first element in the portion to be sorted).
- nmemb is the number of elements to be sorted.
- size is the size of each array element, measured in bytes.
- compar is a pointer to the comparison function.

Copyright © 2008 W. W. Norton & Company.

Chapter 17: Advanced Uses of Pointers

The qsort Function

- Writing the compare parts function is tricky.
- qsort requires that
 - its parameters have type void *,
 - but we can't access the members of a part structure through a void * pointer.
- To solve the problem,
 - compare parts will assign its parameters, p and q, to variables of type struct part *.

```
void qsort(void *base, size t nmemb, size t size,
 int (*compar)(const void *, const void *));
```

Copyright © 2008 W. W. Norton & Company.

The qsort Function

- When gsort is called,
 - it sorts the array into ascending order,
 - calling the comparison function whenever it needs to compare array elements.
- A call of quort that sorts the inventory array of Chapter 16:

```
qsort(inventory, num parts,
 sizeof(struct part), compare parts);
```

• compare parts is a function that compares two part structures.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

The qsort Function

- A version of compare parts
 - that can be used to sort the inventory array
 - into ascending order by part number:

```
int compare parts(const void *p, const void *q)
  const struct part *p1 = p;
  const struct part *q1 = q;
  if (p1->number < q1->number)
 return -1;
  else if (p1->number == q1->number)
 return 0;
  else
 return 1;
 Copyright © 2008 W. W. Norton & Company.
 100
 All rights reserved.
```

The qsort Function

• Most C programmers would write the function more concisely:

Copyright © 2008 W. W. Norton & Company.

All rights reserved.

The qsort Function

• compare_parts can be made even shorter by removing the if statements:

102

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

The qsort Function

101

- A version of compare parts
 - that can be used to sort the inventory array
 - by part name instead of part number:

Chapter 17: Advanced Uses of Pointers

Other Uses of Function Pointers

- Although function pointers are often used as arguments, that's not all they're good for.
- C treats pointers to functions just like pointers to data.
- They can be
 - stored in variables or
 - used as elements of an array or
 - as members of a structure or union.
- It's even possible for functions
 - to return function pointers.

Other Uses of Function Pointers

- A variable
 - that can store a pointer to a function with an int parameter and a return type of void:

```
void (*pf)(int); /* pf is a variable */
```

- If f is such a function,
 - we can make pf point to f in the following way:

```
pf = f;
```

• We can now call f by writing either

```
(*pf)(i);
or
```

pf(i);

105

Copyright © 2008 W. W. Norton & Company.

Other Uses of Function Pointers

• An array whose elements are function pointers:

Chapter 17: Advanced Uses of Pointers

Other Uses of Function Pointers

 A call of the function stored in position n of the file_cmd array:

```
(*file\_cmd[n])(); /* or file\_cmd[n](); */
```

• We could get a similar effect with a switch statement, but using an array of function pointers provides more flexibility. Chapter 17: Advanced Uses of Pointers

Program: Tabulating the Trigonometric Functions

- The tabulate.c program prints tables showing the values of the cos, sin, and tan functions.
- The program is built around a function named tabulate that,
 - when passed a function pointer f,
 - prints a table showing the values of f.
- tabulate uses the ceil function.
- When given an argument x of double type,
 - ceil returns the smallest integer that's greater than or equal to x.

Program: Tabulating the Trigonometric Functions

• A session with tabulate.c:

```
Enter initial value: 0
Enter final value: .5
Enter increment: .1
 \cos(x)
 0.00000
 1.00000
 0.10000
 0.99500
 0.20000
 0.98007
 0.30000
 0.95534
 0.40000
 0.92106
 0.50000
 0.87758
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

tabulate.c

109

```
/* Tabulates values of trigonometric functions */
#include <math.h>
#include <stdio.h>
void tabulate(double (*f)(double), double first,
 double last, double incr):
int main(void)
  double final, increment, initial;
  printf("Enter initial value: ");
  scanf("%lf", &initial);
  printf("Enter final value: ");
  scanf("%lf", &final);
  printf("Enter increment: ");
  scanf("%lf", &increment);
 Copyright © 2008 W. W. Norton & Company.
 111
```

Program: Tabulating the Trigonometric Functions

```
sin(x)
  X
0.00000
 0.00000
 0.09983
0.10000
0.20000
 0.19867
0.30000
 0.29552
0.40000
 0.38942
0.50000
 0.47943
  X
 tan(x)
 0.00000
0.00000
 0.10033
0.10000
0.20000
 0.20271
 0.30934
0.30000
0.40000
 0.42279
0.50000
 0.54630
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

```
printf("\n
 "\n ----\n");
 tabulate(cos, initial, final, increment);
 printf("\n
 x
 "\n ----\n");
 tabulate(sin, initial, final, increment);
 printf("\n
 X
 "\n -----\n");
 tabulate(tan, initial, final, increment);
 return 0;
void tabulate(double (*f)(double), double first,
 double last, double incr)
 double x;
 int i, num intervals;
 num intervals = ceil((last - first) / incr);
 for (i = 0; i <= num intervals; i++) {
 x = first + i * incr;
 printf("%10.5f %10.5f\n", x, (*f)(x));
```

Restricted Pointers (C99)

• In C99, the keyword restrict may appear in the declaration of a pointer:

```
int * restrict p;
```

p is said to be a restricted pointer.

- The intent is that
 - if p points to an object that is later modified, then that object is not accessed in any way other than through p.
- Having more than one way to access an object
 - is often called *aliasing*.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Restricted Pointers (C99)

- To illustrate the use of restrict, consider the memcpy and memmove functions.
- The C99 prototype for memcpy,
 - which copies bytes from one object (pointed to by \$2)
 to another (pointed to by \$1):

• The use of restrict with both s1 and s2 indicates that the objects to which they point shouldn't overlap.

Restricted Pointers (C99)

• Consider the following code:

```
int * restrict p;
int * restrict q;
p = malloc(sizeof(int));
```

• Normally it would be legal to copy p into q and then modify the integer through q:

```
q = p;
*q = 0; /* causes undefined behavior */
```

 Because p is a restricted pointer, the effect of executing the statement *q = 0; is undefined.

14 Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 17: Advanced Uses of Pointers

Restricted Pointers (C99)

• In contrast, restrict doesn't appear in the prototype for memmove:

- memmove is similar to memcpy, but is guaranteed to work even if the source and destination overlap.
- Example of using memmove to shift the elements of an array:

```
int a[100];
...
memmove(&a[0], &a[1], 99 * sizeof(int));
```

Restricted Pointers (C99)

- Prior to C99, there was no way to document the difference between memopy and memmove.
- The prototypes for the two functions were nearly identical:

```
void *memcpy(void *s1, const void *s2,
 size t n);
void *memmove(void *s1, const void *s2,
 size t n);
```

• The use of restrict in the C99 version of memcpy's prototype is a warning that the s1 and s2 objects should not overlap.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Restricted Pointers (C99)

- restrict provides information to the compiler
 - that may enable it to produce more efficient code
 - —a process known as *optimization*.
- The C99 standard guarantees that restrict has no effect on the behavior of a program that conforms (遵照) to the standard.
- Most programmers won't use restrict
 - unless they're fine-tuning a program to achieve the best possible performance.

Copyright © 2008 W. W. Norton & Company.

Chapter 17: Advanced Uses of Pointers

Flexible Array Members (C99)

- Occasionally, we'll need to define a structure that contains an array of an unknown size.
- For example, we might want a structure
 - that stores the characters in a string
 - together with the string's length:

```
struct vstring {
  int len;
  char chars[N]:
```

• Using a fixed-length array is undesirable: it limits the length of the string and wastes memory.

Chapter 17: Advanced Uses of Pointers

Flexible Array Members (C99)

- C programmers traditionally solve this problem
 - by declaring the length of chars to be 1
 - and then dynamically allocating each string:

```
struct vstring {
  int len;
  char chars[1];
struct vstring *str =
  malloc(sizeof(struct vstring) + n - 1);
str->len = n;
```

• This technique is known as the "struct hack."

Flexible Array Members (C99)

- The struct hack is supported by many compilers.
- Some (including GCC) even allow the chars array to have zero length.
- The C89 standard
 - doesn't guarantee that the struct hack will work,
 - but a C99 feature known as the *flexible array member* serves the same purpose.

121

Copyright © 2008 W. W. Norton & Company.

Chapter 17: Advanced Uses of Pointers

Flexible Array Members (C99)

- Special rules for structures that contain a flexible array member:
 - The flexible array must be the last member.
 - The structure must have at least one other member.
- Copying a structure
 - that contains a flexible array member
 - will copy the other members
 - but not the flexible array itself.

Flexible Array Members (C99)

• When the last member of a structure is an array, its length may be omitted:

```
struct vstring {
  int len:
  char chars[]; /* flexible array member - C99 only */
```

• The length of the array isn't determined until memory is allocated for a vstring structure:

```
struct vstring *str =
  malloc(sizeof(struct vstring) + n);
str - > len = n:
```

sizeof ignores the chars member when computing the size of the structure. 122 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 17: Advanced Uses of Pointers

Flexible Array Members (C99)

- A structure that contains a flexible array member is an incomplete type.
- An incomplete type
 - is missing part of the information needed to determine how much memory it requires.
- Incomplete types are subject to various restrictions.
- In particular, an incomplete type can't be a member of another structure or an element of an array.
- However, an array may contain pointers to structures that have a flexible array member.