

DYNAMIC MEMORY ALLOCATION LINKED LISTS


Problem Solving with Computers-I

https://ucsb-cs16-wi17.github.io/


Program layout in memory at runtime


Creating data on the heap: new and delete


```
int foo() {
 Low address
 int mycourse = 16;
 Text
 cout<<"Welcome to CS"<<mycourse;</pre>
To allocate memory use: new,
To deallocate use: delete
 Global and static
 data
 State of memory beforedelete ?;
Stack Heap
 Dynamic memory
 int fou () }
 int ap=newint;
 AP = 16;
Cout << 4P;
 delete P: //
 High address
 deallocates memory on heap
```

Linked Lists

The Drawing Of List {1, 2, 3}

1 2 3

Array List


example).

Creating nodes (Stack vs. Heap)

Code

Node n1;


nl·data = 10;

nl. next = NULL;

Note * head = new Node;

head -> data = 20;

hoad > next = NULL;


struct Node { int data; Node *next; HEAP 20 dork

Building a list from an array

Size

LinkedList * arrayToLinkedList(int a[], int size); struct Linked List & Node* head; Desired output for given input

Building a list from an array

```
From live woding session
```


```
LinkedList * arrayToLinkedList(int *a, int size) { Empty ist (ase) LinkedList *list = new LinkedList*
 LinkedList *list = new LinkedList;
 list->head = list->tail = NULL;
 Stack
 return list;
```

Heap HULL 02200 0x400

What is the return value of the function? (See diagram on the right)


- 0x200
- 0x400

```
LinkedList * arrayToLinkedList(int *a, int size){
 LinkedList *list = new LinkedList;
 Heap
 list->head = list->tail = NULL;
 for(int i=0; i< size; i++){
 list
 Node* p = new Node;
 p->data = a[i];
 p->next = NULL;
 list->head = p;
 list->tail = p;
 return list;
```


```
LinkedList * arrayToLinkedList(int *a, int size);
 Heap
 tail
 mylist
int arr[2] = \{1, 2\};
LinkedList *mylist;
mylist = arrayToLinkedList(arr,2);
 Stake of memory after
function call
```

Accessing elements of a list


Assume the linked list has already been created, what do the following expressions evaluate to?

- 1. head->data
- 2. head->next->data 2
- 3. head->next->next->data ≤
- 4. head->next->next->next->data

A. 1

struct Node {

- B. 2
- C. 3
- D. NULL
- E.)Run time erroi

Next time

- More on linked lists
- Dynamic arrays
- Pointer arithmetic
- Dynamic memory pitfall