

Recap

- Data is stored in variables
- Can be accessed by the variable name
- Or in an array, accessed by name and index
 a[42] = 35;
- Variables and arrays have a type int, char, double, etc.
- Create our own data structures

Drawing Pictures

- Write C that outputs PostScript to draw pictures
- Create functions that print the commands
- Less chance of mistakes in the output
- The meaning of our program will be clearer
- Can use our structs as parameters

Clearer, because we will see function calls that mean something (e.g. MoveToPoint, AddLineToPoint) rather than a series of printf programs

Reading Path from File

- Could also read the points from a file
- Until we get the line 'stop'
- Use fscanf() and see whether it works
- Or we could use fgets() to read a line
- Compare with 'stop'
- If not, use sscanf to process the string

And loop... Go implement Show some examples

Out of Memory

- Problem with this routine
- What if the number of points in the file is greater than the size of the array?
- Program will CRASH!
- Could stop when we fill the array
- But that would leave half the picture undrawn

Compile-time Memory


- Problem is that we set the size of the array at compile-time
- Size is fixed as the program runs
- And we don't know what the size of the input is here
- Have to guess, and hope we have enough space

Run-time Memory

- It would be better if we could set the size of the array at run-time
- When we know the size we need
 - Perhaps make the first line of file the number of points
 - Rather than looking for 'stop'
- C lets us do this, but its manual...

A Program's Memory

- Need to understand the way a program manages memory
- Although all memory is identical, the program sees it as several different sections
- These sections are used for various purposes


Explain typical memory layout of a program

Code -- machine code

Data + BSS -- global variables, (plus other bits and pieces such as predefined strings)

Stack -- local variables (grows downward -- top of stack below bottom!)

Heap -- This is where objects live!

Allocating Memory

- Normally, our variables are created on the stack, and are local to the function
- Get a pointer to it by using &, the address-of operator
- Can also allocate memory on the heap
- The heap is the rest of available memory...
- Only have a pointer to it, no direct access

malloc()

- C lets us allocate memory by using the malloc() function
- Returns a pointer to the block of memory
- Need to specify how many bytes we want to allocate

sizeof()

- Could calculate the size manual
- int is 4 bytes, float 4 byes, char I byte...
- Add them up, so a struct point would be 8 bytes
- Error prone
- C provides the size of operator that does it automatically — size of (struct point)

Can ask for the size of any type

malloc() and casting

- void *malloc(size_t size)
 allocate size bytes and return a pointer to
 the address
- Note void * is a pointer to something, not nothing
- Need to cast the pointer to the right type before we can use it...

Casting

 Cast a value to another type by putting the type name in brackets before it e.g. to

```
convert a float to int
float pi = 3.1415927;
int ipi = (int)pi;
```

- Will truncate values...
- Can also cast pointers
- This is very dangerous and very powerful

Allocating memory

- int *p = (int *)malloc(sizeof(int));
- Find the size of a int
- malloc that many bytes
- Cast the void * pointer to a int *
- And store in p

This generally safe, although handle with care Always think why am I casting this? Don't cast just to make the errors and warnings go away

Using allocated memory

- Can use this allocated int like any other pointer to an int
- But have to access it via the pointer
- Cannot obtain a variable name for it
- Can also allocate structs in this fashion

free()

- When we've finished with memory, we need to free() it
- Otherwise, it can't be used for anything else until the program quits
- But can't free it until we've finished with it (the program has no more pointers with it)
- Otherwise, accessing it will cause problem

free()

- void free(void *ptr)
- Pass it the pointer to the memory you want freeing
- Must be allocated via malloc()
- Afterwards, the variable containing the pointer should be cleared as it is no longer valid

Allocating struct

- struct point *p = (struct point *)
 malloc(sizeof(struct point));
- Find the size of a struct point
- malloc that many bytes
- Cast the void * pointer to a struct point *
- And store in p

This generally safe, although handle with care Always think why am I casting this? Don't cast just to make the errors and warnings go away

Heap structs

 Can use these allocated blocks just like anything else we've pointed at

```
p->x = 42.0;
p->y = 36.0;
struct point pt = *p;
```

- Allocating structs on the heap is used a lot
- Most data is stored on the heap

Arrays on the Heap

- Arrays are represented by a pointer to the base of the array
- Each element in the array is laid out in memory sequentially
- The array operator [] works just as well on a pointer as on an array

Arrays on the Heap

- If we can malloc space for one thing
- Then we can malloc space for two things
- Or three, or four etc...
- Treat that pointer as the base of the array

Arrays on the Heap

- Find out how big one thing is using sizeof()
- If we want to allocate space for n things
- Multiple sizeof() by n
- Gives us the number of bytes to allocate
- So an array of 42 ints:
 int *p = malloc(42 * sizeof(int));

Solving our pictures

- Don't decide array size at compile-time
- Create it at run-time using malloc()
- But how big should it be?
- Four options...

- Option One read through the file twice
- First time through, count lines until stop
- Then allocate memory using malloc
- Then use fseek to go back to the beginning and read again
- Problem might be reading from something that can't be seeked (e.g stdin)

- Option Two copy data if array gets full
- Allocate the array of a certain size
- If we fill it, allocate a new larger array
- And copy the data over using memcpy
- Works, but can leave memory fragmented and slows program while copying

- Option three Cheat...
- Rather than putting stop at the end
- Make the first line contain the number of elements
- Read that
- Use value to allocate the array

- Option Four Don't use an Array
- The problem we have is that an array's size is fixed when created
- If it needs to grow, we need to create a new one and copy the data
- So use a different data structure that doesn't have this limitation, such as...

