Heap Arrays and Linked Lists

Steven R. Bagley

Recap

- Data is stored in variables
- Can be accessed by the variable name
- Or in an array, accessed by name and index
- Variables and arrays have a type
- Create our own data structures
- Allocate our own memory

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 allocated 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- Afterwards, the variable containing the pointer should be cleared as it is no longer valid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 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 Three 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 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...

SET / SEM

- As in G51CSA, you get a chance to give feedback on the module
- Be careful with the scale...
- Done online at http://bluecastle.nottingham.ac.uk


The Linked List...


Linked List


- Ordered collection
- Size not fixed
- Grows and shrinks as elements are added
- Add/remove elements from the list easily
- Trickier to access a particular element in the list (sequential access rather than random access)

Linked List vs Array

Linked List	Array
Ordered	
Grows/shrinks on demand	Fixed size
Easily add/remove elements	Difficult to add/remove elements
Sequential access	Random Access

Linked List

- Linked lists are built using structs
- These structs store the data as variables inside them just as the others we've seen
- But they also have another variable
- A pointer to the next item in the list (sometimes called the link)
- Last item points at nothing (i.e. NULL)


Last struct, doesn't point at anything (null) to signify the end of the list

Linked List

- Have to use pointers
- Have to allocate the memory for the structs using malloc
- Store pointer to the first struct (at least)
- Easy to access first element (we have a pointer to it)

If we didn't use pointers the struct would fill up the computers memory

Accessing an element

- To access the nth element
- Start at the head of the list
- This refers to the first element
- Follow the link to the next element
- This is the second element
- And so on until you reach the nth element

Linked List of points

- How could we make a linked list out of our points?
- Still need the variables in the struct as we had before
- Add a new variable a pointer to a struct point

Linked List of points

```
struct point
{
 float x;
 float y;
 struct point *next;
};
```

Linked List of points

- Allocate memory for this struct using malloc
- Set data in the normal way
- Also set next to null
- Store pointer in a variable that points to the first item
- Nothing unusual

Creating a Second Point

- Allocate memory this struct using malloc
- Set data in the normal way
- Also set next to null
- Where do we store this pointer?
- In the next variable of the first point

General case

- Unless it is the first item (point in this case)
- We have to know where the first item is
- The pointer to an item goes in the previous item's next variable
- Can then find any item by following the links from the first item

Adding to the end

- Often need to add a struct to the end of the list
- Three stage process
- First, allocate space for the new struct
- Second, find the last struct in the list
- Third, set the last struct's next to point to the new struct

Last struct is the one where next is equal to NULL

Allocating struct

- Seen this already use malloc()
- Must be allocated on the heap, no other way to do it
- Set the variables
- Set next to be NULL

Finding the last element

- Relatively straightforward
- Start at the first item
- Follow the next pointers until we find a struct where next is NULL
- Special case when list is empty (head is NULL)

General case

- When head is not NULL:
 - Set a pointer, p, to equal head
 - If p->next is NULL, stop as end found
 - Otherwise, set p to equal p->next
 (moves p to point to the next thing in list)
 - Repeat until end found


General case


- When we reach the termination case, p will be pointing at the last item in the list
- Because we test whether p->next is NULL
 and not p itself
- Can then set p->next to point to our newly allocated struct


Special case


- If head is NULL, then previous algorithm will crash
- Will try to dereference p when it is NULL
- Need to treat this case differently
- Simple, just check whether head is NULL
- If so, set it to point to new struct


head			


Adding at the end

- Quite slow to add things at the end of a linked list
- Each item slows down adding the next one since we have to visit one more item
- Can speed it up by keeping a pointer to the last item as well