

DYNAMIC MEMORY ALLOCATION LINKED LISTS

Problem Solving with Computers-I


Different ways of organizing data!


Dynamic memory management

- To allocate memory on the heap use the 'new' operator
- To free the memory use delete

```
Stack
int *p= new int;
 P; // deletes the object that p points to
```

Dangling pointers and memory leaks

- Dangling pointer: Pointer points to a memory location that no longer exists
- Memory leaks (tardy free):
 - Heap memory not deallocated before the end of program
 - Heap memory that can no longer be accessed


Dynamic memory pitfalls

tialls

When the function returns p is
removed from the stack & there is no
removed the body toget to the heap object

• Does calling foo() result in a memory leak? A. Yes B. No


Q: Which of the following functions returns a dangling pointer?

```
int* f1(int num){
 int *mem1 = new int[num];
 return(mem1);
}
```

```
int* f2(int num){
 int mem2[num];
 return(mem2);
}
```


```
A. f1
B. f2
C. Both
```


Linked Lists


The Drawing Of List {1, 2, 3}


10 20 30

Array List


Accessing elements of a list


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

- 1. head->data
- head->next->data
- head->next->next->data
- 4. head->next->next->next->data

A. 1

struct Node {

B. 2

C. 3

D. NULL

E. Run time error

Creating a small list

- Define an empty list
- Add a node to the list with data = 10


```
struct Node {
 int data;
 Node *next;
};
```

Inserting a node in a linked list

Void insertToHeadOfList(LinkedList* h, int value) ;


Iterating through the list

```
int lengthOfList(LinkedList * list) {
 /* Find the number of elements in the list */
```


Deleting the list

```
int freeLinkedList(LinkedList * list) {
 /* Free all the memory that was created on the heap*/
```


Next time

- More linked lists
- Dynamic arrays
- Dynamic memory pitfall