Week 7 - Wednesday

CS222

Last time

- What did we talk about last time?
- scanf()
- Memory allocation
 - malloc()

Questions?

Project 3

Quotes

Beware of bugs in the above code; I have only proved it correct, not tried it.

Donald E. Knuth

free()

- C is not garbage collected liked Java
- If you allocate something on the stack, it disappears when the function returns
- If you allocate something on the heap, you have to deallocate it with free()
- free() does not set the pointer to be NULL
 - But you can afterwards

```
char* things = (char*)malloc(100);
free(things);
```

Who is responsible?

- Who is supposed to call free()?
- You should feel fear in your gut every time you write a malloc()
 - That fear should only dissipate when you write a matching free()
- You need to be aware of functions like strdup() that call malloc() internally
 - Their return values will need to be freed eventually
- Read documentation closely
 - And create good documentation for any functions you write that allocate memory

Using dynamic allocation

- Prompt the user for an integer giving the size of a list of numbers
- Dynamically allocate an array of the appropriate size
- Read each of the numbers into the array
- Sort the array
- Print it out
- Free the memory

Double freeing

- If you try to free something that has already been freed, your program will probably crash
- If you try to free a **NULL** pointer, it doesn't do anything
- Life is hard

Memory leaks

- Everything gets freed at the end of your program
- So, you can just hope you don't run out of space
- However, if you are constantly allocating things and never freeing them, you will run out of space

Memory leak example

Let's see this in action

```
char* buffer;
while( 1 )
{
  buffer = (char*)malloc(1024);
  buffer[0] = 'a';
}
```

- On some machines, you'll run out of space pretty quickly
- On these, the system will try hard to make enough space for you

Allocating 2D arrays

- We know how to dynamically allocate a regular array
- How would you dynamically allocate a 2D array?
- In C, you can't do it in one step
 - You have to allocate an array of pointers
 - Then you make each one of them point at an appropriate place in memory

Ragged Approach

 One way to dynamically allocate a 2D array is to allocate each row individually

```
int** table = (int**)malloc(sizeof(int*)*rows);
int i = 0;


for( i = 0; i < rows; i++ )
  table[i] = (int*)malloc(sizeof(int)*columns);</pre>
```

 When finished, you can access table like any 2D array

```
table[3][7] = 14;
```

Ragged Approach in memory

table

Chunks of data that could be anywhere in memory

Freeing the Ragged Approach

- To free a 2D array allocated with the Ragged Approach
 - Free each row separately
 - Finally, free the array of rows

```
for( i = 0; i < rows; i++ )
  free( table[i] );

free( table );</pre>
```

Contiguous Approach

- Alternatively, you can allocate the memory for all rows at once
- Then you make each row point to the right place


```
int** table = (int**)malloc(sizeof(int*)*rows);
int* data = (int*)malloc(sizeof(int)*rows*columns);
int i = 0;

for( i = 0; i < rows; i++ )
  table[i] = &data[i*columns];</pre>
```

 When finished, you can still access table like any 2D array

```
table[3][7] = 14;
```

Contiguous Approach in memory

Freeing the Contiguous Approach

- To free a 2D array allocated with the Contiguous Approach
 - Free the big block of memory
 - Free the array of rows
 - No loop needed

```
free( table[0] );
free( table );
```

Comparing the approaches

RAGGED

Pros

- Each row can be allocated and freed independently
- Rows can be shuffled in order with only pointer changes
- Rows can be different lengths

Cons

- Fragmented memory
- Less locality of reference
- Requires a loop to free

CONTIGUOUS

Pros

- Better locality of reference
- Can free the entire thing with two free() calls
- Shuffling rows with pointers is possible, but you also have to keep track of the beginning

Cons

- Large allocations are more likely to fail (out of memory)
- Can't free individual rows

Random Numbers

Random numbers

- C provides the rand() function in stdlib.h
- rand() uses a linear congruential generator (LCG) to generate pseudorandom numbers
- rand() generates an int in the range 0 to RAND_MAX (a constant defined in stdlib.h)

Linear congruential generators

- LCGs use the following relation to determine the next pseudorandom number in a sequence
 - $x_{i+1} = (ax_i + c) \bmod m$
- I believe our version of the glibc uses the following values for rand()
 - *α* = 1103515245
 - *c* = 12345
 - $m = 2^{31} = 2147483648$

How do I use it?

If you want values between 0 and n (not including n), you usually mod the result by n

```
//dice rolls
int die = 0;
int i = 0;
for( i = 0; i < 10; i++ )
{
 die = rand() % 6 + 1; //[0,5] + 1 is [1,6]
 printf("Die value: %d\n", die);
}</pre>
```

Wait...

- Every time I run the program, I get the same sequence of random numbers
 - Pseudorandom, indeed!
- This problem is fundamental to LCGs
- The pseudorandom number generated at each step is computed by the number from the previous step
 - By default, the starting point is 1

Seeding rand()

 To overcome the problem, we call srand() which allows us to set a starting point for the random numbers

```
int random = 0;
srand(93);
random = rand(); //starts from seed of 93
```

- But, if I always start with 93, I'll still always get the same sequence of random numbers each time I run my program
- I need a random number to put into srand()
- I need a random number to get a random number?

Time is on our side

- Well, time changes when you run your program
- The typical solution is to use the number of seconds since January 1, 1970 as your seed
- To get this value, call the time () function with parameter NULL
 - You'll need to include time.h

```
int die = 0;
int i = 0;
srand(time(NULL));
for( i = 0; i < 10; i++ )
{
 die = rand() % 6 + 1; //[0,5] + 1 is [1,6]
 printf("Die value: %d\n", die);
}</pre>
```

Rules for random numbers

- Include the following headers:
 - stdlib.h
 - time.h
- Use rand() % n to get values between 0 and n − 1
- Always call srand(time(NULL)) before your first call to rand()
- Only call srand() once per program
 - Seeding multiple times makes no sense and usually makes your output much less random

Example

- Dynamically allocate an 8 x 8 array of char values
- Loop through each element in the array
 - With 1/8 probability, put a 'Q' in the element, representing a queen
 - Otherwise, put a ' ' (space) in the element
- Print out the resulting chessboard
 - Use | and to mark rows and columns
- Print out whether or not there are queens that can attack each other

Quiz

Upcoming

Next time...

- Memory allocation from the system's perspective
- Lab 7

Reminders

- Read LPI chapter 7
- Finish Project 3
 - Due Friday by midnight!