C programming Language

Chapter 3

2. Dynamic Memory Allocation (DMA)

What is Dynamic Memory Allocation?

The problem:

Array definition: its size must be known at compilation time. The array, when used, may be either too small – not enough room for all the elements, or too big – so it's a waste of memory.

The solution:

- Use Dynamic Memory Allocation (DMA): create the array at run-time, after determining the required number of elements.
- Dynamic memory allocation enables the programmer to:
 - Request exactly the required amount of memory.
 - Release the allocated memory when it is no longer needed.

malloc Function

- malloc function enables to allocate memory at run-time.
- Syntax:

```
malloc(number of requested bytes);
```

Example:

```
int size;
printf("how many integers?");
scanf("%d", &size);
malloc(size*sizeof(int));
```

Comment: All the allocation functions use the <stdlib.h> library.

calloc Function

- calloc function enables to allocate memory at run time.
 - The allocated memory is initialized (cleared) with zeros.
- Syntax:

```
calloc(number of elements,
 But I can't
 size of each element)
 access the
 allocated
Example:
 memory!?
  int size;
  printf("how many integers?");
 scanf("%d", &size);
 calloc(size, sizeof(int));
```

FINĚ!

Allocation

- malloc and calloc return the first address of the allocated memory. Upon failure, they return NULL (0).
- We can save the return value in a pointer, and access the memory by using the operator * or operator [].
- For instance:

WORRY!!!
Pointers
will help
you!

Allocation

```
pointer = malloc(size*sizeof(int));
```


Problem: What type does malloc return? int *, char *, float * ???

Answer: void * !!! void * may be changed to any pointer type by using casting.

```
pointer = (int *) malloc(size*sizeof(int));
```

Heap

- Where is the memory allocated?
- Reminder: we studied about the "stack segment" and "data segment". Stack segment is dedicated to local variables. Allocated memory is not a local variable.
- Conclusion: dynamic memory is allocated in the data segment (heap).

Comment

BE CAREFUL:

A pointer that points to allocated memory can be mistakenly assigned to another memory address. In this case, we might lose our connection to the previously allocated memory.

Comment

BE CAREFUL:

A pointer that points to allocated memory can be mistakenly assigned to another memory address. In this case, we might lose our connection to the previously allocated memory.

```
int *p = (int *) malloc(5*sizeof(int));
int arr[3];
p = arr;
```


Comment

To avoid this problem, we can first save the address in another pointer:


```
int *save, *p = (int *) malloc(5*sizeof(int));
int arr[3];
save = p;
p = arr;
```


- Since dynamic memory is allocated in the data segment, it is not deleted when the end of a block is reached, but it's the programmer responsibility to explicitly delete it.
- The free function gets the first address of an allocated memory, and frees it:
 - Syntax:

```
free(first_address);
```

```
int *p1, *p2;
p1 = (int *) malloc(5*sizeof(int));
p2 = (int *) malloc(3*sizeof(int));
free(p2);
free(p1);
```


```
int *p1, *p2;
p1 = (int *) malloc(5*sizeof(int));
p2 = (int *) malloc(3*sizeof(int));
free(p2);
free(p1);
```

Stack segment:

p1: 100 500

p2: 200 300

Data segment:

BE CAREFUL!!!

Avoid freeing memory that is already freed (execution error)

```
int *p1, *p2;
p1 = (int *) malloc(5*sizeof(int));
p2 = (int *) malloc(3*sizeof(int));
free(p2);
free(p1);
free(p1);
```

Stack segment:

p1: 100 500

p2: 200 300

Data segment:

Initialize your pointers with NULL!
Now, there is no BUG.

```
int *p1, *p2
p1 = (int *) malloc(5*sizeof(int));
p2 = (int *) malloc(3*sizeof(int));
free(p2);
free(p1);
p1=NULL;
free(p1);
```

Stack segment:

p1: 100

p2: 200 300

Data segment:

- For array allocation, the programmer gets the size from the user.
- On the other hand, for string allocation, it doesn't make sense to ask the user for the size, since the meaning of a string size is its number of letters.
- Therefore, it is common to define a buffer (of length fit for a large string) to store the input string and allocate memory according to the size of the input string.

```
char *p1, buffer[30];
printf("enter string");
scanf("%s", buffer);
p1 = (char *) malloc(strlen(buffer)+1);
strcpy(p1, buffer);
free(p1);
```

Stack segment: p1: 100 ? buffer: ? ? ? ? ? ... ? 200

Input: "zion"


```
char *p1, buffer[30];
printf("enter string");
scanf("%s", buffer);
p1 = (char *) malloc(strlen(buffer)+1);
strcpy(p1, buffer);
free(p1);
```

```
 Stack segment:

 p1: 100 ?


 buffer: z i o n \0... ?

 200
```


```
char *p1, buffer[30];
printf("enter string");
scanf("%s", buffer);

p1 = (char *) malloc(strlen(buffer)+1);
strcpy(p1, buffer);
free(p1);
```


```
char *p1, buffer[30];
printf("enter string");
scanf("%s", buffer);
p1 = (char *) malloc(strlen(buffer)+1);
strcpy(p1, buffer);
free(p1);
```


```
char *p1, buffer[30];
printf("enter string");
scanf("%s", buffer);
p1 = (char *) malloc(strlen(buffer)+1);
strcpy(p1, buffer);
free(p1);
```

Stack segment: p1: 100 500 buffer: z i o n \0... ? 200

realloc Function

- One of the goals of dynamic memory allocation is to enable reallocation, namely, increase/decrease the old allocation size.
- There is reallocation function called realloc.
- Example:

realloc Function

Some Comments:

- 1. The new size is the old + additional size.
- 2. The process:
 - If there is enough space
 - extend the old allocation.
 - Else
 - Allocate new size (old + additional).
 - Copy the old data to the new place.
 - Free the old allocation (should not be used anymore).
 - Return the first address of the allocation.
- 3. If the first parameter is NULL, then just malloc.

Array of Pointers

- The problem:
 - Assume we want to read a list of 3 names. The names differ in length but the maximum name length is 23.
- First solution:

A list of names is an array of strings. Since a string is an array of char, we have a 2D array of char. Can cause waste of memory!!!

100	S	n	0	w		w	h	i	t	е	\0											
123	L	i	t	t	I	е		r	е	d		r	i	d	i	n	g	h	0	0	d	\0
146	С	i	n	d	е	r	е	I	ı	а	\0											

Array of Pointers

Second solution:

```
char *arr[3];
```

arr is array of 3 elements, where each of them is a pointer to char.

Now each element can point to a different char array of a different size.

- Sometimes the number of rows (names) is unknown ahead of time.
- In this case, we should allocate both the rows as well as the elements of each vector:
 - 1. Allocate array of pointers.
 - 2. Allocate each pointer in the array.

ppChar: 100

0

num: 120

?

char **ppChar = NULL, buffer[30];
int num;

buffer: 900

? ? ? ? ? ... ?

buffer: 0 0 0 0 0 ... 0


```
buffer: SNOW\0 ... 0
```


```
buffer: R E D \0 ? ... ?
```


Pointer to Pointer - free

Pointer to Pointer - free

for(i=0; i<num; i++)
free(ppChar[i]);</pre>

Pointer to Pointer - free

ppChar: 100

150

num: 120

3

for(i=0; i<num; i++)
 free(ppChar[i]);
free(ppChar);</pre>

buffer: 900 C I N D E R E L L A 0 ... ?

Dynamic Memory Allocation - Function

- How to allocate memory in a function?
- Problem: indeed DMA lifetime does not depend on the function, but the scope and lifetime of the pointer to the memory is only in the function!
- So how to use the allocated memory also outside the function?
- Solution:
 - Return the pointer from the function.
 - Pass the pointer by address.

Problem

```
void func()
{
 int *p;
 p = (int *) calloc(3,sizeof(int));
}
void main()
{
 func();
 // how to use p here???
}
```

HEAP:

STACK:

Return Address

```
int *func()
{
 int *p;
 p = (int *) calloc(3,sizeof(int));
 return p;
}
void main()
{
 int *pm = func();
}
```


Pass Address

```
void func(int *p)
{
 p = (int *) calloc(3,sizeof(int));
}
void main()
{
 int* pm = NULL;
 func(pm);
 // how to use p here???
}
```


STACK:

Pass Address

```
void func(int *p)
{
 p = (int *) calloc(3,sizeof(int));
}
void main()
{
 int *pm = NULL;
 func(pm);
 // how to use p here???
}
```


STACK:

Pass Address


```
void func(int *p)
{
 p = (int *) calloc(3,sizeof(int));
}
void main()
{
 int *pm = NULL;
 func(pm);
}
```


Pass Address – Right Way

```
void func(int **p)
{
 *p = (int *) calloc(3, sizeof(int));
}
void main()
{
 int *pm = NULL;
 func(&pm);
}

STACK:
```


Pass Address – Right Way

```
void func(int **p)
{
 *p = (int *) calloc(3, sizeof(int));
}
void main()
{
 int *pm = NULL;
 func(&pm);
}
```

If a parameter (pointer) is changed in a function ("p ="), it must be passed by address.

If its pointed **value** is changed ("p[i] ="), it can be passed by value.

