CSE 220 – C Programming

malloc, calloc, realloc

Outline

- Arrays and Pointers
- Memory allocation
- Memory deallocation

Is this code legal?

int $a[10] = \{1, 2, 3\};$

```
for (int * p = &a[0]; p < &a[10]; p++) {
 printf("%d\n", *p);
 Legal
 Illegal (Array Initialization)
 Illegal (Pointer Arithmetic)
```

Using pointers to arrays

```
Can traverse array by incrementing a pointer to it
int a[N], *p, sumAll = 0, sumPartial = 0;
for (p=&a[0]; p<&a[N]; p++) //add every element
 SumAll += *p;
for (p=&a[0]; p<&a[N]; p=p+2) //add every other element
 SumPartial += *p;</pre>
```

Using array name as pointer

 The name of an array is a pointer to the first element of the array

Is this code legal?

int array $[10] = \{1, 2, 3\};$

```
while (*array != 0) {
 array++;
 Legal
 Illegal (While Condition)
 Illegal (Increment Operation)
```

Using array name as pointer

• It is not possible to assign a new value to the array name int a[N]; while (*a != 0) a++; //WRONG!

• Instead, use a temp pointer that moves through the array

```
int *p = a;
while (*p != 0)
 p++;
```

Dynamic Storage Allocation

• Fixed size data structures have the same number of elements from compilation time for the whole structure lifetime:

```
int a[100];
//Will always have 100 elements
```

- Dynamic storage allocation: the ability to allocate storage during program execution
 - Design data that grows and shrinks as needed
 - Normally used for strings and arrays

Memory allocation functions

- malloc: allocates a block of memory without initializing
- calloc: allocates a block of memory and clears it
- realloc: resizes a previously allocated block of memory
- These functions are declared in the <stdlib.h>
- Take as input the number of bytes to allocate

Memory allocation functions

```
char *pc = malloc(N+1); pc allocated mem.
int *pi = malloc (400);
```

- Does malloc return int * or char *?
 - malloc does not know the type of data that will be stored in the block of memory so it returns a generic pointer: void *

```
char *pc = (char *) malloc(N+1);
int *pi = (int *) malloc (400);
```

• If allocation fails, malloc returns null pointer: NULL

Dynamically Allocated Strings

Write a function (named "concat") that takes two strings s1 and s2 and returns a third string obtained by concatenating s1 and s2

```
Allocate enough memory to hold s1 and s2:
size of s1 + size of s2 + 1 (to fit \0)
Write s1 in s3
Write s2 in s3 right after s1
Add the termination character \0
```


Dynamically Allocated Strings

```
char * concat(char *s1, char *s2) {
 char * result;
 //Points to nothing in particular
 result = malloc(strlen(s1) + strlen(s2) + 1);
 /* If malloc succeeds, result points to new
 allocated memory */
 if (result == NULL) {
 //Check if allocation succeeded
 printf("Error: could not allocate memory\n");
 strcpy(result, s1);
 strcat(result, s2);
 return result;
```

Deallocating memory

 Memory allocated with malloc lives for the lifetime of the program

```
char *s1 = (char *) malloc(1000);
strcpy(s1, "attempt 1: some long text");
s1 = (char *) malloc(1000);
strcpy(s1, "attempt 2: just another string");
s1 = (char *) malloc(1000);
strcpy(s1, "attempt 3: one last time......");
```


Deallocating memory

- Memory allocated with malloc lives for the lifetime of the program
- If no longer needed, make sure to free the memory used otherwise program might run out of memory.

```
char *s1 = "Electric ", *s2 = "current ",
char *s3 = "is measured ", char *s4 = "in amperes (amps)";
char *r1 = concat(s1, s2);
char *r2 = concat(r1, s3);
char *r3 = concat(r2, s4);
```

A look at memory


Make sure to free memory that is not needed:

```
free(r1);
free(r2);
```

Why is it important to release memory that is no longer needed?

Computers have a finite amount of memory, so a program that uses too much may crash.

Programs that use more memory often run slower.

If you love it, set it free.

I don't know

```
char tmp[20];
char * winningCars[5]; //Declare array of pointers
//Each pointer still points to nothing in particular
for (int i=0; i<5; i++) {
 scanf("%s", tmp);
 //Allocate memory for each pointer
 winningCars[i] = malloc(strlen(tmp) + 1);
 strcpy(winningCars[i], tmp);
}</pre>
```

```
tmp
 0
 19
char tmp[20];
char * winningCars[5];
 winningCars
scanf("%s", tmp);
winningCars[0] = malloc(strlen(tmp) + 1);
strcpy(winningCars[0], tmp);
```

```
tmp
char tmp[20];
char * winningCars[5];
 1.9
 winningCars
 a
scanf("%s", tmp);
winningCars[0] =
 \mathbf{c}
malloc(strlen(tmp) + 1);
strcpy(winningCars[0], tmp);
```

```
tmp
  char tmp[20];
  char
 19
  winningCars[5];
 winningCars
 a
scanf("%s", tmp);
 b
winningCars[1] =
 \mathbf{c}
malloc(strlen(tmp) + 1);
strcpy(winningCars[1],
 \mathbf{0}
tmp);
```

Dynamically Allocated Arrays

```
int *a = malloc(400);
  //Allocates 400 bytes
```

- How many elements in a?
 - If int consists of 4 bytes, then a has 100 elements

```
int *a = malloc (N * sizeof(int));
 //N elements
```

Once memory is allocated, treat a as any other array:

$$a[1] = 5;$$
*(a + 2) = 7;

Dynamically Allocated Arrays

```
int *a = malloc (N * sizeof(int)); //N elementsint *b = calloc (N, sizeof(int)); //N elements
```

- A has enough memory for n integers
- B has enough memory for n integers.
- All elements of B are initialized to zeros.

Why not always use calloc (instead of malloc)?

It has a more silly sounding name.

It is slower (memory needs to be cleared first).

It can hold fewer variables in the same space.

I don't know


Dynamically Resize Arrays

- If previously allocated memory is too small or too big, can resize with *realloc*
- When calling *realloc*, the pointer given must be to memory allocated using malloc, calloc or realloc

```
char *str = malloc(N + 1);
....
str = realloc (str, 2*N + 1);
```

Dynamically Resize Arrays

realloc tries to expand memory in place:


Data is moved then expanded:


Dynamically Resize Arrays

There could be other pointers pointing to the old location. Make sure to update all the pointers since the block could have moved elsewhere.

//Update q to point to the same location as p q = p;


Deallocating memory


• free(ptr): deallocates the block of memory pointed to by ptr


May lose track of memory blocks:

```
p = malloc(...);
q = malloc(...);
q = p;
```


Deallocating memory

- Memory without a pointer to it is called garbage
- A program that leaves garbage behind has a memory leak
- C does not have automatic garbage collection. It is the programmer's job
- Pointer freed becomes a dangling pointer: does not have memory associated with it. It cannot be reused without being allocated some memory.
- If several pointers point to one location and one pointer is freed, all the pointers become dangling.