Outline

- Briefly review the last class
- Pointers and Structs
- Memory allocation
- Linked lists

C Structures and Memory Allocation

- A struct is a data structure that comprises multiple types, each known as a member
 - Example:
 - A student may have members: name (char[]), age (int), GPA (float or double), sex (char), major (char[]), etc

```
struct student {
 char name[20];
 int age;
 ...
};
```

- Memory allocation
 - If we want to create a structure that can vary in size, we will allocate the struct on demand and attach it to a previous struct through pointers

Struct Examples

Recommended

```
struct point {
 int x;
 int y;
};

struct point p1, p2;

p1 and p2 are both
points, containing an
x and a y value
```

```
struct {
  int x;
  int y;
} p1, p2;

p1 and p2 are both
points containing
an x and a y, but
do not have a tag
(struct type name)
```

```
int x;
int y;
struct {
 int x;
 int x;
 int x;
 int y;
same as the other
 };
two versions, but
united into one set
of code, p1 and p2
have the tag point

int x;
 int x;
 int y;
 int y;
 int x;
 int y;
 int x;
 int y;
 int x;
 int y;
 int x;
 int y;
 int y;
 int y;
 int y;
 int y;
 int y;
 int x;
 int y;
 in
```

union a {

struct point {

Accessing structs

- A struct is much like an array
 - The structure stores multiple data
 - To access a particular member, you use the . operator as in student.firstName or p1.x and p1.y
 - we will see later that we will also use > to reference a field if the struct is pointed to by a pointer
 - To access the struct itself, use the variable name Legal operations on the struct are assignment, taking its address with &, copying it, and passing it as a parameter

```
 Point p1 = {5, 10}; // same as p1.x = 5; p1.y = 10; only works when declaring p1
 p1 = p2; // same as p1.x = p2.x; p1.y = p2.y;
```

structs as Parameters

- Passing as a parameter:
 - void foo(struct point x, struct point y) {...}

• Returning a struct:

```
struct point createPoint(int a, int b)
{
 struct point temp;
 temp.x = a;
 temp.y = b;
 return temp;
}
```

Inputting a struct in a Function

- We will need to do multiple inputs for our struct
 - let's write a separate function to input all the values into our struct
 - The code to the right does this

```
#include <stdio.h>
struct point {
 int x;
 int y; };
void getStruct(struct point);
void output(struct point);
void main( ) {
 struct point y = \{0, 0\};
 getStruct(y);
 output(y);
void getStruct(struct point p) {
 scanf("%d", &p.x);
 scanf("%d", &p.y);
 printf("%d, %d", p.x, p.y);
void output(struct point p) {
 printf("%d, %d", p.x, p.y);
```

This doesn't work

Results:

Input two numbers:

10 10

10, 10

0, 0

Why? C uses pass by copy

- the struct is *copied* into the function so that p in the function is different from y in main
- after inputting the values into p, nothing is returned, so y remains $\{0, 0\}$

One Solution For Input

- In our previous solution, we passed the struct into the function and manipulated it in the function, but it wasn't returned
 - What was passed into the function was a copy
 - So structs differ from arrays!
- In our input function, we can instead create a temporary struct and return the struct rather than having a void function

```
void main()
{
 struct point y = {0, 0};
 y = getStruct();
 output(y);
}

struct point inputPoint()
{
 struct point temp;
 scanf("%d", &temp.x);
 scanf("%d", &temp.y);
 return temp;
}
```

Pointers to Structs

- The previous solution had two flaws:
 - It required twice as much memory
 - we needed 2 points, one in the input function, one in the function that called input
 - It required copying each member of temp back into the members of the original struct
 - with our point type, that's not a big deal because there were only two members, but this may be undesirable when we have a larger struct
 - So instead, we might choose to use a pointer to the struct
 - We see an example next, but first...

Pointers to Structs

```
struct foo {
 // a global definition, the struct foo is known in all of
  int a, b, c;
 // these functions
 Memory
 Address
};
foo fooInstance={1,2,3};
 1084
 fooInstance.a
foo* a=&fooInstance;
 fooInstance.b
 1088
 fooInstance.c
 3
 1092
 1096
 1084
 a
```

- If a is a pointer to a struct, then to access the struct's members, we use (*a).x
- Or use the -> operator as in a->x

Pointer-based Example

```
#include <stdio.h>
 // a global definition, the struct foo is known in all of
struct foo {
 // these functions
 int a, b, c;
};
// function prototypes
void inp(struct foo *);
 // both functions receive a pointer to a struct foo
void outp(struct foo);
void main( ) {
 // declare x to be a foo
 struct foo x;
 inp(&x);
 // get its input, passing a pointer to foo
 // send x to outp, this requires 2 copying actions
 outp(x);
void inp(struct foo *x)
 // notice the notation here: &ptr->member
 scanf("\%d\%d\%d", &x->a, &x->b, &x->c);
 // same notation, but without the &
void outp(struct foo x)
{
 printf("%d %d %d\n", x.a, x.b, x.c);
```

Nested structs with pointers

- In order to provide modularity, it is common to use alreadydefined structs as members of additional structs
- Recall our point struct, now we want to create a rectangle struct
 - the rectangle is defined by its upper left and lower right points

```
struct point {
 int x;
 int y;
}
struct rectangle {
 struct point pt1;
 struct point pt2;
}
struct rectangle r;
```

Then we can reference r.pt1.x, r.pt1.y, r.pt2.x and r.pt2.y

Nested structs with pointers

- In order to provide modularity, it is common to use alreadydefined structs as members of additional structs
- Recall our point struct, now we want to create a rectangle struct
 - the rectangle is defined by its upper left and lower right points

```
struct point {
 int x;
 int y;
}
struct rectangle {
 struct point pt1;
 struct point pt2;
}
struct rectangle r;
```

Now consider the following

```
struct rectangle r, *rp;
rp = &r;
```

Then the following are all equivalent r.pt1.x

```
(*rp).pt1.x
rp->pt1.x
```

Then we can reference r.pt1.x, r.pt1.y, r.pt2.x and r.pt2.y

But not rp->pt1->x (since pt1 is not a pointer to a point)

typedef

- typedef is used to define new types
 - The format is
 - typedef description name;
 - Where description is a current type or a structural description such as an array declaration or struct declaration
 - Examples:

We can simplify our later uses of node by doing the following

typedef struct node aNode; // this allows us to refer to aNode instead of struct node

Overview of memory management

- To this point, we have been declaring pointers and having them point at already created variables/structures
- Stack-allocated memory
 - When a function is called, memory is allocated for all of its parameters and local variables.
 - Each active function call has memory on the stack (the current function call on top)
 - When a function call terminates, the memory is deallocated ("freed up")
- Ex: main() calls f(), f() calls g() g() recursively calls g()

Heap-allocated memory (Dynamic allocation)

- However, the primary use of pointers is to create dynamic structures
 - Use heap allocation for persistant data
 - The pointer can point to a piece of memory that has just been created (allocated)
 - We will use this approach (memory allocation + pointers) to create data structures like linked lists

malloc and calloc

- The two primary memory allocation operations in c are malloc and calloc
 - For most situations, we will use malloc:
 - pointer = (type *) malloc(sizeof(type));
 - This sets pointer to point at a newly allocated chunk of memory that is the type specified and the size needed for that type
 - NOTE: pointer will be NULL if there is no more memory to allocate
 - The cast may not be needed, but is good practice
 - calloc has the form:
 - pointer = (type *) calloc(n, sizeof(type)); // n is the size of the array
 - calloc is usually used for the creation of an array
 - Another C instruction is free, to free up the allocated memory when you no longer need it as in free(pointer);

calloc example

```
#include <stdio h>
#include <stdlib.h>
 // needed for calloc
void main()
 int i;
 int *x, *y;
 // two pointers to int arrays
 // x now points to an array of 10 ints
 x = (int *) calloc(10, sizeof(int));
 for(i=0;i<10;i++) x[i] = i;
 // fill the array with values
 // oops, need more room than 10
 y = (int *) calloc(20, sizeof(int));
 // create an array of 20, temporarily
 // pointed to by y
 for(i=0;i<10;i++) y[i] = x[i];
 // copy old elements of x into y
 // release memory of old array
 free(x);
 // add the new elements
 for(i=10;i<20;i++) y[i] = i;
 // reset x to point at new, bigger array
 x = y;
```

Linked Structures

- Our last topic is in building linked structures
 - lists, trees, graphs
- These are dynamic structures, when you want to add a node, you allocate a new chunk of memory and attach it to the proper place in the structure via the pointers
 - In linked lists, the pointer is a next pointer to the next node in the list, in a tree, there are left and right children pointers
 - We will use malloc to allocated the node
 - We will need to traverse the structure to reach the proper place to insert a new node

Declarations for Nodes

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

node *front=NULL;

front is a pointer to the first
```

front is a pointer to the first node in a linked list. It may initially be NULL. Traversing our linked list might use code like this:

```
temp = front;
while(temp!=NULL)
{
 // process temp
 temp=temp->next;
}
```

```
struct treeNode {
  int data;
  struct treeNode *left;
  struct treeNode *right;
};
```

Our root node will be declared as treeNode *root;

It is common in trees to have the root node point to the tree via the right pointer only with the left pointer remaining NULL

Declarations for Nodes

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

node *front=NULL;

front is a pointer to the first
```

front is a pointer to the first node in a linked list. It may initially be NULL. Traversing our linked list might use code like this:

```
temp = front;
while(temp!=NULL)
{
 // process temp
 temp=temp->next;
}
```

```
struct treeNode {
  int data;
  struct treeNode *left;
  struct treeNode *right;
};
```

Our root node will be declared as treeNode *root;

It is common in trees to have the root node point to the tree via the right pointer only with the left pointer remaining NULL

Linked Lists

struct node* front=NULL;

- A *linked list* is a series of connected *nodes*
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- front: pointer to the first node
- The last node points to NULL

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


Linked Lists


```
front=(struct node) malloc(sizeof(struct node));
front->data=2;
front->next=NULL;
```

- A *linked list* is a series of connected *nodes*
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- front: pointer to the first node
- The last node points to NULL

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


Linked Lists

- A *linked list* is a series of connected *nodes*
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- front: pointer to the first node
- The last node points to NULL

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


Inserting a new node

- Node* InsertNode(int index, double x)
- Steps
 - Locate index'th element
 - 2. Allocate memory for the new node
 - 3. Point the new node to its successor
 - 4. Point the new node's predecessor to the new node

Inserting a new node

- Node* InsertNode(int index, double x)
 - Steps
 - Locate index'th element
 - 2. Allocate memory for the new node
 - 3. Point the new node to its successor
 - 4. Point the new node's predecessor to the new node

