CS-200

Computer Organization and Assembly Language

C/C++ Pointers and Memory Allocation

C/C++ Tidbits

- C has a standard syntax but types may be implementation dependent
- Attempts have been made to make types explicit longint, int32, int64, uint, ulong, etc.
- C soon adopted linking model
 - Code compiles to .obj, .lib
 - .lib, .obj links to .com, .exe
 - References can be made to routines/data not in the current code

C/C++ Tidbits

- Many C implementations allow inline assembly
 - Finer control of code optimization
 - Hardware level interfacing bypass the OS
 - Not platform independent!
- Headers define implementation details
 - Different libraries may use different type definitions for the same thing
 - Organization is essential
 - Even so, things quickly get complex

- Memory 8-bits (byte) wide
- Organized as a numbered list
- Range depends on hardware (0 to ???)
- Addresses can be manipulated just like other integers
 - They can be added, subtracted, etc.
 - They can also be stored in memory

- Are the contents at 0FFDh an address or data?
- If it is data, it can be interpreted many ways – up to the programmer
- If it is an address, it points to the data in 1003h.
- In this example, addresses are 2 bytes long.

0FFDh	10h
0FFEh	03h
0FFFh	
1000h	
1001h	
1002h	
1003h	C2h
1004h	FFh
1005h	57h
1006h	9Ah

 Most compilers hide the details from you by substituting addresses for symbolic names long int mynum;

 With static naming, the compiler decides the storage ahead of time and makes the appropriate substitutions.

mynum = 1003h to 1006h

10h
03h
C2h
FFh
57h
9Ah

- If the variable is dynamic, the compiler often creates a pointer.
- The pointer is null until the variable is actually created at run-time.
- You still write the code the same; the compiler handles all substitutions.

 $mynum = 0FFDh \rightarrow 1003h$

0FFDh	10h
0FFEh	03h
0FFFh	
1000h	
1001h	
1002h	
1003h	C2h
1004h	FFh
1005h	57h
1006h	9Ah

- So why worry about pointers?
 - Efficiency
 - Compiler writing
 - Machine language
- Pointers are powerful but dangerous
 - Can point to random memory, even program memory
 - Can sometimes point outside allowable memory

Some terms:

- Reference: address stored in memory (1003h)
- Pointer: variable containing a reference (mynum = 0FFDh)
- Referenced value: data at an address stored in a pointer

(C2FF579Ah)

0FFDh	10h
0FFEh	03h
0FFFh	
1000h	
1001h	
1002h	
1003h	C2h
1004h	FFh
1005h	57h
1006h	9Ah

C/C++ Pointers and Memory Allocation

C/C++ POINTERS

- C language handles symbolic names for you
 - But it also allows you to specifically use pointers
 - This is why C/C++ is considered both powerful and dangerous
- Before we delve into why pointers in C/C++ are useful, let's learn how to use them...

In C/C++ you must declare a variable before you can use it.

- uint mynum1; <- creates an unsigned byte integer
- uint* mynum2; <- creates a pointer to a uint
- The compiler allocates 1 byte for mynum1 and assigns the address as a substitution for mynum1
- The compiler allocates 4 bytes for mynum2 but nothing for the unsigned integer

- mynum1 contains a byte value.
- mynum2 contains a 2-byte address.
- At this point all the memory is empty. We say mynum2 = null.

mynum1	0FFDh	??
mynum2	0FFEh	??
V	0FFFh	??
loopcnt	1000h	??
sum	1001h	??
msg1	1002h	??
	1003h	??
	1004h	??
	1005h	??
	1006h	??

We can go ahead and use our variables.

- mynum1 = 2; <- puts 02h at mynum1
- mynum2 = 15h; <- puts 0015h at mynum2
 - 0015h is now a reference for mynum2
 - We'd better hope that's a good address
 - Maybe it's better to let the compiler help us

Method 1: use an existing variable.

 If we have a variable already allocated, we can get and use its address.

mynum2 = &mynum1;

- The ampersand is shorthand for 'address of'
- Now mynum2 points to the value of mynum1; that is, mynum2 contains 0FFDh.

Method 2: explicitly allocate memory.

 We can allocate new memory dynamically by using malloc() (new or new[] for C++).

mynum2 = malloc(1);

- malloc or new returns the address of the new memory, which is put into mynum2.
- We passed 1 to malloc to tell it to reserve 1 byte for us but could have reserved more.
- We could also use the size of function.

Ok, so we have a pointer variable and it has an address. Now what?

 If we use the variable directly, we only get the address (reference).

newvar = mynum2; <- newvar now holds the address

 If we want the referenced value, we have to dereference the pointer.

newvar = *mynum2; <- newvar now holds the ref value

The asterisk means 'point to' the address in mynum2

We can also assign directly to the reference value

 Remember, assigning to the pointer changes the address.

mynum2 = 25; < -Oops, we just pointed to 0025h;

- But using the asterisk does what we want.
- *mynum2 = 25; <- now the reference value is 25
- Read it as 'point to the address in mynum2 and change it to 25'

Now we can mention Method 3: array declarations

- Array declarations automatically allocate memory char myarray[5]; <- allocates 5 bytes for the array
- The variable is actually a pointer to the first element of the array.
 - *myarray = 5; // sets the first array value to 5
 - myarray[0] =5; // same thing

- Remember, we can do math on pointer values
- The bracketed number just adds an offset to the beginning of the array.
 - *(myarray + 3) = 5; // sets the third array value to 5
 - myarray[3] =5; // same thing
- The bracket notation is safer, especially if you go past the array bounds
- You can't replace the asterisk with a [offset] unless you've declared an array; otherwise the compiler will complain.

C/C++ Pointers and Memory Allocation

MEMORY ALLOCATION

Memory Allocation

- Remember, allocate memory using malloc or new
- You can allocate as much as you want
- The sizeof() function will return the size, in bytes, of any type you pass it – including types you've defined
- You can do math inside the function parens:

```
Byte mystring[25]; //25 byte strings
malloc(40 * sizeof(*mystring)); // allocate 1000 bytes
Beware of allocating pointers, though
malloc(40 * sizeof(mystring)); // allocate 80 bytes
```

Memory Allocation

- Variables allocated for you will also be automatically deallocated
- You must, on the other hand, deallocate anything you allocated explicitly.
- free() is the command to deallocate (delete or delete[] in C++): free(mynum2);
- Timing is important
 - Too soon and the data isn't there when you need it
 - Too late and you could run out of space

C/C++ Pointers and Memory Allocation

POINTER USAGE

Pointer Usage

- Again, why pointers?
- Array Efficiency
 - Lookup vs. Addition vs. Inc.
 - Assembly has no built-in facility
- C/C++ pointers can point to anything
- Linked lists
- Arrays of pointers
- Function pointers

Pointer Usage

Non-homogenous arrays

- Index math can't work
- But pointers are all same size, so array of pointers can be indexed and still point to variable objects
- (myvartype*) myarray[25]; // array of 25 pointers
- myarray[15] points to the 15th pointer
- *myarray[15] points to the 15th object

Pointer Usage

Non-homogenous arrays (cont.)

 You have to keep track of the type of data but you can allocate each pointer individually

```
myarray[12] = malloc(sizeof(mytype1));
myarray[13] = malloc(sizeof(mytype2));
```

- Caution: mixing up types could lead to trouble:
 mytype2 *newvar = myarray[12]; // !!!
 - Works (pointer = pointer) but ...
 - The types pointed to are different and even if size is the same, data fields may not match

C/C++ Pointers and Memory Allocation

Structs

Structs

- Structs are mentioned here because they introduce a potentially confusing pointer notation.
- Structs are generally an aggregation of different data types into a single record.

```
struct student{
 char *firstname;
 char *lastname;
 uint age;
 float average;
};
```

Structs

- Now we can create a pointer to the struct type: struct student *studentptr;
- Next we allocate the storage (note that the name strings are not allocated):

```
studentptr = malloc(sizeof(student));
```

Now we can access fields in studentptr in 2 ways:

```
(*studentptr).age = 22;
studentptr->age = 22;
```

Structs

- Think about: studentptr->firstname = "Eric"; or (*studentptr).firstname = "Eric";
- Nesting levels of pointers, whether in structs or normal types, can lead to confusion
- As in algebra with nested parenthesis, it's best to simplify where possible.
- With programming, that means the use of intermediate variables:

```
char *tempfirstname = &(studentptr->firstname);
*tempfirstname = "Eric";
```

C/C++ Pointers and Memory Allocation

END OF SECTION