

a place of mind

THE UNIVERSITY OF BRITISH COMBIA

GEOFF RECORD THE LECTURE!

Record the lecture!

C pointers

RECORD THE LECTURE

Pointers

Dynamic memory

Geoff's self-checklist:

- **□** Start iClicker Cloud
- ☐ Record lecture

Record the lecture Geoff! ②

Announcements

- Lab quizzes next week! Please attend your registered section
 - arrays
 - data types
 - loops
 - file input using fgets and sscanf
- Lab section capacity boosted slightly, STT seats released
- Lab section for DTS in talks with department
 - Uncertain status for next week

File input with fgets and sscanf

A quick aside – it's important for next week's lab quiz!

• The fgets function:

- Reads a line from the specified stream and stores it into the string pointed to by str
- Stops when either n-1 characters are read, newline character is read, or end-of-file is reached, whichever comes first
- Returns str on success, otherwise returns a null pointer

```
char* fgets(char* str, int n, FILE *stream)
```

The sscanf function:

- reads formatted input from a string
- On success, returns the number of arguments, otherwise 0 or EOF

```
int sscanf(const char* str, const char* format, ...)
```


```
See fgets_and_sscanf.c code sample on course webpage – try it, modify it (and data.txt)!
```

Addresses and pointers

- Every storage location in memory (RAM) has an *address* associated with it
 - The address is the location in memory where a given variable or identifier stores its data
- Can think of address in memory like a mailbox number
 - Use the address to find where the mailbox is
 - Look inside the mailbox to access the contents/value

Variable declaration

• Each byte of memory has a unique address

• At compile time, the compiler knows how much memory to allocate to each variable (e.g. 4 bytes for int, 1 byte for char, etc)

a

Addresses, &, and pointers

- You have already encountered addresses with the scanf function
 - scanf requires us to provide the address of a location using the "address of" operator, &
 - e.g. scanf("%d", &a)
 - This allows the scanf function to modify the value of the variable a,
 which is defined outside of scanf's call stack
- A pointer is a data type that contains the address of the object in memory, but it is not the object itself

```
int a = 5;
int* p = &a;
```

- a is an integer variable with the value 5
- p is a pointer variable storing the address of a

Declaring pointers

- Pointer variables are declared as follows:
 - datatype* identifier
 - e.g. int* ptr; or int * ptr; or int *ptr;
- Note that the type of a pointer is not the same as the type it points to
 - e.g. ptr is a pointer to an int, but is itself not an int
- Warning! The declaration
 - int* var1, var2;
 - declares var1 as a pointer, but var2 as an integer!
- To declare both as pointers, either declare individually, or:

```
int *var1, *var2;
```

Address operator and dereferencing

- Pointers can be assigned the address of an existing variable
 - Using the address operator, &
- The value which a pointer points to can be accessed by *dereferencing* the pointer
 - Using the * operator

Pointers as parameters

• Function parameters can be passed by reference using pointers

```
int getArraySum(int arr[], int size, int* pcount) {
 int sum = 0;
 for (int i = 0; i < size; i++) {
 if (arr[i] > 0) (*pcount)++;
 sum += arr[i];
 }
 return sum;
}
```

```
int numpositive = 0;
int numbers[] = {3, 7, -9, 5, -4};
int result = getArraySum(numbers, 5, &numpositive);
printf("Array sum: %d\n", result);
printf("Number of positive elements: %d\n", numpositive);
```

```
Array sum: 2
Number of positive elements: 3
```

Pointers as parameters

• What is output after the code on the right is executed? What is on the call stack for each function call?

```
void f1(int arg)
{
 arg = 22;
 printf("f1 arg: %d\n", arg);
}
```

```
void f2(int* arg)
{
 *arg = 410;
 printf("f2 arg: %d\n", arg);
}
```

```
int x = 45;
f1(x);
printf("x after f1: %d\n", x);
f2(&x);
printf("x after f2: %d\n", x);
```


Modifying and dereferencing

• What is output by the following code?

```
int main() {
  int a = 5;
  int* p = &a; // assume 0x5fbff8cc
  printf("value of p = %p\n", p);
  printf("dereferenced p = %d\n", *p);
  p++;
  printf("value of p+1 = %p\n", p);
  printf("dereferenced p+1 = %d\n", *p);
}
```

Pointer types

- int* p is a pointer to an integer (at some 32-bit address)
- char* p is a pointer to a character (also at some 32-bit address)
 - Can we use a generic type for pointers?

- Can we dereference p without knowing the type of the variable that it is pointing to?
 - int: 4 bytes
 - char: 1 byte

Generic pointers

• Generic pointers can be declared, but must be cast before they can be dereferenced

```
int main() {
 int x = 10;
 char ch = 'A';
 void* gp;
 gp = &x;
 printf("integer value = %d\n", *(int*)gp); // outputs 10
 gp = \&ch;
 printf("now points to char %c\n", *(char*)gp); // outputs A
 return 0;
```

Pointer to a pointer?

```
int main() {
  int x = 5;
  int* p = &x;
  *p = 6;
  int** q = &p;
  int*** r = &q;

  printf("%d\n", *p);
  printf("%d\n", *q);
  printf("%d\n", *(*q));
}
```

- "You can keep adding levels of pointers until your brain explodes or the compiler melts whichever happens soonest"
 - stackoverflow user JeremyP

Back to call-by-reference

• Consider the following function that adds two parameters supplied by reference

```
int add(int* num1, int* num2) {
 int sum = *num1 + *num2;
 return sum;
}

int main() {
 int a = 2;
 int b = 4;
 int c = add(&a, &b);
 printf("sum = %d", c);
}
```

• Can we modify the add function so that it uses a pointer to return the answer?

Returning pointers

• Will it work if we just change the return type to pointer, and return the sum variable's address?

```
int* add(int* num1, int* num2) {
 int sum = *num1 + *num2;
 return ∑
}

int main() {
 int a = 2;
 int b = 4;
 int* c = add(&a, &b);
 printf("sum = %d", *c);
}
```

This will have problems!
Think about what is (or was)
on the call stack

Passing array elements as parameters

Arrays are passed by reference by default

```
double getMaximum(double data[], int size); // prototype
double getMaximum(double* data, int size); // equivalent prototype
double answer = getMaximum(myarr, length); // function call
```

- Note that we do not need to provide "&" when specifying the address of the entire array (i.e. the address of the first element)
- If we want to specify the address of an individual element of the array, we would need the address operator
 - e.g. &data[4]

Pointer arithmetic

- If we know the address of the first element of an array, we can compute the addresses of the other array elements
 - (or whatever comes after, if it is meaningful)

```
int A[5];
int* q = &A[0];
printf("q address: %p\n", q);
A[0] = 2;
A[1] = 4;

printf("value of q: %d\n", *q);
printf("value of q+1: %d\n", *(q + 1));
```

```
int x = 5;
int* p = &x;
printf("p address: %p\n", p);
printf("value of p: %d\n", *p);
printf("value of p+1: %d\n", *(p + 1));
```

Dynamic memory

Dynamic memory

- Arrays declared as local variables must have a known size at compile time
 - but sometimes we don't how much space we need until runtime
- Suppose we expect users to only need to store up to 1000 values, so we hard-code "1000" as an array size
 - What if user needs more?

Change code and recompile

- What if user only needs 5?

Wastes memory

- If the value 1000 is hard-coded, this is hard to find and change
 - especially if used in multiple locations
- If hardcoded as a symbolic constant, still cannot change without recompiling

Memory management in C

- We have already seen how locally-declared variables are placed on the function call stack
 - allocation and release are managed automatically
- The available stack space is extremely limited
 - placing many large variables or data structures on the stack can lead to stack overflow
- Stack variables only exist as long as the function that declared them is running

Dynamic memory allocation

- At run-time, we can request extra space on-the-fly, from the *memory heap*
- Request memory from the heap "allocation"
- Return allocated memory to the heap (when we no longer need it) "deallocation"
- Unlike stack memory, items allocated on the heap must be explicitly freed by the programmer

Dynamic memory allocation

• Function malloc returns a pointer to a memory block of at least size bytes:

```
ptr = (cast-type*) malloc(byte-size);
```


Function free returns the memory block (previously allocated with malloc) and pointed to by ptr to the memory heap:

```
free(ptr);
```

• The system knows how many bytes need to be freed, provided we supply the correct address ptr

Heap example

```
int main() {
 int a;
 int *p = (int*) malloc(sizeof(int));
 *p = 10;
}
```


- If there is no free memory left on the heap, malloc will return a null pointer
- Note: malloc only allocates the space but does not initialize the contents.
 - Use calloc to allocate and clear the space to binary zeros

Allocating dynamic arrays

• Suppose we want to allocate space for exactly 10 integers in an array

```
#include <stdio.h>
#include <stdlib.h>
int main() {
  int* i;
  i = (int*) malloc(10*sizeof(int));
  if (i == NULL) {
 printf("Error: can't get memory...\n");
 exit(1); // terminate processing
  i[0] = 3; // equivalent: *(i+0) = 3;
  i[1] = 16; // *(i+1) = 16;
  printf("%d", *i);
  . . .
```

Allocating dynamic arrays

From user input, variable array size

```
#include <stdio.h>
#include <stdlib.h>
int main() {
  int employees, index;
  double* wages;
  printf("Number of employees? ");
  scanf("%d", &employees);
  wages = (double*) malloc(employees * sizeof(double))
  if (!wages) { // equivalent: if (wages == NULL)
 printf("Error: can't get memory...\n");
  printf("Everything is OK\n");
 See dma examples.c
```

Dangling pointers

• When we are done with an allocated object, we free it so that the system can reclaim (and later reuse) the memory

```
int main() {
 int* i = (int*) malloc(sizeof(int));
 *i = 5;
 free(i);

 printf("%d", *i);
}
```


The space is marked as free, but the value remains until it is overwritten

- If the pointer continues to refer to the deallocated memory, it will behave unpredictably when dereferenced (and the memory is reallocated) a dangling pointer
 - Leads to bugs that can be subtle and brutally difficult to find
 - So, set the pointer to NULL after freeing i = NULL;

Memory leaks

- If you lose access to allocated space (e.g. by reassigning a pointer), that space can no longer be referenced, or freed
 - And remains marked as allocated for the lifetime of the program

```
int* arr;
int sz = 4;
arr = (int*) malloc(sz*sizeof(int));
arr[2] = 5;
arr = (int*) malloc(sz*sizeof(int));
arr[2] = 7;
```


Exercise

- What is printed to the screen?
 - Also clearly identify memory leaks and dangling pointers

```
int w;
int z;
int* t = (int*) malloc(sizeof(int));
int* y = (int*) malloc(sizeof(int));
int* x = (int*) malloc(sizeof(int));
*x = 3;
*y = 5;
z = *x + *y;
w = *y;
*x = z;
free(x);
*t = 2;
y = &z;
x = y;
free(t);
```

Readings for this lesson

- Thareja
 - Appendices A, B, E
- Next class:
 - − Thareja, Chapters 4 − 5