Reminder

- You can't use a pointer until it points to something
- Just declaring a variable to be a pointer is not enough

Pointers to Pointers

- Since a pointer is a variable type, a pointer may point to another pointer.
- Consider the following declarations

- Draw a memory picture of these variable and their relationships
- What type and what value do each of the following represent?

```
age, pAge, ppAge, *pAge, *ppAge, **ppAge *(*ppAge)
```

Pointers2pointer.c

```
int main ( )
/* a double, a pointer to double,
** and a pointer to a pointer to a double */
double gpa = 3.25, *pGpa, **ppGpa;
/* make pgpa point to the gpa */
pGpa = \&qpa;
/* make ppGpa point to pGpa (which points to qpa) */
ppGpa = &pGpa;
// what is the output from this printf statement?
printf( "%0.2f, %0.2f, %0.2f", qpa, *pGpa, **ppGpa);
return 0;
 3.25, 3.25, 3.25
```

Pointers to struct

```
/* define a struct for related student data */
typedef struct student {
  char name[50];
  char major [20];
  double qpa;
} STUDENT t;
STUDENT_t bob = {"Bob Smith", "Math", 3.77};
STUDENT_t sally = {"Sally", "CSEE", 4.0};
STUDENT t *pStudent; /* pStudent is a "pointer to
 struct student" */
/* make pStudent point to bob */
pStudent = &bob;
/* use -> to access the members */
/* a->b is shorthand for (*a).b */
printf ("Bob's name: %s\n", pStudent->name);
printf ("Bob's gpa : %f\n", pStudent->qpa);
/* make pStudent point to sally */
pStudent = &sally;
printf ("Sally's name: %s\n", pStudent->name);
printf ("Sally's gpa: %f\n", pStudent->gpa);
```


Pointer in a struct

• The data member of a struct can be any data type, including pointer. The struct person has a pointer to a struct name.

```
#define FNSIZE 50
#define LNSIZE 40

typedef struct name
{
 char first[ FNSIZE + 1 ];
 char last [ LNSIZE + 1 ];
} NAME_t;

typedef struct person
{
 NAME_t *pName; // pointer to NAME struct int age;
 double gpa;
} PERSON_t;
```

- Given the declarations below, how do we access bob's name, last name, and first name?
- Draw a picture of memory represented by these declarations

```
NAME_t bobsName = {"Bob", "Smith"};
PERSON_t bob;
bob.age = 42;
bob.gpa = 3.4;
bob.pName = &bobsName;
```

Self-referencing structs

- Powerful data structures can be created when a data member of a **struct** is a **pointer** to a **struct** of the same kind.
- The simple example below illustrates the technique:

```
typedef struct player
char name[20];
struct player *teammate; /* can't use TEAMMATE yet */
} TEAMMATE;
TEAMMATE *team, bob, harry, john;
 /* first player */
team = &bob;
strncpy(bob.name, "bob", 20);
bob.teammate = &harry; /* next teammate */
strncpy(harry.name, "harry", 20);
harrv.teammate = &john; /* next teammate */
strncpy(john.name, "bill", 20);
john.teammate = NULL: /* last teammate */
/* typical code to print a (linked) list */
/* follow the teammate pointers until ** NULL is encountered */
// start with first player
TEAMMATE *t = team; // t is now equal to &bob
// while there are more players...
while (t != NULL)
  printf("%s\n", t->name); // (*t).name
  // next player
  t = t->teammate; //t=(*t).teammate;
```


Dynamic Memory

- C allows us to allocate memory in which to store data during program execution.
- Dynamic memory has two primary applications
 - Dynamically allocating an array
 - based on some user input or file data
 - ➤ Better than guessing and defining the array size in our code since it can't be changed
 - Dynamically allocating structs to hold data in some arrangement (a data structure)
 - > Allows an "infinite" amount of data to be stored

Dynamic Memory Functions

- These functions are used to allocate and free dynamically allocated heap memory and are part of the standard C library. To use these functions, include <stdlib.h>.
- void *malloc(size_t nrBytes);
 - Returns a pointer to dynamically allocated memory on the heap of size nrBytes, or NULL if the request cannot be satisfied. The memory is uninitialized.
- void *calloc(int nrElements, size_t nrBytes);
 - Same as malloc(), but the memory is initialized to zero
 - Note that the parameter list is different
- void *realloc(void *p, size_t nrBytes);
 - Changes the size of the memory pointed to by p to nrBytes. The contents will be unchanged up to the minimum of the old and new size. Function copies data to new location as needed. If the new size is larger, the new space is uninitialized. If successful, it returns a pointer to the new memory and care should be taken to not use the old pointer. Upon failure, it returns NULL if request cannot be satisfied in which case pstill points to a valid block.
- void free(void *p)
 - Deallocates the memory pointed to by p which must point to memory previously allocated by calling one of the functions above. Does nothing if p is NULL.

void* and size_t

- The void* type is C's generic pointer. It may point to any kind of variable, but may not be dereferenced. Any other pointer type may be converted to void* and back again without loss of information. void* is often used as parameter types to, and return types from, library functions.
- size_t is an unsigned integral type that should be used (rather than int) when expressing "the size of something" (e.g. an int, array, string, or struct). It too is often used as a parameter to, or return type from, library functions. By definition, size_t is the type that is returned from the sizeof() operator.

malloc() for arrays

- malloc() returns a void pointer to uninitialized memory.
- Good programming practice is to cast the **void*** to the appropriate pointer type.
- Note the use of sizeof () for portable coding.

```
int *p = (int *)malloc( 42 * sizeof(int));
for (k = 0; k < 42; k++)
  p[ k ] = k;
for (k = 0; k < 42; k++)
  printf("%d\n", p[ k ]);</pre>
```

- As we've seen, the pointer can be used as an array name.
- Exercise: rewrite this code using p as a pointer rather than an array name

calloc() for arrays

- calloc() returns a void pointer to memory that is initialized to zero.
- Note that the parameters to calloc () are different than the parameters for malloc ()

```
int *p = (int *)calloc( 42, sizeof(int));
printf("%d\n", p[k]);
for (k = 0; k < 42; k++)</pre>
```

• Exercise: rewrite this code using pas a pointer rather than an array name

realloc()

- realloc() changes the size of a dynamically allocated memory previously created by malloc() or calloc() and returns a void pointer to the new memory
- The contents will be unchanged up to the minimum of the old and new size. If the new size is larger, the new space is uninitialized.

```
int *p = (int *)malloc( 42 * sizeof(int));
for (k = 0; k < 42; k++)
  p[ k ] = k;

p = (int *_)realloc( p, 99 * sizeof(int));
for (k = 0; k < 42; k++)
  printf( "p[ %d ] = %d\n", k, p[k]);

for (k = 0; k < 99; k++)
  p[ k ] = k * 2;

for (k = 0; k < 99; k++)
  printf("p[ %d ] = %d\n", k, p[k]);</pre>
```

Testing the returned pointer

- malloc(), calloc() and realloc() all return NULL if unable to fulfill the requested memory allocation.
- Good programming practice (required as far as exam is concerned) dictates that the pointer returned should be validated

```
char *cp = malloc( 22 * sizeof( char ) );
if (cp == NULL) {
  exit( -12 );
  fprintf( stderr, "malloc failed\n");
}
```

assert()

- Since dynamic memory allocation shouldn't fail unless there is a serious programming mistake, such failures are often fatal.
- Rather than using 'if' statements to check the return values from malloc(), we can use the assert() function.
- To use assert (), you must

```
#include <assert.h>
char *cp = malloc( 22 * sizeof( char ) );
assert( cp != NULL );
```

- The parameter to assert is any Boolean expression -- assert (expression);
 - If the Boolean expression is true, nothing happens and execution continues on the next line
 - If the Boolean expression is **false**, a message is output to **stderr** and your program terminates
 - The message includes the name of the .c file and the line number of the assert () that failed
- assert () may be disabled with the preprocessor directive #define NDEBUG
- assert () may be used for any condition including
 - Opening files
 - Function parameter checking (preconditions)

free()

- free() is used to return dynamically allocated memory back to the heap to be reused by later calls to malloc(), calloc() or realloc().
- The parameter to free() must be a pointer previously returned by one of malloc(), calloc() or realloc()
- Freeing a NULL pointer has no effect
- Failure to free memory is known as a "memory leak" and may lead to program crash when no more heap memory is available

```
int *p = (int *)calloc(42, sizeof(int));
/* code that uses p */
free( p );
```

Dynamic Memory for structs

• In C: typedef struct person{ char name[51]; int age; double qpa; } PERSON; /* memory allocation */ PERSON *pbob = (PERSON *)malloc(sizeof(PERSON)); //same as (*pbob).age = 42; pbob->age = 42;pbob->qpa = 3.5; //same as (*pbob).qpa = 3.5; strcpy(pbob->name, "bob"); //same as strcpy((*pbob).name, "bob"); . . . /* explicitly freeing the memory */ free (pbob); • In Java for reference (only): public class Person public int age; public double qpa; // memory allocation Person bob = new Person(); bob.age = 42;bob.qpa = 3.5;// bob is eventually freed // by garbage collector

Dynamic Teammates.c

```
typedef struct player{
  char name[20];
  struct player *teammate;
} PLAYER;
PLAYER *getPlayer( ) {
  char *name = askUserForPlayerName();
  PLAYER *p = (PLAYER *) malloc(sizeof(PLAYER));
  strncpy( p->name, name, 20 );
  p->teammate = NULL;
  return p;
int main ( ) {
  int nrPlayers, count = 0;
  PLAYER *pPlayer, *pTeam = NULL;
  nrPlayers = askUserForNumberOfPlayers();
  while (count < nrPlayers) {</pre>
 pPlayer = getPlayer( );
 pPlayer->teammate = pTeam;
 pTeam = pPlayer;
 ++count;
  /* do other stuff with the PLAYERs */
  /* Exercise --write code to free ALL the PLAYERs */
  return 0;
```

<u>DynamicTeammates.c - Doubly-Linked Version:</u>

```
typedef struct player
  char name[20];
  struct player *nextteammate; /* can't use TEAMMATE yet */
  struct player *prevteammate; /* can't use TEAMMATE vet */
} TEAMMATE;
TEAMMATE *team, bob, harry, john;
 /* first player */
team = &bob;
strncpy(bob.name, "bob", 20);
bob.nextteammate = &harry; /* next teammate */
bob.prevteammate = NULL;  //or &john for circular
strncpy(harry.name, "harry", 20);
harry.nextteammate = &john; /* next teammate */
harry.prevteammate = &bob;
strncpy(john.name, "john", 20);
john.nextteammate = NULL;  // &bob for circular linked list
john.prevteammate = &harry:
```

Dynamic Arrays

- As we noted, arrays cannot be returned from functions
- However, pointers to dynamically allocated arrays may be returned

```
char *cp = (char *)malloc( size * sizeof(char));
  assert( cp != NULL);
  return cp;
  char *getCharArray( int size ){
}
```

Dynamic 2-D Arrays

- There are now three ways to define a 2-D array, depending on just how dynamic you want them to be.
- int board[8] [8];
 - An 8 x 8 2-d array of int... Not dynamic at all
- int *board[8];
 - An array of 8 pointers to int. Each pointer represents a row whose size is be dynamically allocated.
- int **board;
 - A pointer to a pointer of ints. Both the number of rows and the size of each row are dynamically allocated.

http://www.csee.umbc.edu/courses/undergraduate/201/fall08/lectures/index.shtmlhttp://www.csee.umbc.edu/courses/undergraduate/201/fall08/lectures/linkedlist/