DYNAMIC MEMORY ALLOCATION-CALLOC & MALLOC

Asst. Prof. Anup Adhikari Faculty of Information Technology Gandaki University BIT

DYNAMIC MEMORY ALLOCATION

- ➤ We often don't know at compile time how much data space a program will need:
 - > e.g. may not know how large an array will be needed to hold input data
- ➤ Solution 1: Use arrays of maximum possible size that we would encounter
 - ➤ Very wasteful, as we require lots and lots of memory that we may never use
 - ➤ Total amount of memory required by the program may exceed acceptable limit
- ➤ Solution 2: Dynamic memory
- ➤ We can create arrays (or other data structures) "on the fly", asking for memory as we need it and releasing it for possible reuse when finished
- ➤ Pointers are used to keep track of dynamic memory

MEMORY ALLOCATION: MALLOC()

- ➤ Additional memory to create dynamic data structures must be requested from the system.
- ➤ The function malloc() allocates a requested number of bytes from the system to the program
- ➤ Returns a generic pointer to the allocated memory
- > The program can cast this pointer to any desired data type

USING MALLOC()

- ➤ Must request a specific number of bytes from malloc()
- ➤ Use sizeof operator to get bytes required by data type
- Must cast returned pointer to correct type

```
int *xPtr; /* Allocate space for 100 int values
*/
xPtr = (int *) malloc(100*sizeof(int));
*xPtr = 3; /* Sets first int to 3 */
xPtr[99] = 2; /* Sets 100th int to 2 */
*(xPtr + 99) = 2; /* Same thing as above */
```

SIZEOF() OPERATOR

- Determines the size in bytes of a data type
- ➤ When an array name is specified as the argument, returns the number of bytes in the array
- ➤ Typically:
 - \rightarrow sizeof(int) = 4
 - \rightarrow sizeof(float) = 4
 - \rightarrow sizeof(char) = 1
 - \rightarrow sizeof(double) = 8
- ➤ Later, we will use sizeof() to determine the size of more complex data types-e.g. structures

THE ANATOMY OF A MALLOC() CALL

Pointer to desired type

No. of elements to be allocated

number of bytes per element

> xPtr = (int *) malloc(100*sizeof(int));

Cast the pointer returned by malloc to desired pointer type

Total Allocated Bytes

MALLOC() ——- SEE INTO THE MEMORY

xPtr = (int *)
malloc(100
*sizeof(int));

➤ Fill the table if

$$ightharpoonup xPtr[1] = 10$$

$$ightharpoonup xPtr[0] = 300$$

$$\rightarrow$$
 xPtr[98] = 900

$$\rightarrow$$
 xPtr[99] = 800

Table 1

	Address	Value
xPtr	3000	7000
	* * * *	* * * *
*xPtr, xPtr[0]	7000	* * * *
*(xPtr + 1), xPtr[1]	7004	* * *
	* * *	* * *
*(xPtr + 98), xPtr[98]	7392	* * * *
*(xPtr + 99), xPtr[99]	7396	* * * *

ANOTHER DYNAMIC MEMORY ALLOCATION-CALLOC

> xPtr = (int *) calloc(100, sizeof(int));

- ➤ What would be the difference?
 - ➤ Note: two parameters
 - ➤ Main difference between malloc() and calloc() is that calloc() initializes the allocated memory to all zeros.

DEALLOCATING MEMORY WITH FREE()

- ➤ When a dynamically allocated data structure is no longer needed, it can be given back to the system for reallocation, using the free() function
 - ➤ int *xPtr;
 - xPtr = (int *)malloc(100 * sizeof(int));
 - ➤ free(xPtr);
- ➤ After free(), the values pointed to by xPtr are no longer valid
 - Using xPtr without reinitializing may result in strange problems