&*%&@#*!

```
int f (void) {
 int s = 1;
 int t = 1;
 int *ps = \&s;
 int **pps = &ps;
 int *pt = \&t;
 s == 1, t == 1
 **pps = 2; s == 2, t == 1
 pt = ps;
 *pt = 3;
 s == 3, t == 1
t = s;
 s == 3, t == 3
```

Rvalues and Lvalues

What does = really mean?

Parameter Passing in C

Actual parameters are rvalues

```
void swap (int a, int b) {
  int tmp = b; b = a; a = tmp;
int main (void) {
  int i = 3;
  int j = 4;
  swap (i, j);
 The value of i (3) is passed, not its location!
 swap does nothing
```

Parameter Passing in C

```
void swap (int *a, int *b) {
  int tmp = *b; *b = *a; *a = tmp;
int main (void) {
  int i = 3;
  int j = 4;
  swap (&i, &j);
 The value of &i is passed, which is the address of i
```

Is it possible to define swap in Python?

Beware!

```
int *value (void)
 int i = 3;
 return &i;
void callme (void)
 int x = 35;
int main (void) {
 int *ip;
 ip = value();
 *ip == 3
 printf ("*ip == %d\n", *ip);
 callme ();
 *ip == 35
 printf ("*ip == %d\n", *ip);
```

But it could really be anything!

Manipulating Addresses

```
char s[6];
s[0] = h';
 expr1[expr2] in C is just
s[1] = e';
 syntactic sugar for
 *(expr1 + expr2)
s[2] = 1';
s[3] = I';
s[4] = 'o';
s[5] = '\0';
printf ("s: %s\n", s);
 s: hello
```

Obfuscating C

```
char s[6];
*s = 'h';
*(s + 1) = 'e';
2[s] = 1';
3[s] = 1';
*(s + 4) = 'o';
5[s] = '\0';
printf ("s: %s\n", s);
 s: hello
```

Fun with Pointer Arithmetic

```
int match (char *s, char *t) {
 int count = 0;
 while (*s == *t) { count++; s++; t++; }
 return count;
int main (void)
 &s2[1]
 char s1[6] = "hello"; The \0 is invisible!
 \rightarrow &(*(s2 + 1))
 char s2[6] = "hohoh";
 \rightarrow s2 + 1
 printf ("match: %d\n", match (s1, s2));
 printf ("match: %d\n", match (s2, s2 + 2));
 match: 1
 printf ("match: %d\n", match (&s2[1], &s2[3]));
 match: 3
 match: 2
```

Condensing match

```
int match (char *s, char *t) {
  int count = 0;
  while (*s == *t) { count++; s++; t++; }
  return count;
}

  int match (char *s, char *t) {
 char *os = s;
 while (*s++ == *t++);
 return s - os - 1;
 }
```

s++ evaluates to s_{pre} , but changes the value of s Hence, C++ has the same value as C, but has unpleasant side effects.

Quiz

• What does s = s++; do?

It is undefined!

If your C programming contains it, a correct interpretation of your program could make $s = s_{pre} + 1$, s = 37, or blow up the computer.

Type Checking in C

- Java: only allow programs the compiler can prove are type safe
 - Exception: **run-time** type errors for downcasts and array element stores.
- C: trust the programmer. If she really wants to compare apples and oranges, let her.
- Python: don't trust the programmer or compiler – check everything at runtime.

Type Checking

```
int main (void) {
 char *s = (char *) 3;
 printf ("s: %s", s);
 bounds.exe
 bounds, exe has encountered a problem and needs to
 close. We are sorry for the inconvenience.
 If you were in the middle of something, the information you were working on
 miaht be lost.
 Please tell Microsoft about this problem.
 We have created an error report that you can send to us. We will treat
 this report as confidential and anonymous.
 To see what data this error report contains, click here.
 Don't Send
 Debug
 Send Error Report
```

Windows XP (SP 2)

Type Checking

```
int main (void) {
  char *s = (char *) 3;
  printf ("s: %s", s);
}
```


Windows 2000

(earlier versions of Windows would just crash the whole machine)

Exercise

Study Section 6.3 from the textbook

Skip

- Study section 6.5 from the textbook
- We studied section 6.6 Strings under one dimensional char arrays in ch 5

6.7 Dynamic Memory Allocation

- Dynamically allocated memory is determined at runtime
- A program may create as many or as few variables as required, offering greater flexibility
- Dynamic allocation is often used to support data structures such as stacks, queues, linked lists and binary trees.
- Dynamic memory is finite
- Dynamically allocated memory may be freed during execution

Dynamic Memory Allocation

- Memory is allocated using the:
 - malloc function (memory allocation)
 - calloc function (cleared memory allocation)
- Memory is released using the:
 - free function
- The size of memory requested by malloc or calloc can be changed using the:
 - realloc function

malloc and calloc

- Both functions return a pointer to the newly allocated memory
- •If memory can not be allocated, the value returned will be a **NULL** value
- The pointer returned by these functions is declared to be a void pointer
- •A cast operator should be used with the returned pointer value to coerce it to the proper pointer type

Example of malloc and calloc

```
int n = 6, m = 4;
double *x;
int *p;
/* Allocate memory for 6 doubles. */
x = (double *)malloc(n*sizeof(double));
/* Allocate memory for 4 integers. */
p = (int *)calloc(m,sizeof(int));
```