Tutorial 8

- malloc / calloc / realloc
- The Data Display Debugger (DDD)
- Exercises on memory management (linked lists & arrays).

malloc, calloc, realloc

malloc – allocates a chunk of memory

```
void *malloc(size_t size);
e.g.:
 int *ptr = malloc(10 * sizeof (int));
```

malloc, calloc, realloc

calloc – allocates and initialize memory (to zero)

```
void *calloc(size_t nelem, size_t elsize);
e.g.:
 int *ptr = calloc(10, sizeof (int));
```

malloc, calloc, realloc

realloc – grow or shrink a block of memory

```
void *realloc(void *pointer, size_t size);
e.g.:
 int *new_ptr = realloc(ptr, 250*sizeof(int));
```

Pitfalls

```
int *ptr = malloc(10*sizeof (int));
*ptr = 0;
- ptr could be NULL!!! (must check if ptr==NULL)
int foo() {
 int *tmp = malloc(100000*sizeof (int));
```


- If tmp is not freed then we have a memory leak!
- Moreover, at each call we allocate a new buffer!!!

Exercise – calloc & realloc

- Compile and run memory.c.
- The program uses calloc and realloc to allocate and resize a buffer.
- Start with a small buffer size and increase it gradually.
- Note that in some cases the address of the array stays the same and in others it changes. Can you explain why?
- What is the memory allocation limit of your system?

DDD – Data Display Debugger

- DDD can do three main kinds of things to help you catch bugs in the act:
 - Start your program with specified parameters and make it stop on specified conditions.
 - Examine what has happened, when your program has stopped.
 - Change things in your program, so you can experiment with correcting the effects of one bug and go on to learn about another.
 - See http://www.gnu.org/manual/ddd/html mono/ddd.html
 for a detailed manual

Exercise – Deallocating linked list

 Say you have a linked list which you are not using anymore. You wrote the following code for freeing up the memory:

```
node *p = head;
while (p!= NULL) {
free(p);
p=p->next;
}
```

This code could crash your program!

(even worse – might work on your system and fail on others, e.g. the TA's...)

Exercise – Deallocating linked list

- Therefore, the correct code should use a temporary pointer.
- Go to ex1.c and fix this bug
 (ah yes, you'll find another small bug there...)

Exercise – A game of Tic-Tac-Toe

• The code in ex2.c is meant to implement the following game:

```
player 2, please enter your name: Make

1 | 2 | 3

4 | 5 | 6

7 | 8 | 9

John please enter the number of the square where you want to place your X: 5

1 | 2 | 3

4 | X | 6

7 | 8 | 9

Make, please enter the number of the square where you want to place your X: 5
```

Exercise – A game of Tic-Tac-Toe

- However, some parts were not implemented, and others contain bugs.
- Use the debugger to figure out what's wrong with the code and correct it.
- Hint: focus on pointers and memory allocation.

Exercise – A game of Tic-Tac-Toe

The following can help you in allocating a 2D array:

