

CS 241 Discussion Section
(02/02/2012)

MP2 Overview

- Task is simple
 - Reimplement malloc(), calloc(), realloc() and free()
- A contest will be running soon
 - There will be prizes !!

system call you need to know

- `void* sbrk (intptr_t size)`
 - Increments the size of heap by size
 - Returns a pointer to the newly allocated memory

TIME to CODE!

- In your svn folder, do an “svn update”
- We will be working in the **ds/ds2** folder
 - This is a copy of the MP2 code.
 - This week, we’ll program up a solution to the MP!

Other Sources of Wisdom

- Many implementations and algorithms online...
- All work should be your own!
- Good Luck