

Lecture 5: memory errors

Announcements

- Projects
 - 1C delayed until Thurs the 14th
 - 4A assigned today
 - 2B assigned on Friday
- Discussion this week on debuggers/memory checkers
- No class on Weds April 27
 - likely a short YouTube replacement lecture

Outline

- Review
- Project 1C Overview
- Tar
- Memory Errors
- Project 4A
- Background Info for 4A

Outline

- Review
- Project 1C Overview
- Tar
- Memory Errors
- Project 4A
- Background Info for 4A

Build: The Actors

- File types
 - Source code
 - Object code
 - Executable code
- Programs
 - Compiler
 - Linker

Compilers, Object Code, and Linkers

- Compilers transform source code to object code
 - Confusing: most compilers also secretly have access to linkers and apply the linker for you.
- Object code: statements in machine code
 - not executable
 - intended to be part of a program
- Linker: turns object code into executable programs

Our first gcc program: named output

CIS330 — bash — 80x24

```
C02LN00GFD58:CIS330 hank$ cat t.c
#include <stdio.h>
int main()
{
 printf("hello world!\n");
}
```

```
C02LN00GFD58:CIS330 hank$ gcc t.c
C02LN00GFD58:CIS330 hank$ ./a.out
hello world!
```

```
C02LN00GFD58:CIS330 hank$ gcc -o helloworld t.c
```

```
C02LN00GFD58:CIS330 hank$ ./helloworld
hello world!
```

```
C02LN00GFD58:CIS330 hank$ ls -l helloworld
-rwxr-xr-x 1 hank staff 8496 Apr  3 15:15 helloworld
C02LN00GFD58:CIS330 hank$
```

“-o” sets name of output

Output name is different

Output has execute permissions

gcc flags: debug and optimization

- “gcc –g”: debug symbols
 - Debug symbols place information in the object files so that debuggers (gdb) can:
 - set breakpoints
 - provide context information when there is a crash
- “gcc –O2”: optimization
 - Add optimizations ... never fails
- “gcc –O3”: provide more optimizations
 - Add optimizations ... sometimes fails
- “gcc –O3 –g”
 - Debugging symbols slow down execution ... and sometimes compiler won’t do it anyways...

Large code development

Multi-file development: example

```
fawcett:330 child$ cat t1.c
int doubler(int x)
{
 return 2*x;
}
```

```
fawcett:330 child$ cat t2.c
int main()
{
 return doubler(5);
}
```

```
fawcett:330 child$ gcc -c t1.c
fawcett:330 child$ gcc -c t2.c
fawcett:330 child$ gcc -o both t2.o t1.o
fawcett:330 child$ ./both
fawcett:330 child$ echo $?
```


cat is a Unix command
that prints the contents
of a file

\$? is a shell construct that
has the return value of the
last executed program

Multi-file development: example

```
fawcett:330 child$ cat t1.c
int doubler(int x)
{
 return 2*x;
}
fawcett:330 child$ cat t2.c
int main()
{
 return doubler(5);
}
fawcett:330 child$ gcc -c t1.c
fawcett:330 child$ gcc -c t2.c
fawcett:330 child$ gcc -o both t2.o t1.o
fawcett:330 child$ ./both
fawcett:330 child$ echo $?
```

```
fawcett:330 child$ gcc -o both t2.o
Undefined symbols:
 "_doubler", referenced from:
 _main in t2.o
ld: symbol(s) not found
collect2: ld returned 1 exit status
fawcett:330 child$ gcc -o both t1.o
Undefined symbols:
 "_main", referenced from:
 start in crt1.10.6.o
ld: symbol(s) not found
collect2: ld returned 1 exit status
```

Multi-file development: example

```
fawcett:330 child$ cat t1.c
int doubler(int x)
{
 return 2*x;
}
fawcett:330 child$ cat t2.c
int main()
{
 return doubler(5);
}
fawcett:330 child$ gcc -c t1
fawcett:330 child$ gcc -c t2
fawcett:330 child$ gcc -o bo
fawcett:330 child$ ./both
fawcett:330 child$ echo $?
```

```
fawcett:330 child$ gcc -o both t1.o t2.o
fawcett:330 child$
```

Linker order matters for some linkers (not Macs). Some linkers need the .o with “main” first and then extract the symbols they need as they go.
Other linkers make multiple passes.

Libraries

- Library: collection of “implementations” (functions!) with a well defined interface
- Interface comes through “header” files.
- In C, header files contain functions and variables.
 - Accessed through “#include <file.h>”

Includes and Libraries

- gcc support for libraries
 - “-I”: path to headers for library
 - when you say “#include <file.h>, then it looks for file.h in the directories -I points at
 - “-L”: path to library location
 - “-lname”: link in library libname

Making a static library

```
multiplier — bash — 80x24
C02LN00GFD58:multiplier hank$ cat multiplier.h # here's the header file
int doubler(int);
int tripler(int);
C02LN00GFD58:multiplier hank$ cat doubler.c # here's one of the c files
int doubler(int x) {return 2*x;}
C02LN00GFD58:multiplier hank$ cat tripler.c # here's the other c files
int tripler(int x) {return 3*x;}
C02LN00GFD58:multiplier hank$ gcc -c doubler.c # make an object file
C02LN00GFD58:multiplier hank$ ls doubler.o # we now have a .o
doubler.o
C02LN00GFD58:multiplier hank$ gcc -c tripler.c
C02LN00GFD58:multiplier hank$ ar r multiplier.a doubler.o tripler.o
C02LN00GFD58:multiplier hank$ (should have called this libmultiplier.a)
```

Note the '#' is the comment character

Typical library installations

- Convention
 - Header files are placed in “include” directory
 - Library files are placed in “lib” directory
- Many standard libraries are installed in /usr
 - /usr/include
 - /usr/lib
- Compilers automatically look in /usr/include and /usr/lib (and other places)

Installing the library

```
C02LN00GFD58:multiplier hank$ mkdir ~multiplier
C02LN00GFD58:multiplier hank$ mkdir ~multiplier/include
C02LN00GFD58:multiplier hank$ cp multiplier.h ~multiplier/include/
C02LN00GFD58:multiplier hank$ mkdir ~multiplier/lib
C02LN00GFD58:multiplier hank$ cp
doubler.c multiplier.a tripler.c (fixing my mistake)
doubler.o multiplier.h tripler.o
C02LN00GFD58:multiplier hank$ cp multiplier.a ~multiplier/ ↴
C02LN00GFD58:multiplier hank$ mv multiplier.a libmultiplier.a
C02LN00GFD58:multiplier hank$ cp libmultiplier.a ~multiplier/lib/
C02LN00GFD58:multiplier hank$
```

“mv”: unix command for renaming a file

Example: compiling with a library

```
C02LN00GFD58:CIS330 hank$ cat t.c
#include <multiplier.h>
#include <stdio.h>
int main()
{
 printf("Twice 6 is %d, triple 6 is %d\n", doubler(6), tripler(6));
}
C02LN00GFD58:CIS330 hank$ gcc -o mult_example t.c -I/Users/hank/multiplier/include -L/Users/hank/multiplier/lib -lmultiplier
C02LN00GFD58:CIS330 hank$ ./mult_example
Twice 6 is 12, triple 6 is 18
C02LN00GFD58:CIS330 hank$ █
```

- gcc support for libraries
 - “-I”: path to headers for library
 - “-L”: path to library location
 - “-lname”: link in library libname

Makefiles

- There is a Unix command called “make”
- make takes an input file called a “Makefile”
- A Makefile allows you to specify rules
 - “if timestamp of A, B, or C is newer than D, then carry out this action” (to make a new version of D)
- make’s functionality is broader than just compiling things, but it is mostly used for computation

Basic idea: all details for compilation are captured in a configuration file ... you just invoke “make” from a shell

Makefile syntax

- Makefiles are set up as a series of rules
- Rules have the format:
target: dependencies
[tab] system command

Makefile example: multiplier lib


```
C02LN00GFD58:code hank$ cat Makefile
lib: doubler.o tripler.o
 ar r libmultiplier.a doubler.o tripler.o
 cp libmultiplier.a ~/multiplier/lib
 cp multiplier.h ~/multiplier/include

doubler.o: doubler.c
 gcc -c doubler.c

tripler.o: tripler.c
 gcc -c tripler.c
C02LN00GFD58:code hank$
C02LN00GFD58:code hank$
C02LN00GFD58:code hank$ make
ar r libmultiplier.a doubler.o tripler.o
cp libmultiplier.a ~/multiplier/lib
cp multiplier.h ~/multiplier/include
C02LN00GFD58:code hank$
C02LN00GFD58:code hank$ touch doubler.c
C02LN00GFD58:code hank$ make
gcc -c doubler.c
ar r libmultiplier.a doubler.o tripler.o
cp libmultiplier.a ~/multiplier/lib
cp multiplier.h ~/multiplier/include
C02LN00GFD58:code hank$
```

Outline

- Review
- Project 1C Overview
- Tar
- Memory Errors
- Project 4A
- Background Info for 4A

CIS 330: Project #1C

Assigned: April 7th, 2016

Due April ~~12th~~, 2016 ← Due April 14th

(which means submitted by 6am on April 13th, 2016)

Worth 2% of your grade

Assignment: Download the file “Proj1C.tar”. This file contains a C-based project. You will build a Makefile for the project, and also extend the project.

Project 1C

== Build a Makefile for math330 ==

Your Makefile should:

- (1) create an include directory
- (2) copy the Header file to the include directory
- (3) create a lib directory
- (4) compile the .c files in trig and exp as object files (.o's)
- (5) make a library
- (6) install the library to the lib directory
- (7) compile the "cli" program against the include and library directory

== Extend the math330 library ==

You should:

- (1) add 3 new functions: arccos, arcsin, and arctan (each in their own file)
- (2) Extend the "cli" program to support these functions
- (3) Extend your Makefile to support the new functions

Outline

- Review
- Project 1C Overview
- Tar
- Memory Errors
- Project 4A
- Background Info for 4A

Unix command: tar

- Anyone know what tar stands for?

tar = tape archiver

IBM tape library

Unix command: tar

- Problem: you have many files and you want to...
 - move them to another machine
 - give a copy to a friend
 - etc.
- Tar: take many files and make one file
 - Originally so one file can be written to tape drive
- Serves same purpose as “.zip” files.

Unix command: tar

- `tar cvf 330.tar file1 file2 file3`
 - puts 3 files (file1, file2, file3) into a new file called 330.tar
- `scp 330.tar @ix:~`
- `ssh ix`
- `tar xvf 330.tar`
- `ls`
`file1 file2 file`

Outline

- Review
- Project 1C Overview
- Tar
- **Memory Errors**
- Project 4A
- Background Info for 4A

Memory Errors

- Array bounds read

```
int main()
{
 int var;
 int arr[3] = { 0, 1, 2 };
 var=arr[3];
}
```

- Array bounds write

```
int main()
{
 int var = 2;
 int arr[3];
 arr[3]=var;
}
```

Memory Errors

Vocabulary: “dangling pointer”: pointer that points to memory that has already been freed.

```
int main()
{
 int *var = malloc(sizeof(int)*2);
 var[0] = 0;
 var[1] = 2;
 free(var);
 var[0] = var[1];
}
```

When does this happen in real-world scenarios?

Memory Errors

- Freeing unallocated memory

```
int main()
{
 int *var = malloc(sizeof(int)*2);
 var[0] = 0;
 var[1] = 2;
 free(var);
 free(var);
}
```

When does this happen in real-world scenarios?

Memory Errors

- Freeing non-heap memory

```
int main()
{
 int var[2]
 var[0] = 0;
 var[1] = 2;
 free(var);
}
```

When does this happen in real-world scenarios?

Memory Errors

- NULL pointer read / write

```
int main()
{
 char *str = NULL;
 printf(str);
 str[0] = 'H';
}
```

- NULL is never a valid location to read from or write to, and accessing them results in a “segmentation fault”
 - remember those memory segments?

When does this happen in real-world scenarios?

Memory Errors

- Uninitialized memory read

```
int main()
{
 int *arr = malloc(sizeof(int)*10);
 int v2=arr[3];
}
```

When does this happen in real-world scenarios?

Memory error in action

```
fawcett:error child$ cat t.c
#include <stdio.h>

int main()
{
 int *X = NULL;
 printf("X is %d\n", *X);
}
fawcett:error child$ gcc t.c
fawcett:error child$ ./a.out
Segmentation fault
fawcett:error child$ █
```

Outline

- Review
- Project 1C Overview
- Tar
- Memory Errors
- Project 4A
- Background Info for 4A

Project 4A

- Posted now
- You will practice debugging & using a debugger
 - There are 3 programs you need to debug
 - In this case, “debug” means identify the bug
 - Does not mean fix the bug
 - Can use gdb or lldb
 - May want to run on ix
- Worksheet due in class next week

Outline

- Review
- Project 1C Overview
- Tar
- Memory Errors
- Project 4A
- Background Info for 4A

ASCII Character Set

ASCII Code Chart

0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
0 NUL	SOH	STX	ETX	EOT	ENQ	ACK	BEL	BS	HT	LF	VT	FF	CR	SO	SI
1 DLE	DC1	DC2	DC3	DC4	NAK	SYN	ETB	CAN	EM	SUB	ESC	FS	GS	RS	US
2 !	"	#	\$	%	&	'	()	*	+	.	-	.	/	
3 0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
4 @	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
5 P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	-
6 `	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
7 p	q	r	s	t	u	v	w	x	y	z	{	}	-	DEL	

There have been various extensions to ASCII ...
now more than 128 characters

Many special characters are handled outside this convention

signed vs unsigned chars

- signed char (“char”):
 - valid values: -128 to 127
 - size: 1 byte
 - used to represent characters with ASCII
 - values -128 to -1 are not valid
- unsigned char:
 - valid values: 0 to 255
 - size: 1 byte
 - used to represent data

character strings

- A character “string” is:
 - an array of type “char”
 - that is terminated by the NULL character
- Example:

```
char str[12] = "hello world";
```

 - str[11] = '\0' (the compiler did this automatically)
- The C library has multiple functions for handling strings

Character strings example

```
128-223-223-72-wireless:330 hank$ cat string.c
#include <stdio.h>

int main()
{
 char str[12] = "hello world";
 char *str2 = str+6;

 printf("str is \"%s\" and str2 is \"%s\"\n",
 str, str2);

 str[5] = '\0';

 printf("Now str is \"%s\" and str2 is \"%s\"\n",
 str, str2);
}

128-223-223-72-wireless:330 hank$ gcc string.c
128-223-223-72-wireless:330 hank$ ./a.out
str is "hello world" and str2 is "world"
Now str is "hello" and str2 is "world"
```

Useful C library string functions

- `strcpy`: string copy
- `strncpy`: string copy, but just first N characters
- `strlen`: length of a string

```
128-223-223-72-wireless:330 hank$ cat strcpy.c
#include <string.h>
#include <stdio.h>

int main()
{
 char str[12] = "hello world";
 char str2[6], str3[7];
 strcpy(str2, str+strlen("hello "));
 strncpy(str3, str, strlen("hello "));
 printf("%s,%s\n", str2, str3);
}

128-223-223-72-wireless:330 hank$ gcc strcpy.c
128-223-223-72-wireless:330 hank$ ./a.out
world,hello
```

Useful C library string functions

- `strcpy`: string copy
- `strncpy`: string copy, but just first N characters
- `strlen`: length of a string

```
128-223-223-72-wireless:330 hank$ cat strcpy.c
#include <string.h>
#include <stdio.h>

int main()
{
 char str[12] = "hello world";
 char str2[7], str3[6];
 strcpy(str2, str+strlen("hello "));
 strncpy(str3, str, strlen("hello "));
 printf("%s,%s\n", str2, str3);
}

128-223-223-72-wireless:330 hank$ gcc strcpy.c
128-223-223-72-wireless:330 hank$ ./a.out
world,hello world
```

What
happened
here?

More useful C library string functions

Functions

Copying:

memcpyCopy block of memory ([function](#))**memmove**Move block of memory ([function](#))**strcpy**Copy string ([function](#))**strncpy**Copy characters from string ([function](#))

Concatenation:

strcatConcatenate strings ([function](#))**strncat**Append characters from string ([function](#))

Comparison:

memcmpCompare two blocks of memory ([function](#))**strcmp**Compare two strings ([function](#))**strcoll**Compare two strings using locale ([function](#))**strncmp**Compare characters of two strings ([function](#))**strxfrm**Transform string using locale ([function](#))

Searching:

memchrLocate character in block of memory ([function](#))**strchr**Locate first occurrence of character in string ([function](#))**strcspn**Get span until character in string ([function](#))**strupr**Locate characters in string ([function](#))**strrchr**Locate last occurrence of character in string ([function](#))**strspn**Get span of character set in string ([function](#))**strstr**Locate substring ([function](#))**strtok**Split string into tokens ([function](#))

Other:

memsetFill block of memory ([function](#))**strerror**Get pointer to error message string ([function](#))**strlen**Get string length ([function](#))

Macros

NULLNull pointer ([macro](#))

Types

size_tUnsigned integral type ([type](#))

memcpy

MEMCPY(3)

BSD Library Functions Manual

MEMCPY(3)

NAME**memcpy** -- copy memory area**LIBRARY**

Standard C Library (libc, -lc)

SYNOPSIS

```
#include <string.h>

void *
memcpy(void *restrict dst, const void *restrict src, size_t n);
```

DESCRIPTION

The **memcpy()** function copies *n* bytes from memory area *src* to memory area *dst*. If *dst* and *src* overlap, behavior is undefined. Applications in which *dst* and *src* might overlap should use **memmove(3)** instead.

RETURN VALUES

The **memcpy()** function returns the original value of *dst*.

I mostly use C++, and I still use memcpy all the time

sscanf

- like printf, but it parses from a string

```
sscanf(str, "%s\n%d %d\n%d\n", magicNum,  
 &width, &height, &maxval);
```

on:

```
str="P6\n1000 1000\n255\n";
```

gives:

```
magicNum = "P6", width = 1000,  
height = 1000, maxval = 255
```

if-then-else

```
int val = (X < 2 ? X : 2);
```

↔

```
if (X<2)
{
 val = X;
}
else
{
 val = 2;
}
```