Valgrind: Memory Checker Tool

- Use Valgrind to check your program for memory errors and memory leaks. Valgrind can do many more things but we will focus on the memory checking part.
- Use Valgrind for testing your singly linked list as follows.

```
valgrind --leak-check=yes SimpleTest <n>
```

- ► Run it on the SimpleTest.c program without the freeList function and then run it again after adding the function.
- Valgrind is installed in the lab on all systems. Install it on your Fedora Linux system with the command: sudo dnf install valgrind

Valgrind: Overview

- ► Extremely useful tool for any C/C++ programmer
- Mostly known for Memcheck module, which helps find many common memory related problems in C/C++ code
- Supports X86/Linux, AMD64/Linux, PPC32/Linux, PPC64/Linux and X86/Darwin (Mac OS X)
- ▶ Available for X86/Linux since ~2003, actively developed

Sample (Bad) Code

 We will use the following code for demonstration purposes::
 The code can be found in the examples at C-examples/debug/valgrind.

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #define SIZE 100
4 int main() {
5 int i, sum = 0;
6 int *a = malloc(SIZE);
7 for (i = 0; i < SIZE; ++i)
8 sum += a[i];
9 a[26] = 1;
10 a = NULL;
11 if (sum > 0) printf("Hi!\n");
12 return 0;
13 }
```

► Contains many bugs. Compiles without warnings or errors. Run it under Valgrind as shown below: valgrind --leak-check=yes sample

Invalid Read

Example

```
==17175== Invalid read of size 4

==17175== at 0x4005C0: main (sample.c:9)

==17175== Address 0x51f60a4 is 0 bytes after a block of size 100 alloc'd

==17175== at 0x4C28C50: malloc (in ...)

==17175== by 0x40059E: main (sample.c:7)
```

- We read past the end of the allocated array
- ► Trying to read from area which we are not allowed to access
- Could result in a SEGFAULT and surely doesn't do what we want
- Valgrind provides enough details to find the problem

Invalid Write

Example

```
==17175== Invalid write of size 4

==17175== at 0x4005D7: main (sample.c:10)

==17175== Address 0x51f60a8 is 4 bytes after a block of size 100 alloc'd

==17175== at 0x4C28C50: malloc (in ...)

==17175== by 0x40059E: main (sample.c:7)

==17175==
```

- Similar to invalid read
- Details provided by Valgrind
 - Location of fault (addresses, line number if debug-flag used with the compiler)
 - ► Stack-trace to fault (you can get more using ——num—callers=30)
 - Relevant blocks details and allocation/de-allocation stack-trace

Memory Leaks

- ▶ At the end of the run, Valgrind does "Garbage Collection"
- ▶ Unreferenced memory in C/C++ ⇒ memory leak

Example

```
==17175== 100 bytes in 1 blocks are definitely lost in loss record 1 of 1 ==17175== at 0x4C28C50: malloc (in ...) ==17175== by 0x40059E: main (sample.c:7)
```

- ▶ Valgrind provides stack-trace for the allocation point
- 3 kinds:
 - Definitely lost (no pointers to allocation)
 - Probably lost (pointers only to the middle of the allocation)
 - Still reachable (block hasn't been free'd before exit, but pointers to it still exists)

Suppression Files

- Valgrind tends to be very noisy
- Most of the times it is indicating bugs that should be fixed
 - ▶ But not always the one we want to fix right now
- Sometimes it is correct code, which Valgrind failed to understand
 - Mostly in sophisticated/extremely optimized library code
 - Also possible when having unusual interactions with the kernel
- Valgrind includes a mechanism to silence a specific error
 - Works with all tools that report errors
 - Simple file format, see documentation for details
 - Valgrind includes suppression for many common libs

References

- ▶ http://valgrind.org
- ▶ http://haifux.org/lectures/239/