Memory Allocation

Alan L. Cox alc@rice.edu

Objectives

Be able to recognize the differences between static and dynamic memory allocation

Be able to use malloc() and free() to manage dynamic memory in your programs

Be able to analyze programs for memory management related bugs

Big Picture

C gives you access to underlying data representations & layout

- Needed for systems programming
- Dangerous for application programming
- Necessary to understand

Memory is a finite sequence of fixed-size storage cells

- Most machines view storage cells as bytes
 - "byte-addresses"
 - Individual bits are not addressable
- May also view storage cells as words

A Running Program's Memory

Allocation

For all data, memory must be allocated

Allocated = memory space reserved

Two questions:

- When do we know the size to allocate?
- When do we allocate?

Two possible answers for each:

- Compile-time (static)
- Run-time (dynamic)

How much memory to allocate?

Sometimes obvious:

```
char c; One byte
int array[10]; 10 * sizeof(int) (= 40 on CLEAR)
```

Sometimes not:

- How will these be used???
 - Will they point to already allocated memory (what we've seen so far)?
 - Will new memory need to be allocated (we haven't seen this yet)?

malloc()

```
#include <stdlib.h>
int *array = malloc(num_items * sizeof(int));
Won't continually
remind you of this
```

Allocate memory dynamically

- Pass a size (number of bytes to allocate)
 - Finds unused memory that is large enough to hold the specified number of bytes and reserves it
- Returns a void * that points to the allocated memory
 - No typecast is needed for pointer assignment
- Essentially equivalent to new in Java and C++

Using malloc()

i and array are interchangeable

- Arrays ≈ pointers to the initial (0th) array element
- i could point to an array, as well
- May change over the course of the program

Allocated memory is <u>not</u> initialized!

 calloc zeroes allocated memory (otherwise, same as malloc; details to come in lab)

Using malloc()

Always check the return value of system calls like malloc() for errors

Terminate now! And, indicate error.

- For brevity, won't in class
 - Lab examples will
- Textbook uses capitalization convention
 - Capitalized version of functions are wrappers that check for errors and exit if they occur (i.e. Malloc)
 - May not be appropriate to always exit on a malloc error, though, as you may be able to recover memory

When to Allocate?

Static time

Typically global variables:

```
int value;
int main(void)
{
 ...
}
```

 Only one copy ever exists, so can allocate at compile-time

Dynamic time

Typically local variables:

```
int f(...)
{
 int value;
 ...
}
int main(void)
{
 ...
}
```

 One copy exists for each call - may be unbounded # of calls, so can't allocate at compile-time

When to Allocate?

Static time

Some local variables:

```
int f(...)
{
 static int value;

One copy exists
for all calls -
allocated at compile-time

int main(void)
{
 ...
}
```

Confusingly, local static has nothing to do with global static!

Allocation in Process Memory

0x7FFFFFFFFF Static size, dynamic allocation Stack **Local variables Shared Libraries Programmer controlled** (variable-sized objects) **Dynamic size, dynamic allocation** Heap Read/Write Data Static size, static allocation Global variables **Read-only Code and Data** (and static local variables)

0x000000000000

Deallocation

Space allocated via declaration (entering scope) is deallocated when exiting scope

```
... f(void)
{
 int y;
 int array[10];
 ...
}
```

 Can't refer to y or array outside of f(), so their space is deallocated upon return

Deallocation

malloc() allocates memory explicitly

- Must also deallocate it explicitly (using free())!
- Not automatically deallocated (garbage collected) as in Python and Java
- Forgetting to deallocate leads to memory leaks & running out of memory

```
int *a = malloc(num_items * sizeof(int));
...
free(a);
...
a = malloc(2 * num_items * sizeof(int));
```

Must not use a freed pointer unless reassigned or reallocated

Deallocation

Space allocated by malloc() is freed when the program terminates

- If data structure is used until program termination, don't need to free
- Entire process' memory is deallocated

Back to create_date

```
Date *
create_date3(int month,
 int day,
 int year)
{
 Date *d;
 d->month = month;
 d->day = day;
 d->year = year;
 return (d);
```


```
Date *
create_date3(int month,
 int day,
 int year)
{
 Date *d;
 d = malloc(sizeof(Date));
 d->month = month;
 d->day = day;
 d->year = year;
 return (d);
```

Pitfall

```
void
foo(void)
{
  Date *today;
  today = create_date3(1, 24, 2017);
  /* use "today" */
  return;
```

Potential problem: memory allocation is performed in this function (may not know its implementation)

Memory is still allocated for "today"!

Will never be deallocated (calling function doesn't even know about immemory Allocation

Possible Solutions

```
void
foo(void)
  Date *today;
  today = create_date3(...);
  /* use "today" */
  free(today);
  return;
```


Explicitly deallocate memory – specification of create_date3 must tell you to do this

```
void
foo(void)
{
  Date *today;
  today = create_date3(...);
  /* use "today" */
  destroy_date(today);
  return;
```

Complete the abstraction – "create" has a corresponding "destroy"

Common Memory Management Mistakes


```
int *f(...)
{
 int i;
 ...
 return (&i);
}
```

```
int *make_array(...)
{
 int array[10];
 ...
 return (array);
}
```

Consider j = *f()

Leads to referencing deallocated memory

Never return a pointer to a local variable!

Behavior depends on allocation pattern

- Space not reallocated (unlikely) → works
- Space reallocated → very unpredictable

One Solution

```
int *make_array(...)
{
 int *array =
 malloc(10 * sizeof(int));
 ...
 return (array);
}
```

Allocate with malloc(), and return the pointer

- Upon return, space for local pointer variable is deallocated
- But the malloc-ed space isn't deallocated until it is free-d
- Potential memory leak if caller is not careful, as with create_date3...

malloc-ed & declared space is not initialized!

- i, j, y[i] initially contain unknown data garbage
- Often has zero value, leading to seemingly correct results

```
char **p;
int i;

/* Allocate space for M*N matrix */
p = malloc(M * sizeof(char)+);


for (i = 0; i < M; i++)
 p[i] = malloc(N * sizeof(char));</pre>
```

Allocates wrong amount of memory

Leads to writing unallocated memory

Explanation

Heap region in memory (each rectangle represents one byte) Assume M = N = 2, a memory address is 64 bit or 8 byte

Corrected code

Heap region in memory (each rectangle represents one byte) Assume M = N = 2, a memory address is 64 bit or 8 byte


```
char **p;
int i;

/* Allocate space for M*N matrix */
p = malloc(M * sizeof(char *));

for (i=0; i<=N; i+=1)
 p[i] = malloc(N * sizeof(char));</pre>
```

Off-by-1 error

- Uses interval 0...M instead of 0...M-1
- Leads to writing unallocated memory

Be careful with loop bounds!

Using const

const int * size

- Pointer to a constant integer
- Cannot write to *size

int * const size

- Constant pointer to an integer
- Cannot modify the pointer (size)
- Can write to *size

```
char *
xyz(char * to, const char * from)
{
 char *save = to;
 for (; (*to = *from); ++from, ++to);
 return(save);
}
```

```
char *s = "1234567";
...
char t[7];
strcpy(t, s);
```

```
char *
strcpy(char * to, const char * from)
{
 char *save = to;
 for (; (*to = *from); ++from, ++to);
 return(save);
}
```

t[] doesn't have space for string terminator

Leads to writing unallocated memory

One way to avoid:

```
char *s = "1234567";
...
char *t = malloc((strlen(s) + 1) * sizeof(char));
strcpy(t, s);
```

Misused pointer arithmetic

- Search skips some data, can read unallocated memory, and might not ever see value
- Should never add sizeof() to a pointer
- Could consider rewriting this function & its uses to use array notation instead

```
x = malloc(N * sizeof(int));
...
y = malloc(M * sizeof(int));
for (i = 0; i < M; i++) {
 y[i] = x[i];
 x[i] = 1;
}</pre>
```

Premature free()

Reads and writes deallocated memory

Behavior depends on allocation pattern

- Space not reallocated → works
- Space reallocated → very unpredictable

```
void foo(void) {
 int *x = malloc(N * sizeof(int));

free(x); return;
}
```

Memory leak - doesn't free malloc-ed space

 Data still allocated, but inaccessible, since can't refer to x

Slows future memory performance

```
struct ACons {
 A peek at one
 int
 first;
 way to define
 struct ACons *rest;
 lists
typedef struct ACons *List;
List cons(int first, List rest) {
 List item = malloc(sizeof(struct ACons));
 item->first = first;
 item->rest = rest;
 return (item);
}
void foo(void) {
 List list = cons(1, cons(2, cons(3, NULL)));
 free(list)
 return;
```

Example continued

Memory leak - frees only beginning of data structure

- Remainder of data structure is still allocated, but inaccessible
- Need to write deallocation (destructor) routines for each data structure

Putting it together...

string
pointer
struct
malloc()
simple I/O
simple string operations

What does action1() do?

```
struct thing {
 #include <stdio.h>
  char *stuff;
 struct thing *another thing:
 #include <stdlib.h>
 #include <string.h>
 A - malloc(Sizeon (Struct thing))
```

action1() inserts a new node storing the specified string into the linked list

```
strcpy(x->stuff, stuff);
Cox/Fagan Memory Allocation
```

What does action2() do?

```
struct thing {
  char *stuff;
  struct thing *another thing;
};
void
action2(struct thing **y)
{
  struct thing *x;
```

action2() prints the strings stored in the linked list nodes sequentially

```
y = &x->another_thing;
Cox / Fagan Memory Allocation
```

What does action3() do?

```
struct thing {
  char *stuff;
  struct thing *another_thing;
};
int
action3(struct thing **y, const char *stuff)
{
  struct thing *x;
  while ((x = *y) != NULL) {
```

action3() finds out whether a string is stored in the linked list

```
else

Cox / Fagan y = &x->another_thing/emory Allocation
```

What does action4() do?

```
struct thing {
  char *stuff;
  struct thing *another_thing;
};
void
action4(struct thing **y, const char *stuff)
{
  struct thing *x;
```

action4() deletes the first list node that stores the specified string

Next Time

Lab: Debugging

Assembly