Memory Leaks and Dangling Pointers

Robb T. Koether

Memory Leaks

Dangling Pointers

Examples

Assignmen

Memory Leaks and Dangling Pointers

Lecture 5 Secs 2.4, 3.4

Robb T. Koether

Hampden-Sydney College

Mon, Jan 26, 2009

Outline

Memory Leaks and Dangling Pointers

Robb T Koethe

Memor Leaks

Dangling Pointers

Examples

. .

Memory Leaks

- 2 Dangling Pointers
- 3 Examples
- 4 Assignment

Memory Leaks

Memory Leaks and Dangling Pointers

> Robb T Koethe

Memory Leaks

Dangling Pointers

Examples

Definition (Memory Leak)

A memory leak occurs when all pointers to a block of allocated memory have been lost.

- Leaked memory cannot be accessed or reallocated; it is useless.
- Excessive memory leaks may cause the program to run out of usable memory and crash.
- Memory leaks should always be avoided.

Dangling Pointers

Memory Leaks and Dangling Pointers

> Robb T Koethe

Memor Leaks

Dangling Pointers

Examples

. .

Definition (Dangling Pointer)

A dangling pointer is a non-null pointer that points to unallocated memory.

- Dereferencing a dangling pointer may cause the program to crash.
- We do not necessarily avoid dangling pointers, but we must be careful.

Avoiding Dangling Pointers

Memory Leaks and Dangling Pointers

Robb T Koethe

Memor Leaks

Dangling Pointers

Examples

٠ - - ا - ا - ا

 It impossible to test a non-null pointer to see whether it is dangling.

- Always set pointers to NULL if they do not point to allocated memory.
- Then compare them to NULL to see whether they point to allocated memory.

Example

Memory Leaks and Dangling Pointers

Robb T Koethe

Memor Leaks

Dangling Pointers

Examples

Assianmer

Example (Avoiding Memory Leaks)

- The setSize() function of the Vectr class must
 - Allocate new memory of the specified size.
 - Copy the old values into the new memory.
 - Deallocate the memory that the Vectr is currently using.
 - Redirect the Vectr to the new memory.

Example

Memory Leaks and Dangling Pointers

Robb T Koethe

Memor Leaks

Dangling Pointers

Examples

A - - ! -

Example (Avoiding Memory Leaks)

- The input () function of the Vectr class must
 - Deallocate the memory that the Vectr is currently using (if any).
 - Allocate new memory for the values to be input.
 - Continue to increase the allocated memory as more values are read.

Example

Memory Leaks and Dangling Pointers

Robb T Koethe

Memor Leaks

Dangling Pointers

Examples

Assianme

Example (The Vectr Class)

- Download vectr.h.
- Download vectr.cpp.
- Download and run VectrTest.cpp.

Assignment

Memory Leaks and Dangling Pointers

Koethe

Memor Leaks

Dangling Pointers

Examples

Assignment

Homework

- Read Section 2.4, page 69.
- Read Section 3.4, pages 120 121.