


Lecture 3: User-level Programming via System Calls (Memory)

The Course Organization (Bottom-up)


System call

OS provides services
via System Call
(typically a few
hundred) to run
process, access
memory/devices/files
, etc.


The Design Of The Unix Operating System (Maurice Bach, 1986)

System Calls Related to Memory Allocation

Several system calls

```
#include <unistd.h>
int brk(void *addr)
void *sbrk(intptr_t increment);
```

```
#include <sys/mman.h>
void *mmap(void *ptr, size_t length, int port, int flags,
int fd, off_t offset)
```

■ User programming should not directly call them but use memory API (library functions).

Memory API: malloc()

```
#include <stdlib.h>
void* malloc(size_t size)
```

- Allocate a memory region on the heap.
 - Argument
 - size_t size: size of the memory block(in bytes)
 - size_t is an unsigned integer type.
 - Return
 - Success: a void type pointer to the memory block allocated by malloc
 - Fail: a null pointer

sizeof()

- Routines and macros are utilized for size in malloc instead typing in a number directly.
- Two types of results of sizeof with variables
 - The actual size of 'x' is known at run-time.

```
int *x = malloc(10 * sizeof(int));
printf("%d\n", sizeof(x));
```

```
4
```

• The actual size of 'x' is known at compile-time.

```
int x[10];
printf("%d\n", sizeof(x));
```

```
40
```


Memory API: free()

```
#include <stdlib.h>
void free(void* ptr)
```

- Free a memory region allocated by a call to malloc.
 - Argument
 - void *ptr: a pointer to a memory block allocated with malloc
 - Return
 - none

Common Error: Forgetting To Allocate Memory


Incorrect code


Common Error: Forgetting To Allocate Memory(Cont.)

Correct code


```
char *src = "hello"; //character string constant
char *dst (char *)malloc(strlen(src) + 1 ); // allocated
strcpy(dst, src); //work properly
```


Common Error: Not Allocating Enough Memory

Incorrect code, but work properly


```
char *src = "hello"; //character string constant
char *dst (char *)malloc(strlen(src)); // too small
strcpy(dst, src); //work properly
```


Common Error: Forgetting to Initialize

Encounter an uninitialized read

```
int *x = (int *)malloc(sizeof(int)); // allocated
printf("*x = %d\n'', *x); // uninitialized memory access
```


Address Space


Common Error: Memory Leak

■ A program runs out of memory and eventually dies.

unused : unused, but not freed


run out of memory

Common Error: Dangling Pointer


- Freeing memory before it is finished using
 - A program accesses to memory with an invalid pointer


Common Error: Double Free

■ Free memory that was freed already.

```
int *x = (int *)malloc(sizeof(int)); // allocated
free(x); // free memory
free(x); // free repeatedly
```


Other Memory APIs: calloc()

```
#include <stdlib.h>
void *calloc(size_t num, size_t size)
```

- Allocate memory on the heap and set with zero before returning.
 - Argument
 - size t num : number of blocks to allocate
 - size t size : size of each block(in bytes)
 - Return
 - Success: a void type pointer to the memory block allocated by calloc
 - Fail: a null pointer

Other Memory APIs: realloc()

```
#include <stdlib.h>
void *realloc(void *ptr, size_t size)
```

- Change the size of memory block.
 - A pointer returned by realloc may be either the same as ptr or a new.
 - Argument
 - void *ptr: Pointer to memory block allocated with malloc, calloc or realloc
 - size_t size: New size for the memory block(in bytes)
 - Return
 - Success: Void type pointer to the memory block
 - Fail: Null pointer

Summary

- Functions related to memory allocation
 - Allocation: malloc()
 - Free: free()
 - Allocation & Initialization: calloc()
 - Re-allocation: realloc()
- Next: User-level programming using system calls (file & Directory)
 - Chapter 39 (Files)