

CS 33

Intro to Storage Allocation

CS33 Intro to Computer Systems

XXVI-1 Copyright © 2017 Thomas W. Doeppner. All rights reserved.


```
Enqueue
  int enqueue(int value) {
 list_element_t *newle
 = (list_element_t *) malloc(sizeof(list_element_t));
 if (newle == 0)
 return 0;
 newle->value = value;
 newle->next = 0;
 if (head == 0) {
 // list was empty
 assert(tail == 0);
 head = newle;
 } else {
 tail->next = newle;
 tail = newle;
 return 1;
CS33 Intro to Computer Systems
 XXVI-3 Copyright © 2017 Thomas W. Doeppner. All rights reserved.
```

Note that *malloc* allocates storage to hold a new instance of *list_element_t*.

Dequeue

```
int dequeue(int *value) {
  list_element_t *first;
 if (head == 0) {
 // list is empty
 return 0;
 *value = head->value;
 first = head;
 head = head->next;
 if (tail == first) {
 assert (head == 0);
 tail = 0;
 return 1;
```

What's wrong with this code???

CS33 Intro to Computer Systems

XXVI-4 Copyright © 2017 Thomas W. Doeppner. All rights reserved.

Answer: around 3 minutes on a SunLab machine.

Dequeue, Fixed

```
int dequeue(int *value) {
 list_element_t *first;
 if (head == 0) {
 // list is empty
 return 0;
 *value = head->value;
 first = head;
 head = head->next;
 if (tail == first)
 assert (head == 0);
 tail = 0;
 free(first);
  return 1;
```

CS33 Intro to Computer Systems

XXVI-6 Copyright © 2017 Thomas W. Doeppner. All rights reserved.

Quiz 1

```
int enqueue(int value) {
 list_element_t *newle
 = (list element t *) malloc(sizeof(list element t));
 if (newle == 0)
 return 0;
 newle->value = value;
 newle->next = 0;
 if (head == 0) {
 dequeue.
 // list was empty
 assert(tail == 0);
  head = newle;
 } else {
 tail->next = newle;
 tail = newle;
 free (newle); // saves us the bother of freeing it later
 return 1;
```

This version of enqueue makes unnecessary the call to free in

- a) It works well.
- b) It fails occasionally.
- c) It hardly every works.
- d) It never works.

CS33 Intro to Computer Systems

XXVI-7 Copyright © 2017 Thomas W. Doeppner. All rights reserved.

malloc and free

void *malloc(size_t size)

- allocate size bytes of storage and return a pointer to it
- returns 0 (NULL) if the requested storage isn't available

void free(void *ptr)

- free the storage pointed to by ptr
- ptr must have previously been returned by malloc (or other storage-allocation routine — calloc and realloc)

CS33 Intro to Computer Systems

XXVI-8

Copyright © 2017 Thoms W. Doe

realloc

void *realloc(void *ptr, size_t size)

- change the size of the storage pointed to by ptr
- the contents, up to the minimum of the old size and new size, will not be changed
- ptr must have been returned by a previous call to malloc, realloc, or calloc
- it may be necessary to allocate a completely new area and copy from the old to the new
 - » thus the return value may be different from ptr
 - » if copying is done the old area is freed
- returns 0 if the operation cannot be done

CS33 Intro to Computer Systems

XXVI-9

Copyright © 2017 Thomas W. Doeppner. All rights reserved.

Get (contiguous) Input (1)

In this example, we're to read a line of input. However, we have no upper bound on its length. So we start by allocating four bytes of storage for the line. If that's not enough (the four bytes read in don't end with a '\n'), we then double our allocation and read in more up to the end of the new allocation, if that's not enough, we double the allocation again, and so forth. When we're finished, we reduce the allocation, giving back to the system that portion we didn't need.

Get (contiguous) Input (2)

```
while (1) {
  if ((bytes read
 = read(0, buf+next_read, read_size)) == -1) {
 perror("getinput");
 return 0;
 if (bytes_read == 0) {
 // eof, possibly premature
 return buf;
  if ((buf+next_read)[bytes_read-1] == '\n') {
 // end of line
 break;
```

CS33 Intro to Computer Systems

XXVI-11 Copyright © 2017 Thomas W. Doeppner. All rights reserved.

Get (contiguous) Input (3)

```
next_read += read_size;
read size = alloc size;
alloc_size *= 2;
newbuf = (char *)realloc(buf, alloc_size);
if (newbuf == 0) {
 // realloc failed: not enough memory.
 // Free the storage allocated previously and report
  // failure
  free (buf);
  return 0;
buf = newbuf;
```

CS33 Intro to Computer Systems

XXVI-12 Copyright © 2017 Thomas W. Doeppner. All rights reserved.

Get (contiguous) Input (4)

```
// reduce buffer size to the minimum necessary
newbuf = (char *)realloc(buf,
 alloc_size - (read_size - bytes_read));
if (newbuf == 0) {
 // couldn't allocate smaller buf
 return buf;
return newbuf;
```

CS33 Intro to Computer Systems

XXVI-13 Copyright © 2017 Thomas W. Doeppner. All rights reserved.

Some Common Memory-Related Errors

CS33 Intro to Computer Systems

XXVI-14 Copyright © 2017 Thomas W. Doeppner. All rights reserved.

Dereferencing Bad Pointers

• The classic scanf bug

```
int val;
...
scanf("%d", val);
```

CS33 Intro to Computer Systems

XXVI-15

Reading Uninitialized Memory

Assuming that dynamically allocated data is initialized to zero

```
/* return y = Ax */
int *matvec(int A[][N], int x[]) {
 int *y = (int *)malloc(N*sizeof(int));
 int i, j;

 for (i=0; i<N; i++)
 for (j=0; j<N; j++)
 y[i] += A[i][j]*x[j];
 return y;
}</pre>
```

CS33 Intro to Computer Systems

XXVI-16

Supplied by CMU.

The problem here is that the storage allocated for p is of size N*sizeof(int), when it should be N*sizeof(int *) — on a 64-bit machine, p won't have been assigned enough storage.

Overwriting Memory

Not checking the max string size

```
char s[8];
int i;
gets(s); /* reads "123456789" from stdin */
```

· Basis for classic buffer overflow attacks

CS33 Intro to Computer Systems

XXVI-18

Going Too Far

· Misunderstanding pointer arithmetic

```
int *search(int p[], int val) {
 while (*p && *p != val)
 p += sizeof(int);
 return p;
}
```

CS33 Intro to Computer Systems

XXVI-19

Referencing Nonexistent Variables

Forgetting that local variables disappear when a function returns

```
int *foo () {
 int val;

 return &val;
}
```

CS33 Intro to Computer Systems

XXVI-20

Freeing Blocks Multiple Times

CS33 Intro to Computer Systems

XXVI-21

Referencing Freed Blocks

CS33 Intro to Computer Systems

XXVI-22

Failing to Free Blocks (Memory Leaks)

```
foo() {
 int *x = (int *)malloc(N*sizeof(int));
 Use(x, N);
 return;
}
```

CS33 Intro to Computer Systems

XXVI-23

Failing to Free Blocks (Memory Leaks)

· Freeing only part of a data structure

```
struct list {
  int val;
  struct list *next;
};

foo() {
  struct list *head = malloc(sizeof(struct list));
  head->val = 0;
  head->next = NULL;
  <allocate and manipulate the rest of the list>
 ...
  free(head);
  return;
}
```

CS33 Intro to Computer Systems

XXVI-24

Total Confusion foo() { char *str; str = (char *) malloc(1024); ... str = ""; ... strcat(str, "c"); ... return; } CS33 Intro to Computer Systems XXVI-25 Copyright © 2017 Thomas W. Doeppner. All rights reserved.

There are two problems here: space is allocated for str to point to, but the space is not freed when str no longer points to it. str now points to the string "", a string consisting of just the null byte that's in read-only storage. The streat attempts to copy a string into the storage, but not only is the string to be copied too long, but there will be a seg fault when the attempt is made to copy it into the read-only storage.

It Works, But ...

· Using a hammer where a feather would do ...

```
hammer() {
  int *x = (int *)malloc(1024*sizeof(int));
  Use(x, 1024);
  free(x);
 return;
```

```
feather() {
  int x[1024];
  Use(x, 1024);
 return;
```

CS33 Intro to Computer Systems

XXVI-26 Copyright © 2017 Thomas W. Doeppner. All rights reserved.