Lecture Notes on Memory Management

15-122: Principles of Imperative Computation Frank Pfenning

Lecture 22 November 11, 2010

1 Introduction

Unlike C0 and other modern languages like Java, C#, or ML, C requires programs to explicitly manage their memory. Allocation is relatively straightforward, like in C0, requiring only that we correctly calculate the size of allocated memory. Deallocating ("freeing") memory, however, is difficult and error-prone, even for experienced C programmers. Mistakes can either lead to attempts to access memory that has already been deallocated, in which case the result is undefined and may be catastrophic, or it can lead the running program to hold on to memory no longer in use, which may slow it down and eventually crash it when it runs out of memory. The second category is a so-called *memory leak*.

Your goal as a programmer should therefore be

- You should never free memory that is still in use.
- You should always free memory that is no longer in use.

Freeing memory counts as a final use, so the goals imply that you should not free memory twice. And, indeed, in C the behavior of freeing memory that has already been freed is undefined and may be exploited by and adversary.

The golden rule of memory management in C is

You allocate it, you free it!

By inference, if you didn't allocate it, you are not allowed to free it!

In the remainder of the lecture we explore how this rule plays out in common situations.

LECTURE NOTES

2 Simple Libraries

As a first example, consider again the stack data structure discussed in the last lecture. As a client, we are not supposed to know or exploit the implementation of stacks and we therefore cannot free the elements of the structure directly. Moreoever, we (as the client) did not perform the actual allocation, so it is up to them (the library) to free the allocated space. In order to allow this, the data structure implementation must provide an interface function to free allocated memory.

```
void stack_free(stack S); /* S must be empty */
```

Because in this first scenario the stack must be empty, the implementation is simple:

```
void stack_free(stack S) {
 REQUIRES(is_stack(S) && stack_empty(S));
 free(S);
}
```

As a client, we call this usually in the same scope in which we create a stack

```
stack S = stack_new();
...
stack_free(S);
```

In this simple scenario we could successively pop elements of the stack and free them until the stack is empty, and then free S in the manner shown above.

3 Freeing Internal Structure

We would like to call ${\tt stack_free}(S)$ even if S is non-empty. In general, for richer data structures, the simple idea of successively deleting elements may not be possible and not even be supported in the interface. This means the ${\tt stack_free}$ function would have to look something like the following, passing the buck to another function to free lists.

```
void stack_free(stack S) {
  REQUIRES(is_stack(S));
  list_free(S->top);
  free(S);
}
```

Clearly, the list_free function should not be visible to the client, just like the whole list type is not visible. This function would go over the list and free each node, but it would be incorrect to write the following:

```
void list_free(list p) {
  while (p != NULL) {
 free(p);
 p = p->next; /* incorrectly uses deallocated memory! */
  }
  return;
}
```

In the marked line, we would access the next field of the struct that p is pointing to, but this has been deallocated in the preceding line. We must introduce a temporary variable q to hold the next pointer, which is a characteristic pattern for deallocation.

```
void list_free(list p) {
  while (p != NULL) {
 list q = p->next;
 free(p);
 p = q;
  }
  return;
}
```

What happens to the *data* stored at each node? Clearly, the library code cannot free this data, because it did not allocate it. Doing so would violate the *Golden Rule*! On the other hand, the client may not have any way to do so. For example, the stack might be the only place the data are stored, in which case they would become unreachable after the list has been deallocated. With a garbage collector, this is a common occurrence and the correct behavior, because the garbage collector will now deallocate the unreachable data. With explicit memory management we need a different solution.

4 Function Pointers

A general solution is to pass a *function* as an argument to stack_free (and in turn to list_free) whose reponsibility it is to free the embedded data elements. The client knows what this function should be, and is therefore in

a position to pass it to the library. The library then applies this function to each data element in the list just before freeing the node where it is stored.

Actually, in C functions are not first class, so we pass a *pointer* to a function instead. The syntax for function pointers is somewhat arcane. Here is what the interface declaration of stack_free looks like.

```
void stack_free(stack S, void (*data_free)(void* x));
```

The first argument name *S* is a stack. The second argument has name data_free. We read the declaration starting at the inside and moving outwards, considering what kind of operation can be applied to the argument.

- 1. data_free names an argument.
- 2. *data_free shows it can be dereferenced and therefore must be a pointer.
- 3. (*data_free) (void* x) means that the result of dereferencing data_free must be a function that can be applied to an argument of type void*.
- 4. void (*data_free)(void* x) finally shows that this function does not return a value.

In summary, data_free names a pointer to a function expecting a void* pointer as argument and returning no value. Its effect is inteded to free the data element it was given. The stack is a generic data structure, so for reasons discussed in the last lecture, the data element is viewed as having type void*.

The implementation of stack_free is actually quite straightforward. Since it doesn't hold any data element, it just passes the function pointer to the list_free function.

```
void stack_free(stack S, void (*data_free)(void* x)) {
 REQUIRES(is_stack(S));
 list_free(S->top, data_free);
 free(S);
}
```

Freeing the list elements has some pitfalls. Consider the following simple attempt.

```
void list_free(list p, void (*data_free)(void* x)) {
  while (p != NULL) {
 list q = p->next;
 (*data_free)(p->data);
 free(p);
 p = q;
  }
  return;
}
```

This actually has two somewhat subtle bugs. See if you can spot them before reading on.

The first problem is that data_free is a function pointer and therefore could be null. Attempting to dereference it would yield undefined behavior. The convention is that if we pass NULL we mean for the elements in the list *not* to be deallocated, perhaps because they are still needed elsewhere.

The second problem is that p->data may be null. We cannot free NULL because it has actually not been allocated and doesn't point to memory.

We therefore need to test these two conditions before we can apply the *data_free function.

```
void list_free(list p, void (*data_free)(void* x)) {
  while (p != NULL) {
 list q = p->next;
 if (p->data != NULL && data_free != NULL)
 (*data_free)(p->data);
 free(p);
 p = q;
  }
  return;
}
```

When writing your own function along these lines, keep in mind that the order of the operations here is crucial: first we have to save the next pointer, then free p->data, then free p and then continue with the next element.

Finally, we examine the call site to see how we actually obtain a pointer to a function. First, we define an appropriate function. In this simple example, it just frees the memory holding an integer.

We refer to this function below using the address-of operator &, after pushing two pointers onto the stack. The use of this operator before function names is optional, but preferred because it makes it clear that a pointer is passed, not the function itself (which cannot be done in C).

```
int main () {
  stack S = stack_new();
  int* x1 = xmalloc(sizeof(int));
  *x1 = 1;
  int* x2 = xmalloc(sizeof(int));
  *x2 = 2;
```

```
push(x1, S);
push(x2, S);
stack_free(S, &int_free);
...
}
```

5 Double Free

In the above example, we have variables x_1 and x_2 in the main function, so we can deallocate the stack without deallocating its elements. This is done by passing NULL to stack_free, after which the main function itself can free x_1 and x_2 .

```
stack_free(S, NULL);
free(x1);
free(x2);
```

However, we have to be careful not to attempt freeing allocated memory more than once. The following has undefined behavior and is therefore a bug that may be security-critical.

```
stack_free(S, &int_free);
free(x1); /* bug; x1 already freed */
free(x2); /* bug; x2 already freed */
stack_free(S, NULL); /* bug, S already freed */
```

6 Stack Allocation

In C, we can also allocate data on the *system stack* (which is different from the explicit stack data structure used in the running example). As discussed in the assignment concerned with the JVM, each function allocates memory in its so-called *stack frame* for local variables. We can obtain a pointer to this memory using the address-of operator. For example:

```
int main () {
 stack S = stack_new();
 int a1 = 1;
 int a2 = 2;
 push(&a1, S);
 push(&a2, S);
```

```
}
```

Note that there is no call to malloc or calloc which allocates spaces on the system heap (again, this is different from the heap data structure we used for priority queues).

Note that we can only free memory allocated with malloc or calloc, but not memory that is on the system stack. Such memory will automatically be freed when the function whose frame it belongs to returns. This has two important consequences. The first is that the following is a bug, because $stack_free$ will try to free the memory holding a_1 and a_2 which are not on the heap.

```
int main () {
 stack S = stack_new();
 int a1 = 1;
 int a2 = 2;
 push(&a1, S);
 push(&a2, S);
 stack_free(S, &int_free); /* bug; a1 and a2 cannot be freed */
}
```

Instead, we must call stack_free(S, NULL). The second consequence is pointers to data stored on the system stack do not survive the function's return. For example, the following is a bug:

```
void push1 (stack S) {
  int a = 1;
  push(&a, S); /* bug: a is deallocated when push1 returns */
  return;
}
```

A correct implementation requires us to allocate on the system heap.

```
void push1 (stack S) {
  int* x = xmalloc(sizeof(int));
  *x = 1;
  push(x, S); /* correct: x will persist when push1 returns */
  return;
}
```

7 Pointer Arithmetic in C

We have already discussed that C does not distinguish between pointers and arrays; essentially a pointer holds a memory address which may be the beginning of an array. In C we can actually calculate with memory addresses. Before we explain how, please heed our recommendation: recommendation

Do not perform arithmetic on pointers!

Code with explicit pointer arithmetic will generally be harder to read and is more error-prone than using the usual array access notation A[i].

Now that you have been warned, here is how it works. We can add an integer to a pointer in order to obtain a new address. In our running example, we can allocate an array and then push pointers to the first, second, and third elements in the array onto a stack.

```
int* A = xcalloc(3, sizeof(int));
A[0] = 0; A[1] = 1; A[2] = 2;
push(A, S);  /* push a pointer to A[0] onto stack */
push(A+1, S); /* push a pointer to A[1] onto stack */
push(A+2, S); /* push a pointer to A[2] onto stack */
```

The actual address denoted by A + 1 depends on the size of the elements stored at *A, in this case, the size of an int. A much better way to achieve the same effect is

```
int* A = xcalloc(3, sizeof(int));
A[0] = 0; A[1] = 1; A[2] = 2;
push(&A[0], S); /* push a pointer to A[0] onto stack */
push(&A[1], S); /* push a pointer to A[1] onto stack */
push(&A[2], S); /* push a pointer to A[2] onto stack */
```

We cannot free array elements individually, even though they are located on the heap. The rule is that we can apply free only to pointers returned from malloc or calloc. So in the example code we can only free A.

```
int* A = xcalloc(3, sizeof(int));
A[0] = 0; A[1] = 1; A[2] = 2;
push(&A[0], S); /* push a pointer to A[0] onto stack */
push(&A[1], S); /* push a pointer to A[1] onto stack */
push(&A[2], S); /* push a pointer to A[2] onto stack */
free(S, &int_free); /* bug: cannot free A[1] or A[2] separately */
```

The correct way to free this is as follows.

```
int* A = xcalloc(3, sizeof(int));
A[0] = 0; A[1] = 1; A[2] = 2;
push(&A[0], S); /* push a pointer to A[0] onto stack */
push(&A[1], S); /* push a pointer to A[1] onto stack */
push(&A[2], S); /* push a pointer to A[2] onto stack */
free(S, NULL);
free(A);
```

8 Operations on Generic Data

We have introduced function pointers so we can properly implement functions to deallocate data structures. There are many more uses for function pointers, in particular on generic data structures. For example, to implement ordered binary trees we needed functions to compare keys according to some order, and a function to extract the key from a data element stored in the tree. As another example, consider hash table which require an equality function on keys, a function to extract key from data elements, and a hash function on keys. So far, we have built in these functions into the implementation of hash tables, which makes the data structure not generic. Instead, when we create a hash table, we can pass in pointers to these functions so that the code implementing the hash table can remain generic.

These function pointers are stored in the data structure implementation so they can be invoked when needed.

LECTURE NOTES

You are invited to consult the code in hashtable.c for a complete account of the generic data structure of hashtables.

Storing the function for manipulating the data brings us closer to the realm of object-oriented programming where such functions are called *methods*, and the structure they are stored in are *objects*. We don't pursue this analogy further in this course, but you may see it in follow-up courses, specifically 15-214 *Software System Construction*.

We will see examples of code implementing generic data structures that depend on code provided by the client in the next lecture, when we consider the implementation of BDDs.