Dynamic Memory

R. Inkulu http://www.iitg.ac.in/rinkulu/

Types of memory allocations

- auto local
 - * allocated on stack and uninitialized by default
 - * accessible in the function that it got defined
 - * requesting to allocate in *registers* for faster access; the request is not necessarily entertained
- auto global
 - * allocated in data area and initialized by default to zeros
 - * accessible across the program
- auto static
 - * allocated in data area and initialized by default to zeros
 - * accessible among all functions defined within a file in which the variable is defined
- dynamic

(Dynamic Memory)

- * useful if the size to be allocated is not known at compile time
 - * allocated on heap and inititalized if requested
 - * though not global/static, may be used across functions

Intro to dynamic memory


```
double *p = (double *) malloc(count*sizeof(double));
 //allocates count*sizeof(double) bytes contiquously;
 //p has the address of first byte of those allocated
int i;
for (i=0; i<count; i++) {
 p[i] = i*10;
 printf("%lf, ", p[i]);
//prints 0.000000, 10.000000, 20.000000, 30.000000,
free(p); //frees contigous memory referred by p
```

- useful when the number of objects to be allocated is not known at compile-time
- system maintains a table of dynamically allocated memory blocks and their corresp. address ranges 4 D > 4 B > 4 E > 4 E > E (Dynamic Memory)

Dynamic vs non-dynamic memory allocation


```
double *p = (double*) malloc(count*sizeof(double));
 //p is from stack, and memory block is from heap
...
free(p);
```

• memory for auto variables (including arrays) comes from *stack*, whereas the dynamic memory comes from *heap* of the process address space

4 D > 4 B > 4 B > 4 D > 4 O

Pointer arithmatic

```
at (1):
double *p = (double*)
malloc(count*sizeof(double));
double *q = NULL;
 NULL
... //denotes irrelevant
 //stmts
//i'm here (1)
p += 2;
 at (2):
q = p;
//i'm here (2)
free(p-2);
```

• pointer arithmatic is same whether the memory referred by a pointer is either from the stack or heap

malloc and free pairs

```
double *p=NULL; int *q = NULL;
...
p = (double*) malloc(countA*sizeof(double));
...
q = (int*) malloc(countB*sizeof(int));
...
free(p);
...
free(q);
```

- in any program, malloc and free invocations must exist in pairs avoiding free call corresp. to any malloc call causes memory leak
- malloc and free corresp. to a block of memory not necessarily invoked in the same function not necessarily bracketed

Returning pointers from functions

```
double *func(int count) {
 double *p = NULL;
 p = (double*) malloc(count*sizeof(double));
 return p; }
void func1(int countA) {
 int count; double *q = NULL;
 q = func(count);
 free(q); //freeing heap memory allocated in func
 return; }

 heap memory referred by a pointer may require to be freed by the
```

caller (precise protocol need to be defined) • does not make sense to return the address of a local variable (ex.

7/19

array) from a function 4□ > 4回 > 4 = > 4 = > ■ 900 (Dynamic Memory)

Returning pointers from functions (cont)

```
void *malloc(size_t sizeInBytes) {
 ...
}
```

- $void\ func()$ returns nothing whereas $void^*\ func()$ returns pointer to a block of memory (could be NULL too) that can contain objects of any type
- while 'void' signifies *nothing*; 'void*' denotes pointer to objects of any type
- any 'type*' is implicitly typecasted to 'void*' whereas the other way around requires an explicit typecast

Dynamic memory: advantages and disadvantages

advantages:

- useful when the number of objects to be allocated is not known at compile-time
- gives flexibility to allocate and deallocate memory based on the need; careful user of this primitive can extract benefits
- although not global, available till the memory is freed

disadvantages:

- slow due to free/allocated heap space maintainance involved together with the defragmentation overhead due to intermittent *mallocs* and *frees*
- forgetting to deallocate memory causes memory leak

Non-dynamic memory: advantages and disadvantages

advantages:

• compiler will deallocate the memory automatically for all the global, static, and local memory that it allocated: no memory leak hassles

disadvantages:

- memory allocation and deallocation are not in the control of user
- for auto local variables, memory is always deallocated at the end of the function
- \bullet for auto global/auto static variables, memory is always deallocated at the end of the program

A note on modern compilers: simulating array behavior with dynamic memory¹

```
...

double A[count];

printf("%p, %p, %p, %p", &A, A, &A[0], (A+2));

//prints Oxbf99c9c8, Oxbf99c9c8, Oxbf99c9c8, Oxbf99c9d8
...
```

- memory allocation is done on heap
- buffer allocated is named with the array name
- heap memory is deallocated at the end of the scope of the referring variable
- disadv: code may not be portable across all the compilers

¹ for this course purpose, we always assume ANSI standard; hence, this kind of usage is not permitted

(Dynamic Memory)

11/19

Avoid dangling pointers after freeing

```
at (1):
double *p = (double*)
malloc(count*sizeof(double));
 at (2):
//i'm here (1)
free(p);
 dangling
//i'm here (2)
 at (3):
p = NULL;
 NULL
//i'm here (3)
```

• avoid dangling pointers by resetting pointer variable value immediately after the free

Few memory related errors

- out-of-bounds read or write
- reading/writing already freed memory
- freeing non-dynamically allocated memory
- freeing a block of heap memory multiple times
- memory that has no pointer in the program (memory leak)
- program has only a pointer to the middle of allocated memory (potential memory leak)
- dereferncing a null pointer
- reading uninitialized memory

(Dynamic Memory)

Few useful functions from stdlib.h

```
void *malloc(size_t numBytes)
```

— avoid malloc(0) as this is not portable

void free(void *p)

void *calloc(size_t numObj, size_t sizeOfAObject)

— same as malloc but the allocated memory is initialized with zeros; in some systems, allocates memory but fills with zeros when a write happens

void *realloc(void *oldMem, size_t numBytes)

- resizes and where necessary relocates the block pointed by p; moves the contents of *p to the new location; frees the old memory
- when oldMem is NULL, works same as malloc

void *memcpy(void *to, void *from, int numBytes);

— cannot handle the overlap

void *memmove(void *to, void *from, int numBytes);

— same as memcpy but handles the overlap

Array of pointers to varying sized arrays

```
*(buf[0]+2) a.k.a. buf[0][2]
buf[1]


STACK

*(buf[0]+2) a.k.a. buf[0][2]
```

```
double *buf[2];
buf[0] = (double*) malloc(countA*sizeof(double));
buf[1] = (double*) malloc(countB*sizeof(double));
printf("%d, %d \n", sizeof(buf[0]), sizeof(buf));
 //prints sizeof(void*), 2*sizeof(void*)
...
free(buf[1]);
free(buf[0]);
```

• buf is an array[2] of pointers, each entry of which points to a block of memory that contains zero or more doubles

Array of pointers to varying sized arrays (cont)

Array of pointers to fixed size arrays

```
*(buf+2)
 *(buf+0)
 buf
 *(buf+1)
 (*(buf+1))[1]
 STACK
 HEAP
double (*buf)[2] =
  (double (*)[2])malloc(count*sizeof(double [2])):
printf("%d, %d, %d, %d \n",
 sizeof(double), sizeof(buf[0]),
 sizeof(buf[2]), sizeof(buf));
 //prints 8, 16, 16, 4 when count is 3
free(buf);
```


17/19

• buf points to count number of array[2]s of doubles in other words, buf[0] is the zeroth array[2]; buf[1] is the first array[2]; etc., (in other words, buf is a two dimensional array with dimensions $count \times 2$: count number of rows while each row has two columns)

Definitions to memory-layouts (review)

- (i) double a[2]; double *p = &a[0];
- (ii) double *p = (double *) malloc(count*sizeof(double));
- (ii) double a[2][3];(iv) double *a[2];
- $$\label{eq:a0} \begin{split} a[0] &= (double \ ^*) \ malloc(countA*sizeof(double)); \\ a[1] &= (double \ ^*) \ malloc(countB*sizeof(double)); \end{split}$$
- (v) double *a[2], b[2][3]; a[1] = b[0];
- (vi) double (*b)[2]; b = (double (*)[2]) malloc(count*sizeof(double [2]));
- (vii) double (*b)[2], c[4][2]; b = c;

Memory-layouts to definitions

4 D > 4 B > 4 B > 4 B > 9 Q @

(Dynamic Memory)