程式人

用十分鐘瞭解

如何避免寫出悲劇的 C 語言

陳鍾誠

2016年3月2日

今天早上

· 三個學生拿了一個 C 語言 程式問我!

讓我想起了

• 那些我曾經親手犯下的

C語言悲劇

雖然

· 我並不是甚麼 C 語言神人, 或者嵌入式系統專家

但是你知道的

只要犯過的錯誤夠多就可以開課教別人

教甚麼呢?

教大家怎麼樣

•避免犯下同樣的錯!

這就是所謂

· 久病成良醫的道理了!

首先

• 讓我們看看,今天早上的那

個悲劇!

是關於一個向量相加的程式

那個程式長這樣

```
double[] add(double a[], double b[]) {
  double c[];
  int m = sizeof(a);
  int n = sizeof(b);
  if (m == n) {
 for (i=0; i<n; i++) {
 c[i] = a[i] + b[i];
  } else {
 printf("error");
  return c;
int main() {
  double c[]=add([1,2,3,4], [4,3,2,1]);
  printf("c="+c);
```

您有注意到

·上面這個程式裡到底有幾個 錯嗎?

讓我們再看一遍

```
double[] add(double a[], double b[]) {
  double c[];
  int m = sizeof(a);
  int n = sizeof(b);
  if (m == n) {
 for (i=0; i<n; i++) {
 c[i] = a[i] + b[i];
  } else {
 printf("error");
  return c;
int main() {
  double c[]=add([1,2,3,4], [4,3,2,1]);
  printf("c="+c);
```

看起來

·好像還不錯!

但是

· 這是採用 javascript 的標準

•而不是採用 C 的!

讓我們對照一下

```
function add(a, b) {
 var c=[];
  if (a.length == b.length) {
 for (var i=0; i<a.length; i++) {
 c[i] = a[i] + b[i];
  } else {
 console.log("error");
  return c;
var c=add([1,2,3,4], [4,3,2,1]);
console.log("c=", c);
```

```
D:\Dropbox\cccwd\db\c\code>node shit1.js
c=[5,5,5,5]
```

```
double[] add(double a[], double b[]) {
  double c[];
  int m = sizeof(a);
  int n = sizeof(b);
  if (m == n) {
 for (i=0; i<n; i++) {
 c[i] = a[i] + b[i];
  } else {
 printf("error");
  return c;
lint main() {
  double c[]=add([1,2,3,4], [4,3,2,1]);
 printf("c="+c);
```

看出錯誤了嗎?

讓我替你把錯誤挑出來!

```
double[] add(double a[], double b[]) {
 int m = sizeof(a) → 沒有給大小
 int n = sizeof(b);
 ► 錯誤 2:sizeof
 if (m == n) {
 不能取出參數
 for (i=0; i<n; i++) {
 陣列大小
 c[i] = a[i] + b[i];
 } else {
  printf("error");
 return c;
 錯誤 3: 初始化陣列
 必須用大括號才對
int main() {
 double c[]=add([1,2,3,4], [4,3,2,1]);
 直接轉為字串或印出
```

其實、問題還不只這些

```
double[] add(double a[], double b[])
  double c[];
 ─ 錯誤 5: 應該傳回
  int m = sizeof(a); 指標, 非陣列
  int n = sizeof(b);
  if (m == n) {
 for (i=0; i<n; i++) {
 c[i] = a[i] + b[i];
 Ğ錯誤 6: i 沒有宣告
  } else {
 printf("error");
  return c;
 錯誤 7:接收也應該
 用指標, 非陣列。
int main() {
  double c[]=add([1,2,3,4], [4,3,2,1]);
 printf("c="+c);
```

於是

• 在經過一連串的

修改、編譯、修改、編譯

之後

我們終於把程式改成這個樣子

```
#include <stdio.h>
#include <stdlib.h>
double* add(double *a, double *b, int n) {
  double *c=malloc(sizeof(double)*n);
  for (int i=0; i < n; i++) c[i] = a[i] + b[i];
  return c;
}
void print(double *a, int n) {
  for (int i=0; i<n; i++) printf("%6.2f ", a[i]);
lint main() {
  double a []=\{1,2,3,4\};
  double b[]=\{4,3,2,1\};
  double *c=add(a,b,4);
  print(c, 4);
```

而且、可以正確編譯了!

```
D:\Dropbox\cccwd\db\c\code>gcc shit1_correct.c -std=c99 -o shit1_correct
D:\Dropbox\cccwd\db\c\code>shit1_correct
5.00 5.00 5.00 5.00
```

但是、這樣的C程式

• 算是好的 C 語言程式嗎?

我想、應該不算!

為甚麼呢?

原因是、裡面有使用 malloc

```
#include <stdio.h>
#include <stdlib.h>
double* add(double *a, double *b, int n) {
  double *c=malloc(sizeof(double)*n);
  for (int i=0 \neq i<n; i++) c[i] = a[i] + b[i];
  return c;
 使用了 malloc
void print(double *a, int n) {
  for (int i=0; i<n; i++) printf("%6.2f ", a[i]);
lint main() {
  double a []=\{1,2,3,4\};
  double b[]=\{4,3,2,1\};
  double *c=add(a,b,4);
  print(c, 4);
```

但是

·不使用 malloc, 那怎麼分配

陣列空間呢?

而且

·使用 malloc 有甚麼缺點呢?

關於這點

• 其實必須看應用而定!

如果你希望執行速度快

·很快、而且非常快!

·那麼或許應該避免使用

malloc,或者盡可能少用。

為甚麼呢?

·因為malloc分配多了,容易造成記憶體縫隙過多

· 這會讓分配速度變慢,而且 容易造成 malloc 失敗的情況

於是、每次 malloc

· 你都應該檢查是否分配成功, 否則就要進行錯誤處

理!

如果您仔細觀察

- C語言的標準函式庫的設計
- · 會發現像字串複製 strcpy(a,b) 這樣的函數,是沒有用到 malloc的。

這種設計

•讓你可以採用《無動態分配》的《淨式》呼叫該函數。

筆者註:原本我採用《靜態》一詞代表《無動態分配》的函數,但是有網友提到這會和原本 C語言裡的 static 靜態一詞混淆,為了避免這種混淆,所以我只好自己發明《淨式》 這個詞,雖然感覺怪怪的,但至少比較不容易混淆。

以下就是《淨式》字串複製的一個範例

筆者註:有網友提及, strcpy 若來源參數 a 的長度超過 b 的大小 100 ,可能會造成 buffer overflow 覆蓋掉 b 後面的記憶體之問題,這種問題也常常是駭客用來入侵系統的一種技巧!

這種《淨式》程式

•速度可以很快、非常快!

• 而且不會有記憶體分配失敗

的問題!

如果採用這種策略

·也就是支持《淨式》的方法

那麼上述《向量相加程式》就應該修改如下

```
#include <stdio.h>
 可《淨式》呼叫的方式
#include <stdlib.h>
void add(double *c, double *a, double *b, int n) {
  for (int i=0; i< n; i++) c[i] = a[i] + b[i];
}
void print(double *a, int n) {
  for (int i=0; i<n; i++) printf("%6.2f ", a[i]);</pre>
int main() {
  double a[]=\{1,2,3,4\};
  double b[]=\{4,3,2,1\};
  double c[4];
 《淨式》呼叫
  add (c,a,b,4);
  print(c,4);
```

當然

- 並不是所有程式都需要支援《淨式》呼叫的方式。
- ·但這樣做除了速度快之外,還可 以增加穩定性!

我依稀記得

美國太空總署和國防部,有規定一些C語言程式禁止使用 malloc,寧可事先分配大一點,而不希望在執行時期才出現記憶體不足的問題,我想就是這個原因!

筆者註:有網友提及《淨式》呼叫仍然可能有《堆疊溢位》的問題,特別是在有《遞迴》的情況下,請注意這點!

在那樣嚴格的規定裏

· 不只 malloc 不能用,任何會造成記憶體分配的函數,像是 calloc, realloc, 以及 C++ 的 new 等等功能都不能用。

· 包含字串函數的 strdup 也是被禁止的。

當然

· 並非每個專案都是如此 但是使用 (語言應該要知道 《淨式化程式》的可能性 因為這是寫出超快且穩定C程式的 一種方法

而且

- 當您把函數寫成《淨式》的時候
- · 並不代表該程式絕對不能用 malloc 這種《動態分配》
- 也可以改在上層才進行動態分配

這樣就可以使用《對稱式的分配與釋放》寫法,避免寫出沒有正確釋放記憶體的程式。

舉例如下

```
#include <stdio.h>
#include <stdlib.h>
void add(double *c, double *a, double *b, int n) { —— 淨式函數
  for (int i=0; i< n; i++) c[i] = a[i] + b[i];
void print(double *a, int n) {
  for (int i=0; i<n; i++) printf("%6.2f ", a[i]);</pre>
int main() {
  double a []=\{1,2,3,4\};
  double b[]=\{4,3,2,1\};
  double *c = malloc(sizeof(a));
  int len = sizeof(a)/sizeof(double);
  add(c, a, b, len);
 print(c, len);
  free(c);
```

在上層成對 分配與釋放

這種成對分配與釋放的寫法

· 比起之前的在函數內分配之寫法 要好得多,比較不容易產生 bug

或許您還記得上面那個第一版程式 那版程式就有這個bug

```
#include <stdio.h>
#include <stdlib.h>
double* add(double *a, double *b, int n) {
  double *c=malloc(sizeof(double)*n);
  for (int i=0; i< n; i++) c[i] = a[i] + b[i];
  return c;
 使用了 malloc
}
|void print(double *a, int n) {
  for (int i=0; i<n; i++) printf("%6.2f ", a[i]);
int main() {
  double a[]=\{1,2,3,4\};
  double b[]=\{4,3,2,1\};
  double *c=add(a,b,4);
 但是卻沒有
  print(c, 4);
 用 free 釋放
```

所以淨式函數 並不是不准用動態分配

· 只是把是否要做動態分配的 決策權,交給呼叫者自行決 定並處理而已!

有很多公司

- · 會規定 malloc 和 free 一定要成對 出現,否則就算是《違反規定的麻煩 製造者》。
- · 這是因為C語言的記憶體漏洞 (memory leak) 實在是非常可怕的緣故。

而且、要避免軟體出問題

- · 還得在每次分配後,檢查分配是 否成功。
- •如果失敗就要進行錯誤處理,或者回報錯誤。

像是這樣

```
#include <stdio.h>
#include <stdlib.h>
void add(double *c, double *a, double *b, int n) {
  for (int i=0; i< n; i++) c[i] = a[i] + b[i];
void print(double *a, int n) {
  for (int i=0; i<n; i++) printf("%6.2f ", a[i]);
int main() {
 double a[]=\{1,2,3,4\};
 double b[]={4,3,2,1};
 double *c = malloc(sizeof(a));
  if (c==NULL) { printf("malloc fail"); exit(1); }
  int len = sizeof(a)/sizeof(double);
  add(c, a, b, len);
 print(c, len);
  free(c);
  return 0;
```

malloc 失敗時 要進行錯誤處理

另外、學習C語言的時候

• 一定要徹底理解《指標》

的意義

包含

- 元素指標、結構指標、函數指標
- · 字串、陣列與指標個關係
- 如何用指標進行記憶體映射輸出入

以下讓我們

• 針對上述這些進階主題

分別舉例介紹

首先介紹函數指標

```
#include <stdio.h>
#include <math.h>
 是一個函數指標
#define dx 0.001
double df(double (*f)(double), double x) {
  double dy = f(x+dx) - f(x);
 return dy/dx;
 把 sin 傳進去 df 給 f
 呼叫傳進來的f函數
int main() {
 printf("df(sin(x),pi/4) = f(n), df(sin,3.14159/4));
```

接著介紹字串與陣列的初始化

```
#include <stdio.h>
#include <string.h>
 字串陣列的初始化
 整數陣列的初始化
int size = 3;
char *name[] = { "john", "mary", "george" };
int age[] = \{20, 30,
```

然後介紹結構陣列的初始化

```
typedef struct {
  char *name;
  int age;
 結構陣列的初始化
} People;
People peoples[] = {
  { .name="john", .age=20},
  { .name="mary", .age=30},
  { .name="george", .age=40}
```

以及整個結構的回傳

```
typedef struct {
double r, i;
} Complex;
 回傳型態為複數 Complex
Complex add(Complex *c1, Complex *c2)
 Complex c;
 c. r = c1- r+c2- r:
 c. i = c1->i+c2->i:
 return c;
 回傳結構變數 c
```

```
int main() {
 Complex o1=\{ .r=1.0, .i=2.0 \};
 Complex o2={ .r=2.0, .i=1.0 };
 print("o1", &o1);
 print("o2", &o2); 回傳後
 add12
 Complex add12 = add(\&o1, \&o2);
 Complex sub12 = sub(\&o1, \&o2);
 Complex mu112 = mu1(\&o1, \&o2);
```

然後是C語言最特殊的

• 透過指標進行《記憶體映射輸出入》的這種特異功能!

筆者註:有網友提及《記憶體映射輸出入》應該算是硬體功能,不是 C 獨有的,用《組合語言》來做也行!

以下是記憶體映射輸出入的範例

```
#define BYTE unsigned char
#define UINT16 unsigned short
#define BOOL unsigned char
#define SEG7_REG(*(volatile BYTE*)0xFFFFFF00)
#define KEY_REG1 (*(volatile BYTE*) 0xFFFFFF01)
#define KEY_REG2 (*(volatile BYTE*) 0xFFFFFF02)
#define KEY_REG2 (*(volatile BYTE*) 0xFFFFFF02)
```

```
// 鍵盤驅動程式
char keyboard_getket () {
 UNIT16 key = KEY;
 for (int i=0; i<16; i++) {
 UNIT 16 mask = 0x00001 << i;
 if (key & mask !=0)
 return keymap[i];
 }
 return 0;
}
```

```
// 七段顯示器驅動程式
virid seg7_show(char c) {
 SEG7_REG = map7seg[c-'0'];
}

BOOL keykoard_ishit() {
 return (KEY != 0)
}
```

當您理解了這些之後

· 我想您對 C 語言和其他語言 之間的區別,應該就會有一 個清楚的認識!

而這些特性

·也正是C語言之所以成為

《系統軟體與嵌入式系統》

之主力語言的原因。

最後、在這篇文章刊出後

• 不少人給了《激烈的建議與批評》

像是這個

陳先生,這種十分鐘教學,會害人。

C的養成,沒有速成。

malloc 沒有與 free 配對問題,已經有先進提出來了。 而原程式裡本來有的「檢查」的觀念,在改寫的程式裏,都省去。

這樣的程式碼,只會讓學這套的學生,在公司裏,除錯會除不完、被釘釘不完!

讚·回覆·5小時·已編輯

陳鍾誠 謝謝!等我有空會補上這部分的說明!

讚一回覆一2小時

對於這些建議

· 我能理解的都已經在文中用《筆者註: ...》的方式進行了修改 與補強。

• 但仍然有一些是我無法理解的。

像是這個我就無法理解

舉例了「記憶體輸映射出入」卻沒有提到其危險性

還有這個雖然能理解

• 但是卻沒辦法舉例說明

在很多時候也要處理這種情形 (在 stack boundary 後面設一個寫入/讀取會觸發 mmu exception 的記憶體區塊,然後接 handler 來擴大 stack 或是例外處理)

關於這些問題

· 就留給各位讀者自己去思考了

希望這份投影片

•能夠讓您更瞭解 [語言!

這就是

•我們今天的十分鐘系列!

希望您會喜歡

• 這次的十分鐘系列

我們下回見囉!

Bye bye!

