Dynamic Memory


Static Memory

- Define variables when we write code
- When we write the code we decide
 - What the type of the variable is
 - How big array sizes will be
 - etc.
- These cannot change when we run the code!

For example:
 char buffer[100]="This is a test.";

Implications of Static Memory

- Imposes limits on what our programs can handle
 - readLine(&buffer[0]) can't handle a line that's more than 99 chars long!
- Forces us to allocate enough space for the worst case
 - Waste space for the average case!

char buffer[4096]; // More than enough for one line


Dynamic Memory

 Standard library function call to request new memory #include <stdlib.h>

Number of Bytes requested

```
void * malloc(int size);
```

Address of space returned NULL if no space is available Type is pointer to nothing.

What does malloc mean?

- (Abbreviation for "memory allocation")
- Operating system "owns" a portion of the address spaced called the "HEAP" – a heap of memory
- When you invoke malloc, the operating system finds a portion of the heap large enough to hold the number of bytes you requested
- By returning the address of that memory to you, the Operating System is granting control of that memory to you!
- Operating system is guaranteeing that no one other than your program will use that memory!

What's in malloc'ed memory?

- Malloc does not initialize memory for you!
- You get whatever happens to in memory when malloc completes


- Alternative: calloc
 - void *calloc(int num,int size);
 - Allocs "num" contiguous elements of size bytes each
 - Initializes everything to zero

The malloc "contract"

- You are guaranteed sole use of malloc'ed memory
- Nothing outside of your program will read or write that memory
- When you are finished using that memory, you must give it back to the operating system!

```
char * buffer=(char *)malloc(300); // get 300 bytes from heap // use buffer here
```

free(buffer); // return buffer 300 bytes to the heap


Dynamic Node Allocation/Free

```
struct node * makeNode(int value) {
 struct node * np=
 (struct node *)malloc(sizeof(struct node));
 np->value=value;
 np->next=NULL;
 return np;
void freeNode(struct node * np) { free(np); }
```

The C "sizeof" operator/function

- Argument can be:
 - Type
 - Variable (or expression)
- Returns: number of bytes required for that type or for a variable in bytes

```
sizeof(char)==1, sizeof(int)==4, sizeof(num[4])==16 sizeof(struct node)==8 (int value; struct node *next)
```

Why Dynamic

- Get exactly as much memory as you need
 - No program limits
 - No wasted space
- Get memory as many times as you need
 - e.g. memory for each node in a list
 - Don't have to guess how many nodes you will need
 - Don't care how many nodes you need!

strdup

```
char buffer[4096];
char * strdup(char * from);
 while (!feof(stdin)) {

 Combination of malloc and strcpy

 buffer=getLine();
char * strdup(char *from) {
 char *In=strdup(buffer);
 char *to=
 malloc(strlen(from)+1);
 strcpy(from,to);
 for(...)
 return to;
 free(ln);

 Need to free result!
```

Why is "free" important?

- As long as you "own" memory, no-one else can use it
- If you don't free, eventually, nothing is left in the heap
 - malloc then returns NULL pointers
- small print... when your program exits, any space you have malloc'ed is freed.
- It's not uncommon to run for days and days
- Do you turn off your laptop? Many programs start when you turn on your laptop, and don't stop until you turn off your laptop.
- Be a good citizen... free your malloc'ed memory

Problem: Referencing Free'd Memory

```
char *buffer=(char *)malloc(300); // get 300 bytes strcpy(buffer,"This is a test"); // use it free(buffer); returns space
```

strcpy(buffer,"This was a test");

returns space to heap does not change the value of buffer!

writes to memory I no longer own!
May work, but cause other problems
May cause segmentation violation

VALGRIND

- Memory Leak: Memory that has been malloc'ed, but not free'd
- Special program: "valgrind"
 - monitors each malloc
 - monitors each free
 - Reports on mallocs that have no corresponding free when program exits
 - run as: "valgrind --leak-check=full ./program arg1 arg2 <input.txt
 - Also reports on references to free'd memory
 - Also reports on array bounds violations

Alternative: Garbage Collection

- Need to know when programmer is using memory
 - Use of pointers introduce aliases
 - Therefore, pointers and garbage collection don't go together
- Periodically stop program execution for garbage collection
- "Automatically" free any memory that the program is no longer using.
 - Requires significant analysis to ensure you don't throw away something useful
- Adds about 10% performance penalty
- Benefit: Allows programmers to be sloppy housekeepers

Resources

- Programming in C, Chapter 16 (Dynamic Memory Allocation)
- Wikipedia Memory Management https://en.wikipedia.org/wiki/Memory_management
- valgrind home http://valgrind.org/
- Dynamic Memory Allocation Tutorial http://randu.org/tutorials/c/dynamic.php