C++: Memory Problems

or When Good Memory Goes Bad

Announcement

- · RIT Career Fair
 - Thursday, Oct 3^{rd} 1pm 7pm
 - Friday, Oct 4th 9am 5pm (interviews)
- · Clark Gym
- www.rit.edu/co-op/careers

Announcement

- Date for Exam 1 has been changed!
 - New date: Monday Oct 7th

Project

- Questions?
- Everyone have a partner?
- Please e-mail me with the name of your partner and I will assign you a group account.
- Design diagrams due Oct 1st !!!!

Plan for today

- · Memory Woes
 - Memory Leaks
 - Pointer Ownership
 - Dangling Reference
 - Overwriting Arrays
- "It's a pointer problem"

Memory Leak

- A <u>bug</u> in a <u>program</u> that prevents it from freeing up <u>memory</u> that it no longer needs.
- As a result, the program grabs more and more memory until it finally <u>crashes</u> because there is no more memory left.
- In short:
 - Allocating without cleaning up.

Memory Leak

```
class Foo
{
private:
 int *array_member;
 int asize;
 ...
public:
 Foo (int size);
 ~Foo ();
}
```

Memory Leak

```
Foo::Foo (int size) :
 asize (size), array_member (new int[size])
{
 for (int i=0; i<size; i++)
 array_member[i] = 0;
}

void f ()
{
 // local aClass object
 aclass a (20);
 ...
}</pre>
```


Pointer Ownership

- Everything that <u>is</u> a pointer should be owned
 - Responsible for cleanup when finished
 - Should be known to programmer
 - Should be by design during implementation.
 - Owner and only owner should perform a delete.

Pointer Ownership

- · Class members
 - If you allocate it during construction, you should deallocate during destruction.
 - Should also deallocate during
 - Copy construction
 - operator=

Pointer Ownership

```
// constructor
Foo::Foo (int size) :
 asize (size), array_member (new int[size])
{
 for (int i=0; i<size; i++) array_member[i] = 0;
}

// destructor
Foo:~Foo ()
{
 delete [] array_member;
}</pre>
```

Pointer Ownership

```
// copy constructor
Foo::Foo (const Foo &F)
{
 if (F != (*this) {
 delete [] array_member;
 array_member = new int[F.asize];
 asize = F.asize;
 for (int i=0; i<asize; i++)
 array_member[i] = F.array_member[i];
 }
}</pre>
```

Pointer Ownership

Pointer Ownership

- Pointers returned by functions
 - Who should be responsible for memory to which these pointers point?

Pointer Ownership

```
class Moo
{
private:
 char* myID
 static char anotherId[15];
 ...
public:
 Moo ();
 ...
 char *getID();
}
```

Pointer Ownership

Allocation done in method...caller should be responsible for pointer.

```
char * Moo::getID()
{
 char *id = new char[15];
 strcpy (id, "I am a cow");
 return id;
}
```

Pointer Ownership

Allocation done in constructor...object should be responsible for pointer....should deallocate in destructor

```
Moo::Moo () : myID (new char[15])
{
 strcpy (id, "I am a cow");
}

char * Moo::getID()
{
 return myID;
}
```

Pointer Ownership

Memory is static...object should be responsible for pointer but no deallocation necessary

```
char Moo::anotherID[15] = "I am a cow";
char * Moo::getID()
{
 return anotherID;
}
```

Pointer Ownership

Memory is static...object should be responsible for pointer but no deallocation necessary

```
char * Moo::getID()
{
 // This is okay too.
 static char idInFunct[50] = "I am a cow";
 return idInFunct;
}
```

Pointer Ownership

Should not return pointer to local variable

```
char * Moo::getID()
{
 // This is not okay.
 char idInFunct[50] = "I am a cow";
 return idInFunct;
}
```

Pointer Ownership

- Pointers returned by functions
 - Who should be responsible for memory to which these pointers point?
 - Either caller or object
 - Should be clearly designed and documented

Pointer Ownership

- · Anonymous Objects
 - An anonymous object is an object in every sense except that it has no name.
 - Used for creating very temporary objects.

```
Point square[] =
 {Point(0,0), Point(0,1), Point(1,1), Point(1,0)};
```

Pointer Ownership

- · Anonymous Objects
 - Beware when anonymous objects are allocated on free store.

```
vector< Card * > hand;
hand.push_back( new Card(...) );
hand.push_back( new Card(...) );
hand.push_back( new Card(...) );
:
:
```

If vector does not take ownership of the objects stored in it, a memory leak is possible.

Memory Leak / Pointer Ownership

• Questions?

Dangling Pointers

- Pointer is pointing to something that it shouldn't be.
- Can happen if:
 - If the scope of a pointer extends beyond that of the object being pointed to
 - i.e Returning a pointer to a local variable.
 - If a dynamically allocated memory cell is freed explicitly and then the pointer pointing to such a space is used in subsequent code.

Dangling Pointers

Dangling Pointers

- Ways to prevent dangling pointers
 - Do not return pointers to local variables.
 - After calling delete on a pointer, immediately set it to NULL.

```
p1 = new Foo;
delete p1;
p1 = 0;
p2 = new Bar;
p1->op(...); // core dump!
```

Overwriting Arrays

- Recall that C++ has no array bounds checking.
 - Writing past bounds of array will trash unsuspecting memory.

Overwriting Arrays void foo() { int *a = new int[20]; aClass *b = new aClass(); ... a[20] = 23; // b mysteriously // changes } heap

Overwriting Arrays

• This can be quite dangerous for local arrays:

Local Variables

Return Address

Function Arguments

Overwriting Arrays

```
void foo()
{
 char a[20];
 strcpy (a, "This string is too long");
}
```

Dangling Pointers / Overwriting Arrays

• Questions?

Getting around these problems

- · The smart pointer
 - Prevents memory leaks and dangling pointers
 - Wrapper class that owns a pointer to an object
 - Object keeps a reference count of variables accessing it
 - When the reference count reaches 0, the object is deleted by the smart pointer.
 - After deleting object, pointer value set to 0.

Getting around these problems

- · The smart pointer
- But more on this tomorrow...
- Questions?