Week 7 - Friday

CS222

Last time

- What did we talk about last time?
- Allocating multi-dimensional arrays
- Random numbers

Questions?

Project 3

Quotes

In theory, theory and practice are the same. In practice, they're not.

Yoggi Berra

Rules for random numbers

- Include the following headers:
 - stdlib.h
 - time.h
- Use rand() % n to get values between 0 and n − 1
- Always call srand(time(NULL)) before your first call to rand()
- Only call srand() once per program
 - Seeding multiple times makes no sense and usually makes your output much less random

Example

- Dynamically allocate an 8 x 8 array of char values
- Loop through each element in the array
 - With 1/8 probability, put a 'Q' in the element, representing a queen
 - Otherwise, put a ' ' (space) in the element
- Print out the resulting chessboard
 - Use | and to mark rows and columns
- Print out whether or not there are queens that can attack each other

Memory Allocation (System Side)

Memory allocation as seen from the system

- There are really low level functions brk () and sbrk () which essentially increase the maximum size of the heap
- You can use any of that space as a memory playground
- malloc() gives finer grained control
 - But also has additional overhead

How does malloc() work?

- malloc() sees a huge range of free memory when the program starts
- It uses a doubly linked list to keep track of the blocks of free memory, which is perhaps one giant block to begin with
- As you allocate memory, a free block is often split up to make the block you need
- The returned block knows its length
 - The length is usually kept before the data that you use


Free and allocated blocks

- The free list is a doubly linked list of available blocks of memory
- Each block knows its length, the next block in the list, and the previous block
- In a 32-bit architecture, the length, previous, and next data are all 4 bytes
 - Free block


Allocated block


Free list

- Here's a visualization of the free list
- When an item is freed, most implementations will try to coalesce two neighboring free blocks to reduce fragmentation
 - Calling free () can be time consuming


Other memory functions

- void* calloc(size_t items, size_t size);
 - Clear and allocate items items with size size
 - Memory is zeroed out
- void* realloc(void* pointer, size t size);
 - Resize a block of memory pointed at by pointer, usually to be larger
 - If there is enough free space at the end, realloc() will tack that on
 - Otherwise, it allocates new memory and copies over the old
- void* alloca(size t size);
 - Dynamically allocate memory on the stack (at the end of the current frame)
 - Automatically freed when the function returns
 - You need to #include <alloca.h>

Process memory segments

0x00000000

- Layout for 32-bit architecture
 - Could only address 4GB
- Modern layouts often have random offsets for stack, heap, and memory mapping for security reasons

Kernel Space 1GB Only for Linux kernel 0xc0000000 Stack Memory for function calls Addresses for memory mapped files **Memory Mapping** 0×40000000 3GB Dynamically allocated Heap data **BSS** Uninitialized globals Data Initialized globals **Text** Program code 0x08048000

Why aren't I showing the 64-bit version?

- The Linux machines in this lab use 64-bit processors with 64-bit versions of Ubuntu
- Our version of gcc supports 64-bit operations
 - Our pointers are actually 8 bytes in size
- But 64-bit stuff is confusing
 - They're still working out where the eventual standard will be
 - 64-bit addressing allows 16,777,216 terabytes of memory to be addressed (which is far beyond what anyone needs)
- Current implementations only use 48 bits
 - User space (text up through stack) gets low 128 terabytes
 - Kernel space gets the high 128 terabytes

Let's see those addresses

```
#include <stdio.h>
#include <stdlib.h>
int global = 10;
int main()
{
 int stack = 5;
 int* heap =
 (int*)malloc(sizeof(int)*100);
 printf("Stack: %p\n", &stack);
 printf("Heap: %p\n", heap);
 printf("Global: %p\n", &global);
 printf("Text: %p\n", main);
 return 0;
```

Lab 7

Upcoming

Next time...

Software engineering

Reminders

- Finish Project 3
 - Due by midnight tonight
- Have a good Spring Break!