Implementatie Heap

Inleiding

- Geheugen variabelen e.d. staan op stack
 - wordt automatische opgeruimd na afloop functie call (opschuiven stackpointer)
- Geheugen instanties klassen en arrays niet op stack
 - wordt apart beheerd (op heap)
- Geheugen op heap is niet gebonden aan enkele functie
 - blijft na functie aanroep bestaan.
- Geheugen op heap
 - expliciet gealloceerd
 - impliciet opgeruimd (in Python en Java)

Memory allocatie

Python

```
 a = [0] * 100
 op heap array met lengte 100 gealloceerd: 100 * 4 bytes (8 bytes voor 64 bits architectuur)
```

a verwijst (is pointer) naar array

$$b = a[23];$$

er wordt 23 bij start adres (a) opgeteld en inhoud wordt terugggegeven

Memory Management

Eenvoudige implementatie heap management

- expliciet allocatie
- automatische deallocatie

Heap

- aaneengesloten geheugen gebied (array)
- Essential Python: alleen integers

Administratie

- adres (pointer) naar begin vrij deel heap
- begint bij 0
- iedere aanvraag schuift deze pointer op

Instructies Memory Management

new

- op stack: size van te creeren array
- resultaat: alloceer blokgrootte size, adres op stack

iaload

- op stack: index en adress array
- resultaat: waarde index op stack

iastore

 op stack waarde, index en adres, resultaat waarde op positie index gezet

Heap & Stack

new n creeert blok van lengte n op de heap en zet het adres (index) naar het eerste element op de stack afhankelijk van de implementatie wordt ook n nog ergens opgeslagen op de heap (bv in een extra veld op de heap)!

Heap & Stack

push 2
load 0
iaload

in iaload wordt de index opgeteld bij de offset en dat element uit de heap wordt op de stack gezet

stack

heap

Heap & Stack

push 33
push 2
load 0
iastore

in iastore gebeurt het omgekeerde een waarde op de stack wordt naar de heap gekopieerd

stack

heap

Voorbeelden gebruik

$$a = [0]*10$$

$$a[3] = 12$$

$$b = a[3]$$

bipush 10 new istore 0

Stack & Heap

Let op: aan een waarde op de stack is niet te zien of dit gewoon een getal of een index naar een array (pointer) op de heap is: beide gewoon getallen.

push 3
push 3
iaload

geeft gewoon het 7e (tel vanaf 0) element van de heap!

In Python kan dit niet gebeuren, want alle array operaties worden gecontroleerd (door extra instructies te genereren)!

Stack & Heap

Moderne programmeertalen beschermen de toegang tot de heap:

- iedere heap verwijzing op de stack is gemarkeerd en dus herkenbaar (extra bit oid)
- ieder heap blok bevat administratie over grootte e.d
- ieder access wordt gecontroleerd

In C(++) gebeurt dat niet en ben je dus in staat op willekeurige plekken in het geheugen een waarde te lezen of te schrijven.

Voorbeeld Selection Sort

```
def test():
 a = [0] * 5
 n = 5
 a[0] = 6
 a[1] = 9
 a[2] = 3
 a[3] = 7
 a[4] = 2
 print(selsort(a,5))
```

```
def selsort(a,n):
 i = 0
 while i < n:
 m = i
 j = i + 1
 while j < n:
 if a[j] < a[m]:
 m = j
 j = j + 1
 h = a[i]
 a[i] = a[m]
 a[m] = h
 i = i + 1
 return a
```

Voorbeeld Selection Sort

	call 0 2 5		iload 0		iaload
	рор		printmem		iload 0
	stop		iload 0		iload 4
5	bipush 5		iload 1		iaload
	new		call 2 4 10		isub
	istore 0		printmem		iflt 45
	bipush 5		bipush 77		goto 47
	istore 1		ireturn	45	iload 3
	bipush 6	10	bipush 0		istore 4
	bipush 0		istore 2	47	iinc 3 1
	iload 0	20	iload 2		goto 30
	iastore		iload 1	40	iload 0
	bipush 9		isub		iload 2
	bipush 1		ifeq 50		iaload
	iload 0		iload 2		istore !
	iastore		istore 4		iload 0
	bipush 3		iload 2		iload 4
	bipush 2		bipush 1		iaload
	iload 0		iadd		iload 0
	iastore		istore 3		iload 2
	bipush 7	30	iload 3		iastore
	bipush 3		iload 1		iload 5
	iload 0		isub		iload 0
	iastore		ifeq 40		iload 4
	bipush 2		iload 0		iastore
	bipush 4		iload 3		iinc 2
	iload 0				goto 20
	iastore			50	iload 0
					ireturn

Automatische garbage collection

Python

- vrijgeven automatisch.
- aanvragen zoals hierboven
- als hoeveelheid vrij geheugen beneden kritische grens
 - stop programma en start garbage collection
 - loop stack af
 - markeer gealloceerd geheugen vanaf stack (direct en indirect!) bereikbaar
 - overgebleven gealloceerd geheugen wordt vrijgegeven
 - voorwaarde
 - verschil adres en integer stack variabelen moet zichtbaar zijn (als extra bit oid)