CS 61C:

Great Ideas in Computer Architecture Lecture 4: *Introduction to C, Part III*

Instructor: Sagar Karandikar sagark@eecs.berkeley.edu

http://inst.eecs.berkeley.edu/~cs61c

Review of Last Lecture

- Pointers are abstraction of machine memory addresses
- Pointer variables are held in memory, and pointer values are just numbers that can be manipulated by software
- In C, close relationship between array names and pointers
- Pointers know the type of the object they point to (except void *)
- Pointers are powerful but potentially dangerous

Review: C Strings

String in C is just an array of characters

```
char string[] = "abc";
```

- How do you tell how long a string is?
 - Last character is followed by a 0 byte (aka "null terminator")

```
int strlen(char s[])
{
 int n = 0;
 while (s[n] != 0) n++;
 return n;
}
```

Review: Point past end of array?

 Array size n; want to access from 0 to n-1, but test for exit by comparing to address one element past the array

```
int ar[10], *p, *q, sum = 0;
...
p = &ar[0]; q = &ar[10];
while (p != q)
 /* sum = sum + *p; p = p + 1; */
sum += *p++;
- Is this legal?
```

 C defines that one element past end of array must be a valid address, i.e., not cause an error

Clickers/Peer Instruction Time

How many of the following pointer ops will generate warnings or errors in the compiler?

- 1. pointer + integer
- 2. integer + pointer
- 3. pointer + pointer
- 4. pointer integer
- 5. integer pointer
- 6. pointer pointer
- 7. compare pointer to pointer
- 8. compare pointer to integer
- 9. compare pointer to 0
- 10. compare pointer to NULL

invalid

- a)1
- b)2
- c) 3
- d)4
- e)5

Review: Valid Pointer Arithmetic

- Add an integer to a pointer.
- Subtract 2 pointers (in the same array)
- Compare pointers (<, <=, ==, !=, >, >=)
- Compare pointer to NULL (indicates that the pointer points to nothing)

Everything else illegal since makes no sense:

- adding two pointers
- multiplying pointers
- subtract pointer from integer

Today: C Memory Model and Memory Management

What can't we do with the C we know so far?

Allocate persistent data:

```
int* make_int_array(int n) {
  int a[n];
  return a;
}
```

If you compile this:

1 warning generated.

What can't we do with the C we know

so far? Allocate persistent data: int* make int array(int n) in/t a[n]; return If you dompile this: test3 c:7:12: warning: address of stack memory associated with local variable returned [-Wreturn-stack-address] retukn 1 warning generated.

What can't we do with the C we know so far?

Cleanly fail when we run out of memory

C Memory Management

- How does the C compiler determine where to put all the variables in machine's memory?
- How to create dynamically sized objects?
- To simplify discussion, we assume one program runs at a time, with access to all of memory.
- Later, we'll discuss virtual memory, which lets multiple programs all run at same time, each thinking they own all of memory.

C Memory Management

Memory Address (32 bits assumed here)

Program's address space contains 4 regions:

- stack: local variables inside functions, grows downward
- heap: space requested for dynamic data via malloc(); resizes dynamically, grows upward
- static data: variables declared outside functions, does not grow or shrink. Loaded when program starts, can be modified.
- code: loaded when program starts, does not change

Where are Variables Allocated?

- If declared outside a function, allocated in "static" storage
- If declared inside function, allocated on the "stack" and deallocated when function returns
 - main() is treated like a function

```
int myGlobal;
main() {
  int myTemp;
}
```

The Stack

- Every time a function is called, a new frame is allocated on the stack
- Stack frame includes:
 - Return address (who called me?)
 - Arguments
 - Space for local variables
- Stack frames contiguous blocks of memory; stack pointer indicates start of stack frame
- When function ends, stack frame is tossed off the stack; deallocates memory for future stack frames
- We'll cover details later for MIPS processor

Stack Pointer →

```
fooA() { fooB(); }
fooB() { fooC(); }
fooC() { fooD(); }
```

fooA frame

fooB frame

fooC frame

fooD frame

Stack Animation

Last In, First Out (LIFO) data structure

```
main ()
{ a(0);
  void a (int m)
  { b(1);
 void b (int n)
 { c(2);
 void c (int o)
 { d(3);
 void d (int p)
```


Managing the Heap

C supports five functions for heap management:

- malloc() allocate a block of uninitialized memory
- calloc() allocate a block of zeroed memory
- **free()** free previously allocated block of memory
- **cfree()** DON'T USE THIS, USE FREE!
- realloc() change size of previously allocated block
 - careful it might move!

malloc()

- void *malloc(size_t n):
 - Allocate a block of uninitialized memory
 - NOTE: Subsequent calls might not yield blocks in contiguous addresses
 - n is an integer, indicating size of allocated memory block in bytes
 - size_t is an unsigned integer type big enough to "count" memory bytes
 - sizeof returns size of given type in bytes, produces more portable code
 - Returns void* pointer to block; NULL return indicates no more memory
 - Think of pointer as a handle that describes the allocated block of memory;
 Additional control information stored in the heap around the allocated block!

```
"Cast" operation, changes type of a variable.

• Examples: Here changes (void *) to (int *)
 int *ip;
 ip = (int *) malloc(sizeof(int));

typedef struct { ... } TreeNode;
TreeNode *tp = (TreeNode *) malloc(sizeof(TreeNode));
```

Managing the Heap

```
void free(void *p):

 Releases memory allocated by malloc()

 p is pointer containing the address originally returned by malloc()

 int *ip;
 ip = (int *) malloc(sizeof(int));
 free((void*) ip); /* Can you free(ip) after ip++ ? */
 typedef struct {... } TreeNode;
 TreeNode *tp = (TreeNode *) malloc(sizeof(TreeNode));
 free((void *) tp);

 When insufficient free memory, malloc() returns NULL pointer; Check for it!


 if ((ip = (int *) malloc(sizeof(int))) == NULL){
 printf("\nMemory is FULL\n");
 exit(1); /* Crash and burn! */

 When you free memory, you must be sure that you pass the original address

 returned from malloc() to free(); Otherwise, system exception (or worse)!
```

Using Dynamic Memory

```
typedef struct node {
 int key;
 struct node *left;
 struct node *right;
} Node;
Node *root = NULL;
Node *create node(int key, Node *left, Node *right)
{
 Node *np;
 if ( (np = (Node*) malloc(sizeof(Node))) == NULL)
 { printf("Memory exhausted!\n"); exit(1); }
 else
 {np->key = key;}
 np->left = left;
 np->right = right;
 return np;
}
void insert(int key, Node **tree)
 if ( (*tree) == NULL)
 { (*tree) = create node(key, NULL, NULL); return; }
 if (key <= (*tree)->key)
 insert(key, &((*tree)->left));
 else
 insert(key, &((*tree)->right));
insert(10, &root);
insert(16, &root);
insert(5, &root);
insert(11 , &root);
```


Observations

- Code, Static storage are easy: they never grow or shrink
- Stack space is relatively easy: stack frames are created and destroyed in last-in, first-out (LIFO) order
- Managing the heap is tricky: memory can be allocated / deallocated at any time

Clickers/Peer Instruction!

```
int x = 2;
int result;
int foo(int n)
 int y;
 if (n <= 0) { printf("End case!\n"); return 0; }</pre>
 else
 { y = n + foo(n-x);
 return y;
result = foo(10);
Right after the printf executes but before the return 0, how many copies of x and y are there
allocated in memory?
A: \#x = 1, \#y = 1
B: \#x = 1, \#y = 5
C: \#x = 5, \#y = 1
```

D: #x = 1, #y = 6

E: #x = 6, #y = 6

Administrivia

- HW0 out, everyone should have been added to edX
 - Due: Sunday @ 11:59:59pm
- HW0-mini-bio posted on course website
 - Give paper copy to your TA in lab next Tuesday
- First lab due at the beginning of your lab tomorrow
- Get Clickers!
- Let us know about exam conflicts by the end of this week
- Heads-up: First midterm is 2 weeks from today

Break

How are Malloc/Free implemented?

- Underlying operating system allows malloc library to ask for large blocks of memory to use in heap (e.g., using Unix sbrk() call)
- C standard malloc library creates data structure inside unused portions to track free space

Simple Slow Malloc Implementation

After many mallocs and frees, have potentially long linked list of odd-sized blocks Frees link block back onto linked list – might merge with neighboring free space

Faster malloc implementations

- Keep separate pools of blocks for different sized objects
- "Buddy allocators" always round up to powerof-2 sized chunks to simplify finding correct size and merging neighboring blocks:

Power-of-2 "Buddy Allocator"

Step	64K	64K	64K	64K	64K	64K	64K	64K	64K	64K	64K	64K	64K	64K	64K	64K
1	2 ⁴															
2.1	2 ³						2 ³									
2.2	2 ²				2 ²				2 ³							
2.3	21		21		2 ²				2 ³							
2.4	20	20	2 ¹		2 ²				2 ³							
2.5	A: 2 ⁰	20	21		2 ²				2 ³							
3	A: 2 ⁰	20	B: 2 ¹		2 ²				2 ³							
4	A: 2 ⁰	C: 2 ⁰	B: 2 ¹		2 ²				2 ³							
5.1	A: 2 ⁰	C: 2 ⁰	B: 2 ¹		21		2 ¹		2 ³							
5.2	A: 2 ⁰	C: 2 ⁰	B: 2 ¹		D: 2 ¹		2 ¹		2 ³							
6	A: 2 ⁰	C: 2 ⁰	2 ¹		D: 2 ¹		2 ¹		2 ³							
7.1	A: 2 ⁰	C: 2 ⁰	2 ¹		2 ¹		2 ¹		2 ³							
7.2	A: 2 ⁰	C: 2 ⁰	2 ¹		2 ²				2 ³							
8	20	C: 2 ⁰	2 ¹		2 ²				2 ³							
9.1	20	20	21			2 ²										
9.2	21		21		2 ²				2 ³							
9.3	2 ²				22				2 ³							
9.4	2 ³							2 ³								
9.5	2 ⁴															

Malloc Implementations

- All provide the same library interface, but can have radically different implementations
- Uses headers at start of allocated blocks and space in unallocated memory to hold malloc's internal data structures
- Rely on programmer remembering to free with same pointer returned by malloc
- Rely on programmer not messing with internal data structures accidentally!

Common Memory Problems

- Using uninitialized values
- Using memory that you don't own
 - Deallocated stack or heap variable
 - Out-of-bounds reference to stack or heap array
 - Using NULL or garbage data as a pointer
- Improper use of free/realloc by messing with the pointer handle returned by malloc/calloc
- Memory leaks (you allocated something you forgot to later free)

Using Memory You Don't Own

What is wrong with this code?

```
int *ipr, *ipw;
void ReadMem() {
 int i, j;
 ipr = (int *) malloc(4 * sizeof(int));
 i = *(ipr - 1000); j = *(ipr + 1000);
 free(ipr);
 void WriteMem() {
 ipw = (int *) malloc(5 * sizeof(int));
 *(ipw - 1000) = 0; *(ipw + 1000) = 0;
 free(ipw);
```

Using Memory You Don't Own

- Using pointers beyond the range that had been malloc'd
 - May look obvious, but what if mem refs had been result of pointer arithmetic that erroneously took them out of the allocated range?

```
int *ipr, *ipw;
void ReadMem() {
 int i, j;
 ipr = (int *) malloc(4 * sizeof(int));
 i = *(ipr - 1000); j = *(ipr + 1000);
 free(ipr);
}

void WriteMem() {
 ipw = (int *) malloc(5 * sizeof(int));
 *(ipw - 1000) = 0; *(ipw + 1000) = 0;
 free(ipw);
}
```

What is wrong with this code?

```
int *pi;
void foo() {
 pi = malloc(8*sizeof(int));
 ...
 free(pi);
}

void main() {
 pi = malloc(4*sizeof(int));
 foo();
 ...
}
```

• Memory leak: more mallocs than frees

```
int *pi;
void foo() {
  pi = malloc(8*sizeof(int));
  /* Allocate memory for pi */
  /* Oops, leaked the old memory pointed to by pi */
  free(pi); /* foo() is done with pi, so free it */
void main() {
  pi = malloc(4*sizeof(int));
  foo(); /* Memory leak: foo leaks it */
```

What is wrong with this code?

```
int *plk = NULL;
void genPLK() {
 plk = malloc(2 * sizeof(int));
 ... ...
 plk++;
}
```

 Potential memory leak – handle has been changed, do you still have copy of it that can correctly be used in a later free?

```
int *plk = NULL;
void genPLK() {
 plk = malloc(2 * sizeof(int));
 ... ...
 plk++; /* Potential leak: pointer variable incremented past beginning of block! */
}
```

CS61C In the News: Smallest Chess Program

- Written by Olivier
 Poudade in x86 assembly code
- Fits in "a 512-byte x86 boot sector for Windows / Linux / OS X / DOS / BSD"

http://olivier.poudade.free.fr/src/BootChess.asm

Break

Faulty Heap Management

```
void FreeMemX() {
  int fnh = 0;
  free(&fnh);
}

void FreeMemY() {
  int *fum = malloc(4 * sizeof(int));
  free(fum+1);
  free(fum);
  free(fum);
}
```

Faulty Heap Management

 Can't free non-heap memory; Can't free memory that hasn't been allocated

```
void FreeMemX() {
 int fnh = 0;
 free(&fnh); /* Oops! freeing stack memory */
}

void FreeMemY() {
 int *fum = malloc(4 * sizeof(int));
 free(fum+1);
 /* fum+1 is not a proper handle; points to middle of a block */
 free(fum);
 free(fum);
 free(fum);
 /* Oops! Attempt to free already freed memory */
}
```

Using Memory You Haven't Allocated

```
void StringManipulate() {
  const char *name = "Safety Critical";
  char *str = malloc(10);
  strncpy(str, name, 10);
  str[10] = '\0';
  printf("%s\n", str);
}
```

Using Memory You Haven't Allocated

Reference beyond array bounds

```
void StringManipulate() {
 const char *name = "Safety Critical";
 char *str = malloc(10);
 strncpy(str, name, 10);
 str[10] = '\0';
  /* Write Beyond Array Bounds */
 printf("%s\n", str);
  /* Read Beyond Array Bounds */
```

```
char *append(const char* s1, const char *s2) {
  const int MAXSIZE = 128;
  char result[128];
  int i=0, j=0;
  for (j=0; i<MAXSIZE-1 && j<strlen(s1); i++,j++) {
 result[i] = s1[j];
  for (j=0; i<MAXSIZE-1 && j<strlen(s2); i++,j++) {
 result[i] = s2[j];
  result[++i] = '\0';
  return result;
```

Beyond stack read/write

```
char *append(const char* s1, const char *s2) {
  const int MAXSIZE = 128;
 result is a local array name -
  char result[128]; —
 stack memory allocated
  int i=0, j=0;
  for (j=0; i<MAXSIZE-1 && j<strlen(s1); i++,j++) {
 result[i] = s1[j];
  for (j=0; i<MAXSIZE-1 && j<strlen(s2); i++,j++) {
 result[i] = s2[j];
  result[++i] = '\0';
  return result;
 Function returns pointer to stack
 memory – won't be valid after
 function returns
```

```
typedef struct node {
 struct node* next;
 int val;
} Node;

int findLastNodeValue(Node* head) {
 while (head->next != NULL) {
 head = head->next;
 }
 return head->val;
}
```

Following a NULL pointer to mem addr 0!

```
typedef struct node {
 struct node* next;
 int val;
} Node;

int findLastNodeValue(Node* head) {
 while (head->next != NULL) {
 /* What if head happens to be NULL? */
 head = head->next;
 }
 return head->val; /* What if head is NULL? */
}
```

Managing the Heap

- realloc(p,size):
 - Resize a previously allocated block at p to a new size
 - If p is NULL, then realloc behaves like malloc
 - If size is 0, then realloc behaves like free, deallocating the block from the heap
 - Returns new address of the memory block; NOTE: it is likely to have moved!

```
E.g.: allocate an array of 10 elements, expand to 20 elements later
 int *ip;
 ip = (int *) malloc(10*sizeof(int));
 /* always check for ip == NULL */
```

••• •••

```
ip = (int *) realloc(ip,20*sizeof(int));
/* always check for ip == NULL */
/* contents of first 10 elements retained */
```

realloc(ip,0); /* identical to free(ip) */

```
int* init_array(int *ptr, int new size) {
  ptr = realloc(ptr, new size*sizeof(int));
  memset(ptr, 0, new size*sizeof(int));
  return ptr;
int* fill fibonacci(int *fib, int size) {
  int i;
  init array(fib, size);
  /* fib[0] = 0; */ fib[1] = 1;
  for (i=2; i<size; i++)
 fib[i] = fib[i-1] + fib[i-2];
  return fib;
```

Improper matched usage of mem handles

```
int* init array(int *ptr, int new size) {
  ptr = realloc(ptr, new size*sizeof(int));
  memset(ptr, 0, new size*sizeof(int));
  return ptr;
 Remember: realloc may move entire block
int* fill fibonacci(int *fib, int size) {
  int i;
  /* oops, forgot: fib = */ init array(fib, size);
  /* fib[0] = 0; */ fib[1] = 1;
  for (i=2; i<size; i++)
 What if array is moved to
 fib[i] = fib[i-1] + fib[i-2];
 new location?
  return fib;
```

Clicker Time

Suppose the following appears in a function:

```
char *a = malloc(sizeof(char)*6);
a = "hello";
return a;
```

Which part of memory does the returned pointer point to?

A: Code B: Static C: Heap D: Stack E: wat

Clicker Time – pt 2

Suppose the following appears in a function:

```
char *a = malloc(sizeof(char)*6);
a = "hello";
return a;
```

Are we able to safely use the returned pointer?

A: Yes B: No

Clicker Time – pt 3

Suppose the following appears in a function:

```
char *a = malloc(sizeof(char)*6);
a = "hello";
return a;
```

Is there a memory leak in this function?

A: Yes B: No

And In Conclusion, ...

- C has three main memory segments in which to allocate data:
 - Static Data: Variables outside functions
 - Stack: Variables local to function
 - Heap: Objects explicitly malloc-ed/free-d.
- Heap data is biggest source of bugs in C code