CPSC 5011: Object-Oriented Concepts

Lecture 5: Memory
Memory Management, Shallow & Deep Copying,
and Garbage Collection

Standard Views of Memory

- Memory management is a background process
 - handled by Operating System (OS)
- Abstraction frees the programmer from
 - tedious, low-level platform-dependent details
 - managing specific memory locations
- Software designer's perspective
- Memory is uniform: no distinction is made between
 - the cache and secondary store
- Memory is unlimited resource
 - virtual memory

Program Memory

- Code segment
- Data segment: Run-time stack static allocation
 - Holds activation records associated with function calls
 - Program counter
 - Local data (passed parameters, local declarations)
 - main() is a function (the 'first')
 - Efficient!! (but rigid)
 - Register aids in handling stack frames (activation records)
 - Stack frames fixed size (with possible variable portion)
- Data segment: Heap dynamic allocation
 - Memory for run-time allocations
 - Less efficient, more flexible

Table 4.1 Common Difficulties with Program Memory

Memory Problem	Cause	Consequence	Effect
Data corruption	Hidden aliases	Ownership undermined	Data values overwritten
Performance Degradation	Fragmented heap	Allocator: more time to find free memory	Software slowed Poor Scalability
Memory Leak	not collected	Heap memory unusable	Lost resource
C++ Memory Leak	Handle to memory lost	Memory inaccessible	Memory allocated but unusable

Heap Memory

- Flexible memory allocation
 - Size and frequency of allocation may vary from run to run
 - Supports allocation dependent on environmental factors
- Run-time overhead (=> performance hit)
 - Explicit allocation
 - may slow down if the heap is fragmented
 - May be rejected if free blocks of heap memory too small
 - Explicit deallocation
 - C++ model: programmer responsible for releasing memory
 - Implicit deallocation
 - C#/Java: execution must be suspended if the garbage collector runs

C++: Explicit deallocation

- C++ designed to be backward compatible with C
- Emphases on efficiency and control retained
- Explicit deallocation
 - means of retaining control of heap management
 - efficient amortization of the cost of memory deallocation
- Without implicit deallocation, C++ programs
 - not subject to suspension
 - for a run of the garbage collector
 - suitable for real-time systems
- BUT, memory leaks due to software design

Example 4.1 C++ Allocation of (Heap) Memory at Run-Time

```
// "ptr" is a pointer variable allocated on the stack
// "ptr" holds the address of the heap object return by new
MyType* ptr = new MyType; // #A: MyType object allocated
// deallocate heap memory via call to delete operator
delete ptr;
 // #B: MyType object deallocated
// null out pointer to indicate it 'points to nothing'
 // #C: programmer must reset pointer
ptr = 0;
// pointers can also hold the address of an array
ptr = new MyType[10]; // #D: 10 MyType objects allocated
// must use delete[] when deallocating an array on heap
delete[] ptr; // #E: 10 MyType objects deallocated
```

Example 4.2 C++ primitives: allocation/deallocation clear

```
// function code: primitives used, no class objects

// application programmer ERROR: NEW not matched with DELETE

void leakMemory() {
 int* heapData;
 heapData = new int[100];
 ...
 return;
} // memory leak obvious: no explicit deallocation
```

Example 4.2 continued

```
// function code ok: NEW matched with DELETE
void noMemoryLeak() {
 int*
 heapData;
 heapData = new int[100];
 // heap memory explicitly deallocated: delete matches new
 delete[] heapData;
 return;
// function code ok: access to heap memory passed back to caller
// CALLER MUST ASSUME RESPONSIBILITY (ownership) FOR HEAP MEMORY
int* passMemory() {
 int*
 heapData;
 heapData = new int[100];
 return
 heapData;
```

C#/Java: Implicit deallocation

- Java was designed 10 years after C++
 - memory errors in C++ code widely known
 - premature deallocations, data corruption, leaks
 - Java designers decided to
 - remove memory management responsibilities from programmer
 - rely on garbage collection for reclaiming heap memory
 - C# ("Microsoft's Java")followed suit
- BUT, data corruption and memory leaks still occur
 - garbage collection is not a perfect process.
 - C#/Java programmer should zero out references
- Software designers should track memory

Tracking ownership

- Who owns this data? Who deallocates it?
- Why is tracking data ownership difficult?
- Multiple handles to the same data
 - Explicit aliases and call by reference
 - difficult to track all handles, especially if scope differs.
- Class construct
 - hides data
 - not obvious to client when heap memory is allocated
 - Constructors can assume memory ownership
 - Other class methods can transfer memory ownership.

Example 4.3 C++: Why Memory Leaks?

```
// function code looks correct
void whyLeakMemory1()
 hiddenLeak* naive;
 naive = new hiddenLeak[100];
 delete[] naive; // delete[] matches new[]
void whyLeakMemory2(hiddenLeak localVar) { ... }
void whyLeakMemory3()
 hiddenLeak steal;
 hiddenLeak share;
 steal = share;
 return;
```

Example 4.4 C++ class without proper memory management

```
// IMPROPERLY DESIGNED: heap memory allocated (constructor)
// MISSING: destructor, copy constructor, overloaded =
class hiddenLeak {
  private:
 int* heapData;
 int size;
  public:
 hiddenLeak(unsigned s = 100) {
 size = s;
 heapData = new int[size];
};
```

Example 4.5 C++ class with proper memory management

```
// class definition, .h file, memory managed properly
class noLeak {
  private:
 int* heapData;
 int size;
  public:
 noLeak(unsigned s = 100)
 size = s; heapData = new int[size]; }
 // copy constructor supports call by value
 noLeak(const noLeak&);
 // overloaded = supports deep copying
 void operator=(const noLeak&);
 // destructor deallocates heapData
 ~noLeak() { delete[] heapData; }
};
```

C++ deep copying

```
// copy constructor supports call by value
noLeak::noLeak(const noLeak& src) {
 size = src.size;
 heapData = new int[size];
 for (int k = 0; k < size; k++)
 heapData[k] = src.heapData[k];
}
// overloaded = supports deep copying; check for self-assignment
void noLeak::operator=(const noLeak& src) {
 if (this != &src) {
 delete[] heapData;
 size = src.size;
 heapData = new int[size];
 for (int k = 0; k < size; k++)
 heapData[k] = src.heapData[k];
```

Example 4.6 C++ class with copying suppressed

```
class noCopy {
  private:
 int* heapData;
 int size;
 // copying suppressed!
 noCopy(const noCopy&);
 void operator=(const noCopy&);
  public:
 noCopy(unsigned s = 100)
 size = s; heapData = new int[size]; }
 // destructor deallocates heapData
 ~noCopy () { delete[] heapData; }
};
```

Shallow vs Deep Copying

- Shallow copying performs first-level bitwise copy
 - shallow copy of an address establishes an alias
- Deep copying performs two-tier copy with objects
 - For an object with heap memory
 - the address is not just copied
 - a new 'copy' of the heap memory is allocated and initialized
 - the address of this replica is then copied
 - Requires C++ copy constructor or C#/Java Cloneable

Example 4.8 C# Cloning

```
public class uCopy: ICloneable {
 private anotherClass refd;
 // 'anotherClass' instance allocated on heap
 address of subobject held in reference 'ref'
 public uCopy() {
 refd = new anotherClass();
 // deep copy: more heap memory allocated via clone
 subobject copied into new memory
 public object Clone() {
 uCopy local = this.MemberwiseClone() as uCopy;
 local.refd = this.refd.Clone() as anotherClass;
 return local;
```

Example 4.8 continued

```
// application code
// #A: uCopy object allocated
uCopy u1 = new uCopy();
// intuitive but yields shallow copy
// #B: shallow copy of uCopy object
uCopy u2 = u1;
// deep copy: must cast to retrieve type information
// #C: clone of uCopy object
u2 = u1.Clone() as uCopy;
```

Suppress Copying

- Copying may be suppressed when undesirable
 - Copying large registries (hash tables, etc.)
 - Generation of temporaries
 - C++ supports move semantics
- Deep copying is more expensive than shallow copying.
- Shallow copying may lead to data corruption.

Circumvent Copying: Move Semantics

- C++11
- Enhance Performance by avoiding copying
 - Acquire heap memory of passed argument (object)
- Applicable for temporaries
 - Save constructor/destructor pairing
- Compiler decides whether to invoke
 - Copy constructor or move constructor
 - Overloaded assignment or move assignment
- Class designer need only define additional methods

C++ 11 move semantics: denoted by "&&"

```
// move constructor supports efficient call by value
noLeak::noLeak(const noLeak&& src) {
 size = src.size;
 heapData = src.heapData;
 src.size = 0;
 src.heapData = nullptr;
// move assignment exchanges ownership
// return reference to support chained assignment
noLeak& noLeak::operator=(const noLeak&& src) {
 swap(size, src.size);
 swap(heapData, src.heapData);
 return *this;
```

Garbage Collection

- Implicit deallocation
- Triggered by run-time evaluation of heap
 - Heap too fragmented or insufficient memory available
- Running program must be suspended
 - EXPENSIVE, not feasible for many real-time systems
 - No overhead if garbage collector does NOT run
- All active data is marked
 - remaining 'garbage' is removed
 - allocated but unused blocks of heap memory released.
- Insufficient heap memory
 - remedied by the reclamation of 'garbage'
 - data allocated but no longer used is released

Example 4.9 Classic Mark and Sweep Algorithm for Identifying Garbage

```
// start with direct references, the root set:
 all visible variables (active memory) at time of sweep
// trace out to all variable indirectly referenced
void markSweep() {
 for each Object r in rootSet
 mark(r);
// if heap object marked: KEEP
 clear marked status in preparation for subsequent sweeps
// if heap object unmarked: RECLAIM (garbage)
void sweep() {
 for each Object x on heap
 if (x.marked)
 x.marked = false;
 else
 release (x):
```

Example 4.9 continued

Reference Counting

- Implicit deallocation
- Allocation sets reference count to '1' for that data item
- Each subsequent alias increments reference count
- Reference count decremented when handle goes out of scope
- (heap) Data deallocated when reference count is '0'
- Drawbacks
 - Unavoidable overhead for all run-time allocations and deallocations
 - Cycles cannot be detected

Implicit Deallocation Flaws

- Garbage collection cannot accurately detect all garbage
- Lingering references prevent memory from being collected
 - Live reference to dead object keeps dead object allocated
- Garbage collector cannot accurately discern valid references
- Reference counting cannot detect cycles
 - Objects with references to other objects keep object alive
 - Problem when cycle of objects is not referenced externally
 - -> 'garbage', missed, not deallocated because reference count not zero
- Weak references may ameliorate the occurrence of cycles.

Compaction

- Reassignment of allocated blocks after garbage collector runs
 - Non-trivial, expensive!
- Shift allocated memory blocks to one end of heap
 - free memory is available in large, contiguous blocks
- An excessively fragmented heap
 - may cause severe performance degradation
 - may trigger compaction

Figure 4.5 C++ Design Guidelines to prevent memory leaks

Match every new with a delete

Class design: DEFINE

constructor, destructor

Class design: DEFINE (or suppress)

copy constructor, overloaded assignment operator

Use Reference Count to track aliases

Increment with each added reference

Decrement when alias goes out of scope

Deallocate when count is zero

Explicitly transfer ownership

Pass pointer by reference

Assume ownership

Reset passed (old owner's) pointer to null

Common Best Practices

- C++ classes with internally allocated heap memory
 - MUST make explicit design decisions with respect to copying
 - suppress copying, employ move semantics, support deep copying.
- A destructor must be defined
 - deallocate heap memory when an object goes out of scope.
- A constructor should be defined
 - set the object in an initial state
 - Including initial configuration of heap memory usage.
- C++ objects
 - for efficiency, allocate on the stack.
 - for polymorphic behavior, allocate on the heap.
- For safety, aliases should be minimized and closely tracked.