Memory and C++

Eric Roberts CS 106B January 30, 2015

Data Types in C++

The data types that C++ inherits from C:

- Atomic types:
 - short, int, long, and their unsigned variants
 - float, double, and long double
 - char
 - bool
- Enumerated types defined using the enum keyword
- Structure types defined using the struct keyword
- Arrays of some base type
- Pointers to a target type

Simple Arrays in C++

- We haven't actually used arrays in their low-level form this quarter, because the **Vector** class is so much better.
- From the client perspective, an array is like a brain-damaged form of **Vector** with the following differences:
 - The only operation is selection using []
 - Array selection does not check that the index is in range
 - The length of an array is fixed at the time it is created
 - Arrays don't store their length, so programs that use them must pass an extra integer value that represents the *effective size*
- Array variables are declared using the following syntax:

```
type name[n];
```

where *type* is the element type, *name* is the array name, and *n* is a constant integer expression indicating the length.

A Simple Array Example

```
const int N = 10;
int main() {
 int array[N];
 for ( int i = 0 ; i < N ; i++
 = randomInteger(100, 999);
 array[i]
 i
 array
 sort(array, N);
 10
 503
 809
 946
 367
 987
 838
 259
 236
 659
 361
 2
 3
 5
 6
 7
 8
 4
 9
```

The Structure of Memory

- The fundamental unit of memory inside a computer is called a **bit**, which is a contraction of the words *binary digit*. A bit can be in either of two states, usually denoted as 0 and 1.
- The hardware structure of a computer combines individual bits into larger units. In most modern architectures, the smallest unit on which the hardware operates is a sequence of eight consecutive bits called a *byte*. The following diagram shows a byte containing a combination of 0s and 1s:

0 (0 1	0	1	0	1	0
-----	-----	---	---	---	---	---

• Numbers are stored in still larger units that consist of multiple bytes. The unit that represents the most common integer size on a particular hardware is called a *word*. Because machines have different architectures, the number of bytes in a word may vary from machine to machine.

Binary Notation

- Bytes and words can be used to represent integers of different sizes by interpreting the bits as a number in *binary notation*.
- Binary notation is similar to decimal notation but uses a different *base*. Decimal numbers use 10 as their base, which means that each digit counts for ten times as much as the digit to its right. Binary notation uses base 2, which means that each position counts for twice as much, as follows:

Numbers and Bases

• The calculation at the end of the preceding slide makes it clear that the binary representation 00101010 is equivalent to the number 42. When it is important to distinguish the base, the text uses a small subscript, like this:

$$00101010_2 = 42_{10}$$

- Although it is useful to be able to convert a number from one base to another, it is important to remember that the number remains the same. What changes is how you write it down.
- The number 42 is what you get if you count how many stars are in the pattern at the right. The number is the same whether you write it in English as *forty-two*, in decimal as 42, or in binary as 00101010.

• Numbers do not have bases; representations do.

Octal and Hexadecimal Notation

- Because binary notation tends to get rather long, computer scientists often prefer *octal* (base 8) or *hexadecimal* (base 16) notation instead. Octal notation uses eight digits: 0 to 7. Hexadecimal notation uses sixteen digits: 0 to 9, followed by the letters A through F to indicate the values 10 to 15.
- The following diagrams show how the number forty-two appears in both octal and hexadecimal notation:

• The advantage of using either octal or hexadecimal notation is that doing so makes it easy to translate the number back to individual bits because you can convert each digit separately.

Exercises: Number Bases

What is the decimal value for each of the following numbers?

 As part of a code to identify the file type, every Java class file begins with the following sixteen bits:

Memory and Addresses

0000

0004 0008

000C

0010 0014

0018 001C 0020

0024

0028 002C

FFD0 FFD4

FFD8 FFDC FFE0

FFE4 FFE8

FFEC FFF0

FFF4 FFF8

FFFC

- Every byte inside the primary memory of a machine is identified by a numeric address. The addresses begin at 0 and extend up to the number of bytes in the machine, as shown in the diagram on the right.
- Memory diagrams that show individual bytes are not as useful as those that are organized into words. The revised diagram on the right now includes four bytes in each of the memory cells, which means that the address numbers increase by four each time.
- In these slides, addresses are four-digit hexadecimal numbers, which makes them easy to recognize.
- When you create memory diagrams, you don't know the actual memory addresses at which values are stored, but you do know that everything has an address. *Just make something up*.

The Allocation of Memory to Variables

- When you declare a variable in a program, C++ allocates space for that variable from one of several memory regions.
- One region of memory is reserved for variables that persist throughout the lifetime of the program, such as constants. This information is called *static data*.
- Each time you call a method, C++ allocates a new block of memory called a *stack frame* to hold its local variables. These stack frames come from a region of memory called the *stack*.
- It is also possible to allocate memory dynamically, as described in Chapter 12. This space comes from a pool of memory called the *heap*.
- In classical architectures, the stack and heap grow toward each other to maximize the available space.

Sizes of the Fundamental Types

• The memory space required to represent a value depends on the type of value. Although the C++ standard actually allows compilers some flexibility, the following sizes are typical:

1 byte	2 bytes	4 bytes	8 bytes	16 bytes
<u>(8 bits)</u>	<u>(16 bits)</u>	<u>(32 bits)</u>	<u>(64 bits)</u>	<u>(128 bits)</u>
char	short	int	long	long double
bool		float	double	

- Enumerated types are typically assigned the space of an int.
- Structure types have a size equal to the sum of their fields.
- Arrays take up the element size times the number of elements.
- Pointers take up the space needed to hold an address, which is 4 bytes on a 32-bit machine and 8 bytes on a 64-bit machine.
- The expression sizeof(t) returns the size of the type t.

Pointers

- In C++, every value is stored somewhere in memory and can therefore be identified with that address. Such addresses are called *pointers*.
- Because C++ is designed to allow programmers to control data at the lowest level, pointers can be manipulated just like any other kind of data. In particularly, you can assign one pointer value to another, which means that the two pointers end up indicating the same data value.
- Diagrams that involve pointers are typically represented in two different ways. Using memory addresses emphasizes the fact that pointers are just like integers. Conceptually, it often makes more sense to represent a pointer as an arrow. The head of the arrow is positioned at the address in memory at which the object lives. The tail of the arrow is positioned inside the variable that holds the pointer value.

Declaring a Pointer Variable

• Pointer variables have a declaration syntax that may at first seem confusing. To declare a variable as a pointer to a particular type as opposed to a variable of that type, all you need to do is add a * in front of the variable name, like this:

```
type *var;
```

• For example, if you wanted to declare a variable **px** to be a pointer to a **double** value, you could do so as follows:

```
double *px;
```

Similarly, to declare a variable **pptr** as a pointer to a **Point** structure, you would write:

```
Point *pptr;
```

Pointer Operators

- C++ includes two built-in operators for working with pointers:
 - The address-of operator (&) is written before a variable name (or any expression to which you could assign a value) and returns the address of that variable. Thus, the expression &total gives the address of total in memory.
 - The deference operator (*) is written before a pointer expression and returns the actual value to which the pointer points.
- Suppose, for example, that you have declared and initialized the following variables:

```
double x = 2.5;
double *px = &x;
```

• At this point, the variable **px** points to the variable **x**, and the expression ***px** is synonymous with the variable **x**.

Pointers and Arrays

- In C++, all arrays are represented internally as a pointer to their first element.
- For example, if you declare an array

int list[100];

the C++ compiler treats the name **list** as a shorthand for the expression **&list[0]**.

- You can freely intermix array and pointer notation in your code. If you declare something as an array of a particular type, you can use it as a pointer to that type, and vice versa.
- When you pass an array to a function, only the *address* of the array is copied into the parameter. This strategy has the effect of *sharing* the elements of the array between the function and its caller.

Arrays Are Passed as Pointers

Pointer Arithmetic

- Like C before it, C++ defines the + and operators so that they work with pointers.
- Suppose, for example, that you have made the following declarations:


```
double array[5];
double *dp = array;
```

How do those variables appear in memory?

• C++ defines pointer addition so that the following identity always holds:

```
dp + i \equiv \&array[i]
```

Thus, dp + 2 points to array[2].

C Strings are Pointers to Characters

- As you know from Chapter 3, C++ supports the old C style of strings, which is simply a pointer to a character, which is the first element of a character array terminated by the *null character* ('\0').
- Given this definition, what does the declaration
 char *msg = "hello, world";

generate in memory?

 You can still select characters in msg by their index because of the equivalence of arrays and pointers.

Exercises: C String Functions

- Implement the C library method **strlen(cstr)** that returns the length of the C string **cstr**.
- Implement the C library function **strcpy(dst, src)**, which copies the characters from the string **src** into the character array indicated by **dst**. For example, the code on the left should generate the memory state on the right:

```
char *msg = "hello, world";
char buffer[16];
strcpy(buffer, msg);
```


The Hot-Shot Solution

```
void strcpy(char *dst, char *src) {
 while (*dst++ = *src++);
}
```

The pointer expression

```
*p++
```

is one of the most common idioms in C and C++, and it is essential to understand what it means. It is, however, equally important that you avoid using it in your own code.

• When you work with C++, understanding the *p++ idiom is important primarily because the same syntax comes up in STL iterators, which are used everywhere in professional code.

The Internet Worm

"All the News That's Fit to Print"

The New York Times

Late Edition

New York: Today, partly sarry, milder. High 59-54. Tonight, morely cloudy. Low 48-54. Tomerrow. chody, windy, vain developing. High 51-62. Yestenday, High 56, low 41. Desale, page D16.

VOL.CXXXVIII... No. 47,679

Copyright © 1800 The Hart York Times

NEW YORK, FRIDAY, NOVEMBER 4, 1988

costs beyond 15 miles iron. New York City, expenses taken beland.

35 CENTS

Gov. Michael S. Dukaids having his pitture taken by a 10-year-old Ian at a town meeting in Pairious Hills. Pa., during a tour of the Northeast in which he emphasized the drug position. Page A19. Vice President Bush addressed supporters a rally in Columbus, Ohio. Lelas than a week after Mr. Dukakis acknowledged being a liberal, Mr. Bush said yesterday, that 'this election is not about labels.' Page A18.

Registration Off Since 1984 Vote

There has been a presourced decline in the percentage of eligible Americans who are registered to vote, a research group research.

Nationally, the percentage of cligible Americans who are registered is estimated to be-183-percent, down 12 points from the 1804 level.

The group's study concluded that in many of the 30 states where final figures are available the decline was arrang

'Virus' in Military Computers Disrupts Systems Nationwide

By JOHN MARKOFF

In an armount that raise quetions about the vulnerability of the nation's computers, a Deporment of Delune network has been disproped affect. Medianday, by a Topichi-spreading "virus" program apparently introduced by a computer science student.

The program reproduced least through the computer network, making handrags of copies in each machine it reached, effectively-clogging systems links thousands of military, corporate and university computers around the nation and preventing them from doing additional work. The virus is thought not to have destroyed any files.

By late yesterday afternoon computer experts were calling the virus the kingest assess ever on the nation's computers.

The Sig Issue"

"The big issue is thist a relatively bening software program can wirtually bring our computing community to its known and know it there for some time," unid Chark Cole, departy computer security manager at Lawrence Livermore Laboratory in Livermore, Calif, one of the sites affected by the intrusion. "The cost is orders to between the."

Chifford Stoll, a computer security expert at Harvard University, added: "There is not one system manager who is not learning his hair out. It's causing enormous headbacks."

The affected computer's carry a tremendous variety of business and research information among and corporations.

While some sensitive military data are involved, the computers handling the netter's most sensitive secret information, nor this? on the control of nuclear weapons, are shought not to have been concluded by the virus.

Parallel to Biological Virus

Computer viruses are so named because they parallel in the computer world the behavior of biological viruses. A virus is a program, or a sof instructions to a computer, that is either planted on a floppy disk means to be used with the computer or introduced when the computer or introduced when the computer is communicating, were thepene these or data networks with other computations.

The programs can capy themtelves into the compater's efficier software, or operating system, unually without calling any attention to themselves. From there, the program can be passed to additional computers.

Depending upon the intest of the software's crustor, the program might cause a preventive but otherwise harmines message to appear on the computer's screen. Of it could systematically destroy data in the computer's memory. In this case, the virus program did nothing more than reproduce treel register.

The program was apparently a result of an experiment, which

Continued on Page A21, Column 2

PENTAGON REPORTS IMPROPER CHARGES * FOR CONSULTANTS

CONTRACTORS CRITICIZED

Inquiry Shows Routine Billing of Government by Industry # on Fees, Some Dublious

By JOHN H. CUSHMAN Jr.

WASHINGTON, Nov. 3 — A Penisgen investigation has found that the nation's largest military contractor notion's largest military contractors to handreds of militars of delives peld to consultants, often without justification.

The report of the investigation said that neither the military's increast noise nor, the contractors' own policies are adequate to acture that the Geo-emment-does not improperly pay for privately arranged consulting work-Sonier Delease Department officials said the Peniagan was proposing

changes in correct the flave.

While it is not improper for military
contractors to use consolients in performing work for the Penagon, the
work must directly benefit the military
if it is to be paid for by the Defense Department. Often, Penagon investigators discovered, this tost is not mili-

Broader Look at Consultants

The Justice Department's continuing criminal investigation has focused atturation on consultants and their role in the designing and salling of waspons, and the Defence Department has been criticized for using consultants too formatter.

Robert Morris Jr.

THE NEWSMAGAZINE FOR INFORMATION MANAGEMENT MAY 7, 1990 MAY 7, 1990 MAY 7, 1990 MAY 7, 1990 A CMP PUBLICATION \$3,00

How the Morris Worm Worked

If the user, however, enters a name string that overflows the buffer, the bytes in that name will overwrite the data on the stack.

Now when the function returns, it will jump into the code written as part of the name, thereby executing the worm's instructions.

The End