Lecture 16: Memory Layout – Stack vs Heap

Class page: https://github.com/tsung-wei-huang/cs1410-40

Dr. Tsung-Wei Huang
Department of Electrical and Computer Engineering
University of Utah, Salt Lake City, UT

Memory Layout

☐ Stack vs Heap

Stack

☐ The place where *arguments* of a function call are stored ☐ The place where *registers* of the calling function are saved ☐ The place where *local data* of called function is allocated Automatic data ☐ The place where called function leaves *result* for calling function ☐ Supports recursive function calls

Stack

☐ Imagine the following program:—

```
int factorial(int n) {
  if (n <= 1)
 return (1);
  else
 int y = factorial(n-1);
 return (y * n);
}</pre>
```

☐ Imagine also the caller:—

```
int x = factorial(100);
```

☐ What does compiled code look like?

Compiled Code: Caller

```
 int x = factorial(100);
 □ Put the value "100" somewhere that factorial function can find
 □ Put the current program counter somewhere so that factorial function can return to the right place in calling function
 □ Provide a place to put the result, so that calling function can find it
```

Compiled Code: Factorial Function

- ☐ Save the *caller*'s registers somewhere
- \Box Get the argument *n* from the agreed-upon place
- ☐ Set aside some memory for local variables and intermediate results i.e., y, n 1
- ☐ Do whatever *factorial* was programmed to do
- ☐ Put the result where the *caller* can find it
- ☐ Restore the *caller*'s registers
- ☐ Transfer back to the program counter saved by the *caller*

Somewhere?

- ☐ So that *caller* can provide as many arguments as needed (within reason)?
- ☐ So that *called routine* can decide at run-time how much temporary space is needed?

☐ So that *called routine* can call any other routine, potentially recursively?

Answer: a Stack

☐ Stack — a linear data structure in which items are added and removed in last-in, first-out order.

☐ Calling program

- Push arguments & return address onto stack
- After return, pop result off stack

Stack with Called Routine

□ Called routine

- *Push* registers and return address onto stack
- Push temporary storage space onto stack
- Do work of the routine
- Pop registers and temporary storage off stack
- Leave result on stack
- Return to address left by calling routine

Stack

- ☐ All modern programming languages require a stack
 - Fortran and Cobol did not (non-recursive)
- ☐ All modern processors provide a designated *stack pointer* register
- ☐ All modern process address spaces provide room for a stack
 - Able to grow to a large size
 - May grow upward or downward

Heap

- □ A place for allocating memory that is not part of *last-in*, *first-out* discipline
- ☐ I.e., dynamically allocated data structures that survive function calls
 - E.g., strings in C
 - **new** objects in C++, Java, etc.

Allocate Memory from Heap

- ☐ *malloc*() POSIX standard function
 - Allocates a chunk of memory of desired size
 - Remembers size
 - Returns pointer
- ☐ free () POSIX standard function
 - Returns previously allocated chunk to heap for reallocation
 - Assumes that pointer is correct!

Allocate Memory from Heap

- ☐ *malloc*() POSIX standard function
 - Allocates a chunk of memory of desired size
 - Remembers size
 - Returns pointer
- ☐ *free* () POSIX standard function
 - Returns previously allocated chunk to heap for reallocation
 - Assumes that pointer is correct!
- ☐ Storage leak failure to free something

Heap in Modern Systems

- □ Many modern programming languages require a heap
 - C++, Java, etc.
 - NOT Fortran
- ☐ Typical process environment
 - Heap grows toward stack but never shrinks!
- Multi-threaded environments
 - All threads share the same heap
 - Data structures may be passed from one thread to another.

How to Detect Memory Leak?

https://valgrind.org/

Summary

- ☐ Memory layout
- ☐ Stack
- ☐ Heap