Memory Allocation

In this lesson, we will learn about an important subsection of memory management, i.e., memory allocation.

WE'LL COVER THE FOLLOWING ^

- Introduction
- Memory allocation
 - new
 - new[]
- Placement new
 - Typical use-cases
- Failed allocation
 - New handler
- Further information

Introduction

Explicit memory management in C++ has a high complexity but also provides us with great functionality. Sadly, this special domain of C++ is not so well known.

For example, we can directly create objects in static memory, in a reserved area, or even in a memory pool. This functionality is often key in safety-critical applications in the embedded world.

- C++ enables the dynamic allocation and deallocation of memory.
- Dynamic memory, or the heap, has to be explicitly requested and released by the programmer.
- We can use the operators new and new[] to allocate memory and the operators delete and delete[] to deallocate memory.

• The compiler manages its memory automatically on the stack.

Smart pointers manage memory automatically.

Memory allocation

new

Thanks to the **new** operator, we can dynamically allocate memory for the instance of a type.

```
int* i = new int;
double* d = new double(10.0);
Point* p = new Point(1.0, 2.0);
```

- new causes memory allocation and object initialization.
- The arguments in the brackets go directly to the constructor.
- new returns a pointer to the corresponding object.
- If the class of dynamically created objects is part of a type hierarchy, more constructors are invoked.

new[]

new[] allows us to allocate memory to a C array. The newly created objects
need a default constructor.

```
double* d = new double[5];
Point* p = new Point[10];
```

- The class of the allocated object must have a default constructor.
- The default constructor will be invoked for each element of the C array.

The STL Containers and the C++ String automatically manage their memory.

Placement new is often used to instantiate an object or a C array in a specific area of memory. In addition, we can overload placement new globally or for our own data types. This is a big benefit offered by C++.

```
char* memory = new char[sizeof(Account)]; // allocate std::size_t
Account* acc = new(memory) Account; // instantiate acc in memory
```

- The header, <new>, is necessary.
- Can be overloaded on a class basis or globally.

Typical use-cases

- Explicit memory allocation
- Avoidance of exceptions
- Debugging

Failed allocation

If the memory allocation operation fails, new and new[] will raise a
std::bad_alloc exception. But that is not the behavior we want. Therefore, we
can invoke placement new with the constant std::nothrow. This call will
return a nullptr in the case of failure.

```
char* c = new(std::nothrow) char[10];
if (c){
  delete c;
}
else{
// an error occured
}
```

New handler

In the case of a failed allocation, we can use std::set_new_handler with our own handler. std::set_new_handler returns the older handler and needs a callable unit. A callable unit is typically a function, a function object, or a lambda-function. The callable unit should take no arguments and return

std::get_new_handler.

Our own handler allows us to implement special strategies for failed allocations:

- request more memory
- terminate the program with std::terminate
- throw an exception of type std::bad_alloc

Further information

• Smart pointers

In the next lesson, we will study how to deallocate memory.