

Memory Allocation

CS 217

Goals for Today's Lecture

- Behind the scenes of running a program
 - Code, executable, and process
 - Main memory vs. virtual memory
- Memory layout for UNIX processes, and relationship to C
 - Text: code and constant data
 - Data: initialized global and static variables
 - BSS: uninitialized global and static variables
 - Heap: dynamic memory
 - Stack: local variables
- C functions for memory management
 - `malloc`: allocate memory from the heap
 - `free`: deallocate memory from the heap

Code vs. Executable vs. Process

- **C source code**
 - C statements organized into functions
 - Stored as a collection of files (.c and .h)
- **Executable module**
 - Binary image generated by compiler
 - Stored as a file (e.g., *a.out*)
- **Process**
 - Instance of a program that is executing
 - With its own address space in memory
 - With its own id and execution state
 - Managed by the operating system

Main Memory on a Computer

- What is main memory?
 - Storage for variables, data, code, etc.
 - May be shared among many processes

Virtual Memory for a Process

- What is virtual memory?
 - Contiguous addressable memory space for a single process
 - May be swapped into physical memory from disk in pages
 - Let's you pretend each process has its own contiguous memory

What to Store: Code and Constants

- Executable code and constant data
 - Program binary, and any shared libraries it loads
 - Necessary for OS to read the commands
- OS knows everything in advance
 - Knows amount of space needed
 - Knows the contents of the memory
- Known as the “text” segment

0xffffffff

What to Store: “Static” Data

- Variables that exist for the entire program
 - Global variables, and “static” local variables
 - Amount of space required is known in advance
- Data: initialized in the code
 - Initial value specified by the programmer
 - E.g., “`int x = 97;`”
 - Memory is initialized with this value
- BSS: not initialized in the code
 - Initial value not specified
 - E.g., “`int x;`”
 - All memory initialized to 0
 - BSS stands for “Block Started by Symbol”
 - An old archaic term (not important)

What to Store: Dynamic Memory

- Memory allocated while program is running
 - E.g., allocated using the `malloc()` function
 - And deallocated using the `free()` function
- OS knows nothing in advance
 - Doesn't know the amount of space
 - Doesn't know the contents
- So, need to allow room to grow
 - Known as the "heap"
 - Detailed example in a few slides
 - More in programming assignment #4

0xffffffff

What to Store: Temporary Variables

- Temporary memory during lifetime of a function or block
 - Storage for function parameters and local variables
 - Current line number of the function
- Need to support nested function calls
 - One function calls another, and so on
 - Store the variables of calling function
 - Know where to return when done
- So, must allow room to grow
 - Known as the “stack”
 - Push on the stack as new function is called
 - Pop off the stack as the function ends
- Detailed example later on

Memory Layout: Summary

- **Text**: code, constant data
- **Data**: initialized global & static variables
- **BSS**: uninitialized global & static variables
- **Heap**: dynamic memory
- **Stack**: local variables

Memory Layout Example

```
char* string = "hello";  
int iSize;
```

```
char* f(void)  
{  
 char* p;  
 iSize = 8;  
 p = malloc(iSize);  
 return p;  
}
```


Memory Layout Example: **Text**


```
char* string = "hello";  
int iSize;
```

```
char* f(void)  
{  
 char* p;  
 iSize = 8;  
 p = malloc(iSize);  
 return p;  
}
```


Memory Layout Example: Data


```
char* string = "hello";  
int isize;
```

```
char* f(void)  
{  
 char* p;  
 isize = 8;  
 p = malloc(isize);  
 return p;  
}
```


Memory Layout Example: BSS


```
char* string = "hello";  
int isize;
```

```
char* f(void)  
{  
 char* p;  
 isize = 8;  
 p = malloc(isize);  
 return p;  
}
```


Memory Layout Example: **Heap**


```
char* string = "hello";  
int isize;
```

```
char* f(void)  
{  
 char* p;  
 isize = 8;  
 p = malloc(isize);  
 return p;  
}
```


Memory Layout Example: Stack


```
char* string = "hello";  
int iSize;
```

```
char* f(void)  
{  
 char* p;  
 iSize = 8;  
 p = malloc(iSize);  
 return p;  
}
```


Memory Allocation & Deallocation

- How, and when, is memory allocated?
 - Global and static variables = program startup
 - Local variables = function call
 - Dynamic memory = `malloc()`
- How is memory deallocated?
 - Global and static variables = program finish
 - Local variables = function return
 - Dynamic memory = `free()`
- All memory deallocated when program ends
 - It is good style to free allocated memory anyway

Memory Allocation Example


```
char* string = "hello"; ← Data: "hello" at startup  
int iSize; ← BSS: 0 at startup
```

```
char* f(void)  
{  
 char* p; ← Stack: at function call  
 iSize = 8;  
 p = malloc(iSize); ← Heap: 8 bytes at malloc  
 return p;  
}
```

Memory Deallocation Example


```
char* string = "hello"; ← Available till termination  
int iSize; ← Available till termination
```

```
char* f(void)  
{  
 char* p; ← Deallocate on return from f  
 iSize = 8;  
 p = malloc(iSize); ← Deallocate on free()  
 return p;  
}
```


Memory Initialization

- Local variables have undefined values

```
int count;
```

- Memory allocated by `malloc()` has undefined values

```
char* p = (char *) malloc(8);
```

- If you need a variable to start with a particular value, use an explicit initializer

```
int count = 0;  
p[0] = '\0';
```

- Global and static variables are initialized to 0 by default

```
static int count = 0;
```

is the same as

```
static int count;
```


It is bad style to depend on this

Heap: Dynamic Memory

```
#include <stdlib.h>
void *malloc(size_t size);
void free(void *ptr);
```

```
➔ char *p1 = malloc(3);
char *p2 = malloc(1);
char *p3 = malloc(4);
free(p2);
char *p4 = malloc(6);
free(p3);
char *p5 = malloc(2);
free(p1);
free(p4);
free(p5);
```


Heap: Dynamic Memory

```
#include <stdlib.h>
void *malloc(size_t size);
void free(void *ptr);
```

```
→ char *p1 = malloc(3);
char *p2 = malloc(1);
char *p3 = malloc(4);
free(p2);
char *p4 = malloc(6);
free(p3);
char *p5 = malloc(2);
free(p1);
free(p4);
free(p5);
```


Heap: Dynamic Memory

```
#include <stdlib.h>  
void *malloc(size_t size);  
void free(void *ptr);
```

```
char *p1 = malloc(3);  
char *p2 = malloc(1);  
→ char *p3 = malloc(4);  
free(p2);  
char *p4 = malloc(6);  
free(p3);  
char *p5 = malloc(2);  
free(p1);  
free(p4);  
free(p5);
```


Heap: Dynamic Memory

```
#include <stdlib.h>  
void *malloc(size_t size);  
void free(void *ptr);
```

```
char *p1 = malloc(3);  
char *p2 = malloc(1);  
char *p3 = malloc(4);  
→ free(p2);  
char *p4 = malloc(6);  
free(p3);  
char *p5 = malloc(2);  
free(p1);  
free(p4);  
free(p5);
```


Heap: Dynamic Memory

```
#include <stdlib.h>  
void *malloc(size_t size);  
void free(void *ptr);
```

```
char *p1 = malloc(3);  
char *p2 = malloc(1);  
char *p3 = malloc(4);  
free(p2);  
→ char *p4 = malloc(6);  
free(p3);  
char *p5 = malloc(2);  
free(p1);  
free(p4);  
free(p5);
```


0xffffffff

Heap: Dynamic Memory

```
#include <stdlib.h>
void *malloc(size_t size);
void free(void *ptr);
```

```
char *p1 = malloc(3);
char *p2 = malloc(1);
char *p3 = malloc(4);
free(p2);
char *p4 = malloc(6);
→ free(p3);
char *p5 = malloc(2);
free(p1);
free(p4);
free(p5);
```


Heap: Dynamic Memory

```
#include <stdlib.h>  
void *malloc(size_t size);  
void free(void *ptr);
```

```
char *p1 = malloc(3);  
char *p2 = malloc(1);  
char *p3 = malloc(4);  
free(p2);  
char *p4 = malloc(6);  
free(p3);  
→ char *p5 = malloc(2);  
free(p1);  
free(p4);  
free(p5);
```


Heap: Dynamic Memory

```
#include <stdlib.h>  
void *malloc(size_t size);  
void free(void *ptr);
```

```
char *p1 = malloc(3);  
char *p2 = malloc(1);  
char *p3 = malloc(4);  
free(p2);  
char *p4 = malloc(6);  
free(p3);  
char *p5 = malloc(2);  
→ free(p1);  
free(p4);  
free(p5);
```


Heap: Dynamic Memory

```
#include <stdlib.h>
void *malloc(size_t size);
void free(void *ptr);
```

```
char *p1 = malloc(3);
char *p2 = malloc(1);
char *p3 = malloc(4);
free(p2);
char *p4 = malloc(6);
free(p3);
char *p5 = malloc(2);
free(p1);
free(p4);
free(p5);
```


Heap: Dynamic Memory

```
#include <stdlib.h>
void *malloc(size_t size);
void free(void *ptr);
```

```
char *p1 = malloc(3);
char *p2 = malloc(1);
char *p3 = malloc(4);
free(p2);
char *p4 = malloc(6);
free(p3);
char *p5 = malloc(2);
free(p1);
free(p4);
free(p5);
```


0xffffffff

How Do Malloc and Free Work?

- Simple answer

- Doesn't matter
- Good modularity means you can use it without understanding it

- Real answer

malloc(s)

$$n = \lceil s / \text{sizeof}(\text{int}) \rceil$$

free(p)

put p into linked list of free objects

Using Malloc and Free

- **Types**

- **void***: generic pointer to any type (can be converted to other types)
- **size_t**: unsigned integer type returned by **sizeof()**

- **void* malloc(size_t size)**

- Returns a pointer to space of size **size**
- ... or **NULL** if the request cannot be satisfied
- E.g., `int* x = (int *) malloc(sizeof(int));`

- **void* calloc(size_t nobj, size_t size)**

- Returns a pointer to space for array of **nobj** objects of size **size**
- ... or **NULL** if the request cannot be satisfied
- Bytes are initialized to 0

- **void free(void* p)**

- Deallocate the space pointed to by the pointer **p**
- Pointer **p** must be pointer to space previously allocated
- Do nothing if **p** is **NULL**

Avoid Dangling Pointers

- Dangling pointers point to data that's not there anymore

```
int f(void)
{
 char* p;
 p = (char *) malloc(8 * sizeof(char));
 ...
 return 0;
}

int main() {
 f();
 ...
}
```

Summary

- Five types of memory for variables
 - **Text**: code, constant data
 - **Data**: initialized global & static variables
 - **BSS**: uninitialized global & static variables
 - **Heap**: dynamic memory
 - **Stack**: local variables
- Important to understand differences between
 - Allocation: space allocated
 - Initialization: initial value, if any
 - Deallocation: space reclaimed
- Understanding memory allocation is important
 - Make efficient use of memory
 - Avoid “memory leaks” from dangling pointers