

CM 12 - L'ALLOCATION DYNAMIQUE

G. Bianchi, G. Blin, A. Bugeau, S. Gueorguieva, R. Uricaru

2015-2016

Programmation 1 - uf-info.ue.prog1@diff.u-bordeaux.fr

université
de **BORDEAUX**

- ▷ Un pointeur = (adresse mémoire + type cible)
- ▷ Lors de la déclaration `type_cible* nom;` la variable `nom` contient l'adresse d'une zone mémoire contenant une valeur de type `type_cible`
- ▷ Le type cible peut être quelconque
- ▷ `NULL` représente une valeur spéciale symbolisant une adresse invalide

POINTEURS GÉNÉRIQUES

- ▷ Il existe une notion de pointeur générique en C noté `void*`
- ▷ Ce type de pointeur est compatible avec tous les autres pointeurs (i.e., à même de pointer vers n'importe quel type cible)
- ▷ ⚠ Ce n'est pas un pointeur vers un objet de type `void` mais bien un type à part
- ▷ Il n'est pas possible de dérérérencer un pointeur générique car sans type cible, il ne connaît pas la taille mémoire à récupérer
- ▷ On ne peut donc pas non plus appliquer d'arithmétique sur ce type de pointeur

POINTEURS GÉNÉRIQUES

- ▷ Pour utiliser un pointeur générique il faut le transtyper
- ▷ Par définition, il n'y a aucun problème de conversion depuis ou vers un pointeur générique
 - ▷ `void* ← void*, foo* ← foo*`
 - ▷ `void* ← foo*, foo* ← void*`
- ▷ Il y a en revanche un problème pour `bar* ← foo*`
- ▷ Si l'on souhaite interpréter la mémoire de façon différente, il faut une conversion explicite

```
bar* b = ...;  
foo* f = (foo*)b;
```

EXEMPLE : ENDIANESS

- ▷ On peut constater et détecter l'ordre de rangement des octets en mémoire
- ▷ Il suffit d'interpréter un `int` comme un tableau d'octets

```
int endianness(){
 unsigned int i = 0x12345678;
 unsigned char* t = (unsigned char*)&i;
 switch(t[0]){
 /*12 34 56 78*/
 case 0x12: return BIG_ENDIAN;
 /*78 56 34 12*/
 case 0x78: return LITTLE_ENDIAN;
 /*34 12 78 56*/
 case 0x34: return BIG_ENDIAN_SWAP;
 /*56 78 12 34*/
 default: return LITTLE_ENDIAN_SWAP;
 }
}
```

EXEMPLE : SHOWBYTES

▷ On peut visualiser les octets composant un `double`

```
void show_bytes(double d){
 unsigned char* t = (unsigned char*)&d;
 int i;
 for(i=0;i<sizeof(double);i++){
 printf("%X",t[i]);
 }
 printf("\n");
}
```

```
$>./a.out 375.57898541
FA 8C 34 86 43 79 77 40
```

LA ZONE MÉMOIRE TAS (**heap**)

- ▷ Le tas est un espace mémoire allouable dynamiquement par le programmeur
- ▷ Cette zone mémoire n'a pas de taille fixe et augmente/diminue en fonction des demandes du programmeur, qui peut réserver (allocation) ou supprimer (libération) des blocs mémoires
- ▷ Une variable stockée dans le tas est accessible partout dans le programme, par l'intermédiaire des pointeurs, jusqu'à sa libération

▷ L'obtention d'une adresse sur le tas s'effectue via l'appel de la fonction `malloc` de la librairie `stdlib.h`

▷ `void* malloc(size_t size);`

▷ Le paramètre `size` représente la taille en octets de la zone réclamée

▷ La fonction retourne l'adresse d'une zone au contenu indéfini de la taille demandée et la valeur spéciale `NULL` en cas d'échec

▷ ⚠ Il faut donc penser à initialiser la zone allouée

▷ Notons que la fonction `malloc` renvoie un pointeur générique

RÈGLES D'OR DU malloc

- ▷ Il faut toujours tester le retour de la fonction `malloc` pour détecter les cas d'erreurs d'allocations
- ▷ Il faut toujours fournir une taille qui soit portable en utilisant la fonction `sizeof()` que l'on multiplie par le nombre d'éléments du type concerné
- ▷ Il faut toujours convertir le pointeur générique explicitement pour indiquer le type cible (bien que facultatif)

```
foo* c = (foo*) malloc(2*sizeof(foo));
if(c==NULL){
 fprintf(stderr, "Not enough memory!\n");
 exit(EXIT_FAILURE);
}
...
```

▷ Pour allouer un tableau de k éléments d'un type donné, il suffit d'allouer une zone mémoire de taille égale à la taille d'un élément de ce type multipliée par k

```
int* create_array(int size){
 int* array = (int*) malloc(size*sizeof(int));
 if(array==NULL){
 fprintf(stderr,"Not enough memory!\n");
 exit(EXIT_FAILURE);
 }
 return array;
}
```

▷ Qu'est-ce qui est retournée par la fonction ?

- ▷ La librairie `stdlib.h` fournit une fonction alternative
 - ▷ `void* calloc(size_t count, size_t size);`
- ▷ Le paramètre `count` représente un nombre d'éléments et `size` la taille en octets de chaque élément
- ▷ La fonction retourne l'adresse d'une zone remplie de 0 de la taille demandée ou `NULL` en cas d'échec

```
int* create_array(int size){
 int* array = (int*) calloc(size,sizeof(int));
 if(array==NULL){
 fprintf(stderr,"Not enough memory!\n");
 exit(EXIT_FAILURE);
 }
 return array;
}
```

- ▷ La librairie `stdlib.h` fournit également une fonction permettant de modifier la taille d'une zone mémoire allouée sur le tas
 - ▷ `void* realloc(void* ptr, size_t size);`
- ▷ Le paramètre `ptr` doit représenter une adresse valide sur le tas acquise par l'appel d'une des fonctions d'allocations et `size` la nouvelle taille désirée en octets
- ▷ La fonction retourne l'adresse d'une zone de la nouvelle taille demandée ou `NULL` en cas d'échec
 - ▷ Les anciennes données sont conservées
 - ▷ Ou tronquées si la taille a diminué
- ▷ ⚠ Il y a donc une possible copie des données

EXEMPLE DE RÉALLOCATION

```
struct array{
 int* data;
 int capacity;
 int current;
};

/*Adds the given value to the given array,
 *enlarging it if needed*/
void add_int(struct array* a, int value){
 if((*a).current==(*a).capacity){
 (*a).capacity = (*a).capacity*2;
 (*a).data = (int*) realloc((*a).data, (*a).capacity*sizeof(int));
 if((*a).data==NULL){
 fprintf(stderr, "Not enough memory!\n");
 exit(EXIT_FAILURE);
 }
 }
 (*a).data[(*a).current] = value;
 ((*a).current)++;
}
```

- ▷ La libération d'une zone mémoire sur le tas s'effectue via l'appel de la fonction `free` de la librairie `stdlib.h`
 - ▷ `void free(void* ptr);`
- ▷ Le paramètre `ptr` doit représenter une adresse valide sur la tas acquise par l'appel d'une des fonctions d'allocations ou `NULL`
- ▷ La fonction libère la zone pointée par `ptr` (pas d'effet si `NULL`)
- ▷ ⚠ En cas de valeur différente de `NULL` pour `ptr`, la zone mémoire ne doit pas déjà avoir été libérée

RÈGLES D'OR DU `free`

- ▷ Il ne faut jamais essayer de déréférencer un pointeur sur une zone libérée (comportement indéfini - pas forcément une erreur)
- ▷ Il convient donc de mettre à `NULL` un pointeur après l'appel de la fonction `free` sur ce dernier
 - ▷ ⚠ Cela ne règle pas tous les problèmes possibles
- ▷ 1 `malloc` = 1 `free`
- ▷ Celui qui alloue est celui qui libère

RÈGLES D'OR DU free

```
#define N 10
void foo(int* t){
 /*...*/
 free(t);
}
int main(void){
 int* t;
 t = (int*) malloc(N*sizeof(int));
 foo(t);
 /*...*/
 return EXIT_SUCESS;
}
```


```
#define N 10
void foo(int* t){
 /*...*/
}
int main(void){
 int* t;
 t = (int*) malloc(N*sizeof(int));
 foo(t);
 free(t);
 t=NULL;
 /*...*/
 return EXIT_SUCESS;
}
```


ALLOCATION DE STRUCTURES

▷ Pour une structure, il est souvent préférable de définir une fonction d'allocation/initialisation et une fonction de libération

```
typedef struct{
 double real;
 double imaginary;
} Complex;

Complex* newComplex(double r, double i){
 Complex* c = (Complex*) malloc(sizeof(Complex));
 if(c==NULL){
 fprintf(stderr, "Not enough memory!\n");
 exit(EXIT_FAILURE);
 }
 (*c).real=r;
 (*c).imaginary=i;
 return c;
}

void freeComplex(Complex* c){
 free(c);
}

void foo(Complex* c){
 /*...*/
}

int main(void){
 Complex* c;
 c=newComplex(10.4, 12.0);
 foo(c);
 freeComplex(c);
 c=NULL;
 /*...*/
 return EXIT_SUCCESS;
}
```

- ▷ L'allocation dynamique est coûteuse en temps et en espace
- ▷ En théorie `malloc` obtient la mémoire depuis le système d'exploitation
- ▷ Le système manipule des pages (souvent de l'ordre de 4ko) et vous avez le droit de demander d'allouer moins ...
- ▷ C'est `malloc` qui gère de manière interne les pages allouées par le système pour savoir ce qui est libre ou alloué à un temps donné
- ▷ Ceci nécessite de stocker des informations supplémentaires dans la mémoire et peut prendre du temps à calculer

ALLOCATION DYNAMIQUE

```
#include <stdlib.h>
int main(void){
 int i=0;
 for(i=0;i<1000000000;i++){
 malloc(4);
 }
 while(1){
 }
}
```

▷ 100M allocations de 4o

```
#include <stdlib.h>
int main(void){
 int i=0;
 malloc(400000000);
 while(1){
 }
}
```

▷ Allocation de 400 Mo

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
34812	gblin	20	0	1564620	1,491g	800	R	99,7	1,2	1:52.82	mem
34813	gblin	20	0	392632	536	484	R	99,7	0,0	1:52.82	mem2

- ▷ L'allocation dynamique est donc à utiliser avec discernement;
e.g. pas quand la taille d'un tableau est connue

```
#include <stdlib.h>
int main(void){
 Complex* a=newComplex(2,3);
 Complex* b=newComplex(7,4);
 Complex* c=addComplex(a,b);
 /*...*/
 freeComplex(a);
 freeComplex(b);
 freeComplex(c);
 return EXIT_SUCCESS;
}
```

```
#include <stdlib.h>
int main(void){
 Complex a={2,3};
 Complex b={7,4};
 Complex* c=addComplex(&a,&b);
 /*...*/
 freeComplex(c);
 return EXIT_SUCCESS;
}
```

ALLOCATION DYNAMIQUE D'UN TABLEAU À 2 DIMENSIONS

- ▷ Un tableau à 2 dimensions correspond à un tableau de tableaux
 - ▷ Il faut allouer le tableau principal puis allouer chacun des sous-tableaux (on peut étendre ce principe à n dimensions)

```
int** initArray(int X, int Y){
 int** t = (int**) malloc(X*sizeof(int*));
 if(t==NULL){
 /*...*/
 }
 int i;
 for(i=0; i<X; i++){
 t[i] = (int*) malloc(Y*sizeof(int));
 if(t[i]==NULL){
 /*...*/
 }
 }
 return t;
}
```

ALLOCATION DYNAMIQUE D'UN TABLEAU À 2 DIMENSIONS

▷ A la différence des tableaux statiques, les éléments ne sont pas forcément tous contigus et les sous-tableaux ne sont pas forcément dans l'ordre

```
#include <stdlib.h>
#include <stdio.h>
int main(void){
 int** t = initArray(2,3);
 printf("t[0] - %p : %p - ", &t[0], t[0]);
 printf("t[1] - %p : %p\n", &t[1], t[1]);
 for(int i=0;i<6;i++){
 printf("t[%d][%d] - %p - ",i/3, i%3, &t[i/3][i%3]);
 }
 return EXIT_SUCCESS;
}
```

```
$> ./a.out
```

```
t[0] - 0x9a9a008 : 0x9a9a048 - t[1] - 0x9a9a00c : 0x9a9a018
t[0][0] - 0x9a9a048 - t[0][1] - 0x9a9a04c - t[0][2] - 0x9a9a050 -
t[1][0] - 0x9a9a018 - t[1][1] - 0x9a9a01c - t[1][2] - 0x9a9a020 -
```

ALLOCATION DYNAMIQUE D'UN TABLEAU À 2 DIMENSIONS

▷ Il est possible de ne faire qu'un seul malloc et gérer à la main la localisation des sous-tableaux (`t[i][j]` n'est plus utilisable)

```
int* initArray(int X, int Y){
 int* t = (int*) malloc(X*Y*sizeof(int));
 if(t==NULL){ /*...*/}
 return t;
}
int main(void){
 int* t = initArray(2,3);
 for(int i=0;i<6;i++){
 printf("t[%d][%d] - %p - ",i/3, i%3, &t[i]);
 }
 return EXIT_SUCCESS;
}
```

```
$> ./a.out
```

```
t[0][0] - 0x8456008 - t[0][1] - 0x845600c - t[0][2] - 0x8456010 -
t[1][0] - 0x8456014 - t[1][1] - 0x8456018 - t[1][2] - 0x845601c -
```

LIBÉRATION D'UN TABLEAU À 2 DIMENSIONS

▷ Il faut libérer les sous-tableaux avant de pouvoir libérer le tableau principal (sinon on perd l'adresse des sous-tableaux qui deviennent non libérables)

```
void freeArray(int** t, int X){
 if(t==NULL){
 return;
 }
 int i;
 for(i=0;i<X;i++){
 if(t[i]!=NULL){
 free(t[i]);
 }
 }
 free(t);
}
```


LISTES CHÂÎNÉES

- ▷ Grâce à l'allocation dynamique, on peut mettre en oeuvre des listes arbitrairement longues

```
typedef struct cell{
 int value;
 struct cell* next;
}Cell;
void print(Cell* list){
 while(list!=NULL){
 printf("%d\n",(*list).value);
 list=(*list).next;
 }
}
Cell* addInFront(Cell* list, int value){
 Cell* ncell = (Cell*) malloc(sizeof(Cell));
 if(ncell==NULL){ /*...*/}
 (*ncell).value=value;
 (*ncell).next=list;
 return ncell;
}
```

- ▷ Liste est représentée par l'adresse de son premier élément

```
int main(void){
 Cell* l = NULL;
 l = addInFront(addInFront(addInFront(NULL,15),7),3);
 while(l!=NULL){
 printf("%p:%d-%p ",l,(*l).value,(*l).next);
 l=(*l).next;
 }
 return EXIT_SUCCESS;
}
```

```
$> ./a.out
0x9724028:3-0x9724018 0x9724018:7-0x9724008 0x9724008:15-(nil)
```

- ▷ L'allocation n'est pas forcément synonyme d'appel à la fonction `malloc`, qui a un coût mémoire
- ▷ Il ne faut pas utiliser `malloc` quand
 - ▷ On a plein de petits objets (< 32 octets)
 - ▷ Plein d'allocations mais peu ou pas de désallocations
- ▷ Il est possible de gérer sa propre mémoire avec un tableau d'octets par exemple

MAUVAISE ALLOCATION

▷ Un ensemble de `malloc` s'accumulant - 88072 ko

```
#include <stdio.h>
#include <stdlib.h>
#define SIZE_STRING 84
#define N_STRINGS 1000000
int main(void){
 int i;
 for(i=0;i<N_STRINGS;i++){
 malloc(SIZE_STRING);
 }
 getchar();
 return EXIT_SUCCESS;
}
```

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
43524	gblin	20	0	88072	86628	800	T	26,3	0,1	0:00.08	a.out

BONNE ALLOCATION PERSONNELLE

▷ Un seul `malloc` de 84032 ko (soit une économie de 4Mo !)

```
#include <stdio.h>
#include <stdlib.h>
#define SIZE_STRING 84
#define MAX N_STRINGS*SIZE_STRING
int main(void){
 int i;
 for(i=0;i<N_STRINGS;i++){
 myAlloc(SIZE_STRING);
 }
 getchar();
 return EXIT_SUCCESS;
}
char memory[MAX];
int pos=0;
char* myAlloc(int size){
 if(pos+size>=MAX){
 return NULL;
 }
 char* res=&memory[pos];
 pos=pos+size;
 return res;
}
```

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
45346	gblin	20	0	84032	536	484	R	25,7	0,0	0:07.80	a.out

- ▷ L'économie est d'autant plus grande que la taille des objets alloués est petite
- ▷ En définissant `SIZE_STRINGS` à 8 (`#define SIZE_STRING 8`)

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
7250	gblin	20	0	25524	16472	876	R	26,0	0,0	0:00.23	a.out
47074	gblin	20	0	9816	564	516	R	24,0	0,0	0:00.23	a.out

- ▷ Soit une économie de 15Mo !

▷ De manière similaire, la réallocation (à l'aide de `realloc`) doit se faire de manière parcimonieuse

▷ Mauvais exemple

```
/*Adds the given value to the given array,  
 *enlarging it if needed*/  
void addInt(struct array* a, int value){  
 if((*a).current==(*a).capacity){  
 (*a).capacity=(*a).capacity+1; // OUPS  
 (*a).data=(int*) realloc((*a).data,(*a).capacity*sizeof(int));  
 if((*a).data==NULL){  
 fprintf(stderr,"Not enough memory!\n");  
 exit(EXIT_FAILURE);  
 }  
 }  
 (*a).data[(*a).current]=value;  
 ((*a).current)++;  
}
```

- ▷ La bonne consuite est de doubler la taille, quitte à la réajuster quand on a fini de remplir le tableau

```
/*Adds the given value to the given array,  
 *enlarging it if needed*/  
void addInt(struct array* a, int value){  
 if((*a).current==(*a).capacity){  
 (*a).capacity=(*a).capacity*2; // :)  
 (*a).data=(int*) realloc((*a).data,(*a).capacity*sizeof(int));  
 if((*a).data==NULL){  
 fprintf(stderr,"Not enough memory!\n");  
 exit(EXIT_FAILURE);  
 }  
 }  
 (*a).data[(*a).current]=value;  
 ((*a).current)++;  
}
```


- ▷ ⚠ On ne doit jamais invoquer `free` plus d'une fois sur un même objet mémoire
- ▷ Cela peut poser un problème de libération si on a plusieurs pointeurs sur un même objet
- ▷ Les solutions sont
 - ▷ Ne pas le faire
 - ▷ Compter les références actives (ne libérer la mémoire que si ce compteur atteint 0)
 - ▷ Utiliser un table de pointeurs (on transmet l'indice du pointeur comme référence)
 - ▷ Un système de garbage collector (tâche de fond périodique qui vérifie la mémoire ; c.f. java)

- ▷ Tant que l'on a pas indiqué à `malloc` qu'une zone mémoire n'est pas réutilisable, il ne va pas sans servir pour de nouvelles allocations
- ▷ Si à un moment il n'existe plus de variable dans la pile (ou statique) qui pointe directement ou indirectement vers une zone acquise par allocation dynamique alors il y a une fuite mémoire (memory leak)

DOGGY BAG

- ▷ Toute variable est soit dans la pile soit dans le segment de donnée
- ▷ En aucun cas une variable de votre programme peut avoir une adresse appartenant au tas
- ▷ L'utilisation de l'allocation dynamique impose l'utilisation de pointeurs permettant de gérer les adresses mémoires
- ▷ `malloc` n'a aucune idée du type de données stockées ; il est important d'interpréter ces zones correctement

QUESTIONS?