Memory Management and Debugging

V22.0474-001 Software Engineering
Lecture 21

Outline

- Overview of memory management
 - Why it is a software engineering issue
- Styles of memory management
 - `malloc/free`
 - Garbage collection
 - Regions
- Detecting memory errors

Memory Management

- A basic decision, because
 - Different memory management policies are difficult to mix
 - Best to stick with one in an application
 - Has a big impact on performance and quality
 - Different strategies better in different situations
 - Some more error prone than others

Distinguishing Characteristics

- Allocation is always explicit
- Deallocation
 - Explicit or implicit?
- Safety
 - Checks that explicit deallocation is safe?
Explicit Memory Management

- Allocation and deallocation are explicit
 - Oldest style
 - C, C++

```c
x = new Foo;
...  
free(x);
```

A Problem: Dangling Pointers

```c
X = new Foo;
...  
Y = X;
...  
delete(X);
...  
ybar();
```

Notes

- Dangling pointers are bad
 - A system crash waiting to happen

- Storage bugs are hard to find
 - Visible effect far away (in time and program text) from the source

- Not the only potentially bad memory bug in C
Notes, Continued

- Explicit deallocation is not all bad
- Gives the finest possible control over memory
 - May be important in memory-limited applications
- Programmer is very conscious of how much memory is in use
 - This is good and bad
- Allocation and deallocation fairly expensive

Automated Memory Management

- I.e., automatic deallocation
- This is an old problem:
 - studied since the 1950s for LISP
- There are well-known techniques for completely automatic memory management
- Until recently unpopular outside of Lisp family languages

The Basic Idea

- When an object is created, unused space is automatically allocated
 - E.g., new X
 - As in all memory management systems
- After a while there is no more unused space
- Some space is occupied by objects that will never be used again
 - This space can be freed to be reused later

The Basic Idea (Cont.)

- How can we tell whether an object will "never be used again"?
 - in general, impossible to tell
 - use heuristics
- Observation: a program can use only the objects that it can find:
 - A x = new A; x = y; ...
 - After x = y there is no way to access the newly allocated object
Garbage

- An object \(x \) is \textit{reachable} if and only if:
 - a register contains a pointer to \(x \), or
 - another reachable object \(y \) contains a pointer to \(x \)

- You can find all reachable objects by starting from registers and following all the pointers

- An unreachable object can never be used
 - such objects are \textit{garbage}

Reachability is an Approximation

- Consider the program:

 \[
 \begin{align*}
 x &= \text{new } A; \\
 y &= \text{new } B; \\
 x &= y; \\
 \text{if(alwaysTrue())} \{ x = \text{new } A \} \text{ else } \{ x, \text{foo()} \}
 \end{align*}
 \]

- After \(x = y \) (assuming \(y \) becomes dead there)
 - the object \(A \) is unreachable
 - the object \(B \) is reachable (through \(x \))
 - thus \(B \) is not garbage and is not collected
 - but object \(B \) is never going to be used

A Simple Example

- We start tracing from registers and stack
 - These are the roots

- Note \(B \) and \(D \) are unreachable from \(\text{acc} \) and stack
 - Thus we can reuse their storage

Elements of Garbage Collection

- Every garbage collection scheme has the following steps
 1. Allocate space as needed for new objects
 2. When space runs out:
 a) Compute what objects might be used again (generally by tracing objects reachable from a set of ‘root’ registers)
 b) Free the space used by objects not found in (a)
 - Some strategies perform garbage collection before the space actually runs out
Notes on Garbage Collection

- Much safer than explicit memory management
 - Crashes due to memory errors disappear
 - And easy to use

- But exacerbates other problems
 - Memory leaks can be hard to find
 - Because memory usage in general is hidden
 - Different GC approaches have different performance trade-offs

Finding Memory Leaks

- A simple automatic technique is effective at finding memory leaks
- Record allocations and accesses to objects
- Periodically check
 - Live objects that have not been used in some time
 - These are likely leaked objects
- This can find bugs even in GC languages!

Notes (Continued)

- Fastest GCs do not perform well if live data is significant percentage of physical memory
 - Should be < 30%
 - If > 50%, quite dramatic performance degradation

- Rauses are not acceptable in some applications
 - Use real-time GC, which is more expensive

- Allocation can be very fast

- Amortized deallocation can be very fast, too

A Different Approach: Regions

- Traditional memory management:

<table>
<thead>
<tr>
<th></th>
<th>free</th>
<th>GC</th>
</tr>
</thead>
<tbody>
<tr>
<td>Safety</td>
<td>-</td>
<td>+</td>
</tr>
<tr>
<td>Control</td>
<td>+</td>
<td>-</td>
</tr>
<tr>
<td>Ease of use</td>
<td>-</td>
<td>+</td>
</tr>
<tr>
<td>Space usage</td>
<td>+</td>
<td>-</td>
</tr>
</tbody>
</table>

- A different approach: regions
 - safety and efficiency, expressiveness
Region-based Memory Management

- Regions represent areas of memory
- Objects are allocated “in” a given region
- Easy to deallocate a whole region

```c
Region r = newregion();
for (i = 0; i < 10; i++) {
  int *x = alloc(r, (i + 1) * sizeof(int));
  work(i, x);
} deleteRegion(r);
```

Why Regions?

- Performance
- Locality benefits
- Expressiveness
- Memory safety

Region Performance: Allocation and Deallocation

- Applies to delete all-at-once only
- Basic strategy:
 - Allocate a big block of memory
 - Individual allocation is:
 - pointer increment
 - overflow test
 - Deallocation frees the list of big blocks
- All operations are fast

Region Performance: Locality

- Regions can express locality:
 - Sequential allocs in a region can share cache line
 - Allocs in different regions less likely to pollute cache for each other
- Example: moss (plagiarism detection software)
 - Small objects: short lived, many clustered accesses
 - Large objects: few accesses
Region Performance: Locality - moss

- 1-region version: small & large objects in 1 region
- 2-region version: small & large objects in 2 regions
- 45% fewer cycles lost to r/w stalls in 2-region version

Region Expressiveness

- Adds some structure to memory management
- Few regions:
 - Easier to keep track of
 - Delay freeing to convenient "group" time
 - End of an iteration, closing a device, etc
- No need to write "free this data structure" functions

Region Expressiveness: lcc

- The lcc C compiler
 - regions bring structure to an application’s memory

Region Expressiveness: lcc

- The lcc C compiler, written using unsafe regions
 - regions bring structure to an application’s memory
Region Expressiveness: lcc

- The lcc C compiler, written using unsafe regions
 - regions bring structure to an application's memory

Adapted from Prof. Nescia CS 169, Berkeley
Summary

<table>
<thead>
<tr>
<th></th>
<th>regions</th>
<th>free</th>
<th>GC</th>
</tr>
</thead>
<tbody>
<tr>
<td>Safety</td>
<td>+</td>
<td>-</td>
<td>+</td>
</tr>
<tr>
<td>Control</td>
<td>**</td>
<td>*</td>
<td></td>
</tr>
<tr>
<td>Ease of use</td>
<td>=</td>
<td>+</td>
<td></td>
</tr>
<tr>
<td>Space usage</td>
<td>+</td>
<td>+</td>
<td>*</td>
</tr>
<tr>
<td>Time</td>
<td>+</td>
<td>+</td>
<td>+</td>
</tr>
</tbody>
</table>

Adapted from Prof. Necula CS 169, Berkeley

Region Notes

- Regions are fast
 - Very fast allocation
 - Very fast (amortized) deallocation
 - Can express locality
 - Only known technique for doing so
- Good for memory-intensive programs
 - Efficient and fast even if high % of memory in use

Adapted from Prof. Necula CS 169, Berkeley

Region Notes (Continued)

- Does waste some memory
 - In between malloc/free and GC
- Requires more thought than GC
 - Have to organize allocations into regions

Adapted from Prof. Necula CS 169, Berkeley

Summary

- You must pay attention to memory management
 - Can affect the design of many system components
- For applications with low-memory, no real time constraints, use GC
 - Easiest strategy for programmer
- For high-memory or high-performance applications, use regions

Adapted from Prof. Necula CS 169, Berkeley
Run-Time Monitoring

- Recall from testing:
 - How do you know that a test succeeds?
 - Can check intermediate results, using assert
- This is called run-time monitoring (RTM)
 - Makes testing more effective

Automated Run-Time Monitoring

- Given a property \(Q \) that must hold always
- … and a program \(P \)
- Produce a program \(P' \) such that:
 - \(P' \) always produces the same result as \(P \)
 - \(P' \) has lots of assert(\(Q \)) statements, at all places where \(Q \) may be violated
 - \(P' \) is called the instrumented program
- We are interested in automatic instrumentation

What do we Monitor?

- Check the result of computation
 - E.g., the result of matrix inversion
- Hardware-enforced monitoring
 - E.g., division-by-zero, segmentation fault
- Programmer-inserted monitoring
 - E.g., assert statements

RTM for Memory Safety

- A technique for finding memory bugs
 - Applies to C and C++
- \(C/C++ \) are not type safe
 - Neither the compiler nor the runtime system enforces type abstractions
- Possible to read or write outside of your intended data structure
The Idea

- Each byte of memory is in one of three states:
 - Unallocated
 - Cannot be read or written
 - Allocated but uninitialized
 - Cannot be read
 - Allocated and initialized
 - Anything goes

Instrumentation

- Check the state of each byte on each access
 - Binary instrumentation
 - Add code before each load and store
 - Represent states as giant array
 - 2 bits per byte of memory
 - 25% memory overhead
 - Catches byte-level errors
 - Won't catch bit-level errors
Picture

A diagram showing memory objects with access patterns.

Red Zones

- Leave buffer space between allocated objects
 - The "red zone"
 - In what state do we put this zone?
- Guarantees that walking off the end of an array accesses unallocated memory

Improvements

- We can only detect bad accesses if they are to unallocated or uninitialized memory
- So try to make most of the bad accesses be of those two forms
 - Especially, the common off-by-one errors

Aging Freed Memory

- When memory is freed, do not reallocate immediately
 - Wait until the memory has "aged"
- Helps catch dangling pointer errors
- Red zones and aging are easily implemented in the malloc library
Another Class of Errors: Memory Leaks

- A memory leak occurs when memory is allocated but never freed.
- Memory leaks are at least as serious as memory corruption errors.
- We can find many memory leaks using techniques borrowed from garbage collection.

The Basic Idea

- Any memory with no pointers to it is leaked
 - There is no way to free this memory
- Run a garbage collector
 - But don’t free any garbage
 - Just detect the garbage
 - Any inaccessible memory is leaked memory

Issues with C/C++

- It is sometimes hard to tell what is inaccessible in a C/C++ program
- Cases
 - No pointers to a malloc’d block
 - Definitely garbage
 - No pointers to the head of a malloc’d block
 - Maybe garbage

Leak Detection Summary

- From time to time, run a garbage collector
 - Use mark and sweep
- Report areas of memory that are definitely or probably garbage
 - Need to report who malloc’d the blocks originally
 - Store this information in the red zone between objects
Tools for Memory Debugging

- **Purify**
 - Robust industrial tool for detecting all major memory faults
 - Developed by Rational, now part of IBM

- **Valgrind**
 - Open source tool for Linux
 - http://valgrind.org

- "Poor man's purify"
 - Implement basic memory checking at source code level
 - Sample project includes a simple debugger called simpurify