

Dynamic memory allocation

CS61, Lecture 11
Prof. Stephen Chong
October 7, 2010

Announcements

- Design checkpoint!
 - Have you arranged to meet with your TF?
 - Deadline for meeting: Thursday Oct 14
- Groups:
 - Partners should contribute equally to the lab
 - Both partners should have a full understanding of the design and implementation
 - We recommend pair programming
 - Two programmers work together with one computer
 - Often faster than coding alone
 - http://en.wikipedia.org/wiki/Pair_programming

Today

- Alignment issues
- Example allocator implementation: dlmalloc
- Common memory problems
- Garbage collection
 - Mark and sweep
 - Generational GC
 - Reference counting

Alignment issues

- •Most malloc() implementations ensure that the returned pointer is aligned to an 8-byte boundary.
 - This is to ensure that if the pointer is used to store a struct, it will be properly aligned.

```
struct mystruct *foo;
void *p;

p = malloc(sizeof(struct mystruct));
foo = (struct mystruct *)p;
```

Alignment issues

 Implication: malloc() may have to pad the block that it allocates

- Padding can often be "recycled" as header, boundary tags, etc.
 - (Not shown in the above example.)
 - Key is that the payload of the buffer is appropriately aligned.

Doug Lea allocator

dlmalloc

- Fast and efficient general purpose allocator
 - Basis of glibc allocator
- Since 1992
- Essentially best-fit
 - Ties are broken in least-recently-used order
 - Reduces fragmentation
 - Deviates for requests less than 256 bytes
 - Prefer space adjacent to previous small request
 - Break ties in most-recently-used order
 - Increase locality of series of small allocations
- All operations bounded by constant factor (in # bits of

Doug Lea allocator

- Uses blocks (aka "chunks") with boundary tags
 - 8 byte alignment
 - Free chunks have header and footer
 - Allocated chunks have only header

Bins

- Segregated lists
 - Bins for small (fixed size) chunks
 - Chunks stored in circular doubly linked list
 - Bins for large chunks (> 256 bytes)
 - Chunks stored as special kind of binary tree
 - Chunks of same size stored as doubly linked list off node

Allocation in dlmalloc

- Find an appropriate size bin
- Look through the structure for the best fit.
 - Lists are arranged so that
 - bins for small chunks are in most-recently-used order
 - ▶ To increase locality
 - lists for large chunks of same size are in least-recently-used order
 - ▶ To decrease fragmentation

Larger bins 256-512 1K-2K 16M 360 300 448 448 448 448 448

Allocation in dlmalloc

- Algorithm a bit more complicated
- Some other heuristics used for allocation
 - e.g., maintain a "designated victim", the remainder from the last split, and use it for small requests if possible
- Last free block of heap treated specially

Free in dlmalloc

Always coalesce on free

Today

- Alignment issues
- Example allocator implementation: dlmalloc
- Common memory problems
- Garbage collection
 - Mark and sweep
 - Generational GC
 - Reference counting

Memory-Related Perils and Pitfalls

- Dereferencing bad pointers
- Reading uninitialized memory
- Overwriting memory
- Referencing nonexistent variables
- Freeing blocks multiple times
- Referencing freed blocks
- Failing to free blocks

Dereferencing Bad Pointers

The classic scanf bug

```
int val;
scanf("%d", val);

Not a pointer!
```

Reading Uninitialized Memory

Assuming that heap data is initialized to zero

```
/* return y = Ax */
int *matvec(int **A, int *x) {
 int *y = malloc(N*sizeof(int));
 int i, j;

 for (i=0; i<N; i++)
 for (j=0; j<N; j++)
 y[i] += A[i][j]*x[j];
 return y;
}</pre>
```

y[i] not necessarily initialized to zero

Off-by-one error


```
int **p;

p = malloc(N*sizeof(int *));

for (i=0; i<= N; i++) {
 p[i] = malloc(M*sizeof(int));
}</pre>
```

Goes through loop N+1 times!

Not checking the max string size

Misunderstanding pointer arithmetic

```
int *search(int *p, int val) {
 while (*p && *p != val)
 p += sizeof(int);
 return p;
}
```

Should be p++!
Incorrectly reads every fourth
element in array

 Referencing a pointer instead of the object pointed to

```
void trim(char *s, int *length) {
 if (*length > 0) {
 if (s[(*length)-1] == '\n') {
 *length--;
 s[*length] = 0;
 }
 }
}
```

```
Should be (*length)--!
*length-- is *(length--), which modifies pointer.
```

Referencing Nonexistent Variables

 Forgetting that local variables disappear when a function returns

```
int *foo () {
  int val;
  return &val;
}
```

Pointer into stack frame. Valid memory address, but may point to another function's stack frame.

Freeing Blocks Multiple Times

• Nasty!

```
x = malloc(N*sizeof(int));
... manipulate x . . .
free(x);
  = malloc(M*sizeof(int));
... manipulate y . . .
free(x);
```

Free same pointer twice!

Referencing Freed Blocks

• Evil!

```
x = malloc(N*sizeof(int));
... manipulate x . . .
free(x);
y = malloc(M*sizeof(int));
for (i=0; i<M; i++)
 y[i] = x[i]++;
```

Accessing a pointer that has already been freed!

Failing to Free Blocks (Memory Leaks)

• Slow, long-term killer!

```
foo() {
 int *x = malloc(N*sizeof(int));
 return;
 Object can't be accessed
 ever again, but is not freed.
```

Failing to Free Blocks (Memory Leaks)

Freeing only part of a data structure

```
struct list {
 int val;
 struct list *next;
foo() {
 struct list *head = malloc(sizeof(struct list));
 head \rightarrow val = 0;
 head->next = NULL;
 ... create and manipulate the rest of the list ...
 free(head);
 return;
```

Only head free, not rest of structure.

Dealing With Memory Bugs

- Conventional debugger (gdb)
 - Good for finding bad pointer dereferences
 - Hard to detect the other memory bugs
- Debugging malloc (CSRI UToronto malloc)
 - Wrapper around conventional malloc
 - Detects memory bugs at malloc and free boundaries
 - Memory overwrites that corrupt heap structures
 - Some instances of freeing blocks multiple times
 - Memory leaks
 - Cannot detect all memory bugs
 - Overwrites into the middle of allocated blocks
 - Freeing block twice that has been reallocated in the interim
 - Referencing freed blocks

Dealing With Memory Bugs (cont.)

- Binary translator: valgrind, Purify
 - Powerful debugging and analysis technique
 - Rewrites text section of executable object file
 - Can detect all errors as debugging malloc
 - Can also check each individual reference at runtime
 - Bad pointers
 - Overwriting
 - Referencing outside of allocated block
- Use a different language
 - Some languages present a different model of memory to programmer
 - Avoid some-to-all of the common memory problems described here

Today

- Alignment issues
- Example allocator implementation: dlmalloc
- Common memory problems
- Garbage collection
 - Mark and sweep
 - Generational GC
 - Reference counting

Implicit Memory Management: Garbage Collection

- Garbage collection: automatic reclamation of heapallocated storage
 - Application never has to explicitly free memory!

```
void foo() {
 int *p = malloc(128);
 return; /* p block is now garbage */
}
```


- Common in functional languages, scripting languages, and modern object oriented languages:
 - Lisp, ML, Java, Perl, Python, etc.
- Variants (conservative garbage collectors) also exist for C and C++
 - These do not generally manage to collect all garbage though.

Garbage collection concepts

Garbage collection concepts

- A block of memory is **reachable** if there is some path from a root node to the block.
 - If a block is reachable, it's live and should not be reclaimed.
 - If a block is not reachable, it's garbage.

Garbage collection to the rescue

- Solves some of common memory problems
 - Double free, access after free, some memory leaks, ...
- Say we have a block that is reachable, but never used by the program. What happens?
 - Memory leak!
 - Garbage collectors assume all reachable objects can be used in the future.

Challenges

- Challenge: How do we know where the pointers are?
- Global vars are easy: We know the type at compile time.
- What about the stack?
 - GC needs to know which slots on the stack are pointers, and which are not.
 - Depends on call chain of functions at runtime, and how each function stores local vars on the stack.
- What about pointers between blocks of memory?
 - Linked lists, trees, etc.
 - GC needs to know where the pointers are internal to each block!

Fake pointers

• In C, you can create a pointer directly from an integer...

```
int i = 0x40b0cdf;
*(int *)i = 42;
```

- But type of i is int! How do we know it is used as a pointer?
- Conservative garbage collectors treat all bit patterns in memory that could be pointers as pointers.
 - If contents of location could be memory address in heap, assume it is
- Problem: Leads to "false" memory leaks
 - If int i = 0x40b0cdf really is just an integer value, not a pointer, memory at location 0x40b0cdf will not be reclaimed!

Fake pointers

• In C, you can create a pointer directly from an integer...

```
int i = 0x40b0cdf;
*(int *)i = 42;
```


- Solution: Don't let program create pointers from ints.
 - Java (and other languages) never let you "forge" pointers like this.
 - Allows for precise garbage collection: GC always knows where pointers are, since pointers are "special".

Garbage collection techniques

- We'll consider three techniques
 - Mark-and-sweep
 - Generational garbage collection
 - Reference counting

Mark and Sweep Collecting

- Idea: Use a mark bit in the header of each block
 - GC scans all memory objects (starting at roots), and sets mark bit on each reachable memory block.
- Sweeping:
 - Scan over all memory blocks.

Mark and Sweep

- Advantages
 - Easily handles cycles
 - Low overhead
- Disadvantages
 - Need to scan all objects
 - Slow if large object set
- Observation: Most objects have short lifespans
 - Most object created since the last garbage collection
 - If an object survives a few garbage collection cycles, it is likely to survive longer.

- Key idea: divide objects into generations, and garbage collect newer generation more frequently than older generations
- Takes advantage that most objects do not live long
- Used in Java and .NET

Generational GC Algorithm

- Divide objects into generations (Gen0, Gen1...)
 - New objects go in Gen0
- Garbage collect younger generations aggressively
 - Perform GC on Gen(n)
 - mark and sweep, or something else
 - Promote surviving objects of Gen(n) to Gen(n+1)
- May occasionally need a "full" GC
- What does "promotion" mean?
 - Some implementations assign regions of memory to generations
 - Promotion to older generation means copy the object to a different region of memory
 - This is difficult in C. Why?

Program continues to execute. Many short lived objects.

Today

- Alignment issues
- Example allocator implementation: dlmalloc
- Common memory problems
- Garbage collection
 - Mark and sweep
 - Generational GC
 - Reference counting

Reference Counting

- An object is garbage if it is not reachable from a root.
- If nothing points to an object (i.e., object is not **referenced**), then it is garbage.
- Problem: How do we decide if an object is no longer referenced?
- Solution: Keep track of number of active references to every object
 - As soon as reference hits 0, can immediately GC object
- Used in: Python, Microsoft COM, Apple Cocoa, etc.
 - Many C hash table implementations use ref. counting to keep track of active entries

Reference counting example

- Problems
 - Changing pointers (including a variable going out of scope) requires updating reference counts. Can be expensive
 - What about cycles? (e.g., D and E)

Next lecture

• Caching!

