

17. Free Space Management

- 1. Splitting and Coalescing
- 2. malloc() and free()
- 3. Free List Management
- 4. Managing Free Space

17. Free Space Management

- 1. Splitting and Coalescing
- 2. malloc() and free()
- 3. Free List Management
- 4. Managing Free Space

Splitting

- Finding a free chunk of memory that can satisfy the request and splitting it into two.
 - When request for memory allocation is smaller than the size of free chunks.

Splitting (1-byte request)

Coalescing

- If a user requests memory that is **bigger than free chunk** size, the list will **not find** such a free chunk.
- Coalescing: Merge returning a free chunk with existing chunks into a large single free chunk if addresses of them are nearby.

17. Free Space Management

- 1. Splitting and Coalescing
- 2. malloc() and free()
- 3. Free List Management
- 4. Managing Free Space

Tracking Size of Allocated Regions

- The interface to free(void *ptr) does not take a size parameter.
 - How does the library **know the size** of memory region that will be back into free list?
- Most allocators store extra information in a header block.

Header of Allocated Memory Chunk

- The header minimally contains the size of the allocated memory region.
- The header may also contain
 - Additional pointers to speed up deallocation
 - A magic number for integrity checking
- The size for free region is the size of the header plus the size of the space allocated to the user.
 - If a user request N bytes, the library searches for a free chunk of size N plus the size of the header
- Simple pointer arithmetic to find the header pointer (hptr).

Header: Example

```
typedef struct __header_t {
 int size;
 int magic;
} header_t;

ptr

hptr

size: 20

magic: 1234567

The 20 bytes
 returned to caller

Specific Contents Of The Header
```

```
void free(void *ptr) {
 header_t *hptr = (void *)ptr - sizeof(header_t);
}
```

17. Free Space Management

- 1. Splitting and Coalescing
- 2. malloc() and free()
- 3. Free List Management
- 4. Managing Free Space

Embedding A Free List

- The memory-allocation library **initializes** the heap and puts the first element of the **free list** in the **free space**.
 - The library can't use malloc() to build a list within itself.
- Build a heap and put a free list into it.
 - Assume that the heap is built via mmap() system call.

A Heap With One Free Chunk

Embedding A Free List: Allocation

- If a chunk of memory is requested, the library will first find a chunk that is large enough to accommodate the request.
- The library will
 - **Split** the large free chunk into two.
 - One for the request and the remaining free chunk
 - **Shrink** the size of free chunk in the list.

Allocation Example

- A request for 100 bytes by ptr = malloc(100)
 - Allocating 108 bytes out of the existing one free chunk.
 - shrinking the one free chunk to 3980(4088 minus 108).

A 4KB Heap With One Free Chunk

A Heap: After One Allocation

Free Space With Chunks Allocated

Free Space With Three Chunks Allocated

Free Space With free()

- The 100 bytes chunks is **back into** the free list.
- The free list will start with a small chunk.
 - The list header will point the small chunk

Free Space With Freed Chunks

- Let's assume that the last two in-use chunks are freed.
- External Fragmentation occurs.
 - Coalescing is needed in the list.

Growing The Heap

- Most allocators **start** with a **small-sized heap** and then **request more** memory from the OS when they run out.
 - e.g., sbrk(), brk() in most UNIX systems.

17. Free Space Management

- 1. Splitting and Coalescing
- 2. malloc() and free()
- 3. Free List Management
- 4. Managing Free Space

Managing Free Space: Basic Strategies

Best Fit:

- Finding free chunks that are big or bigger than the request
- Returning the one of smallest in the chunks in the group of candidates

■ Worst Fit:

- Finding the **largest free chunks** and allocation the amount of the request
- Keeping the remaining chunk on the free list.

Managing Free Space: Basic Strategies

■ First Fit:

- Finding the **first chunk** that is **big enough** for the request
- Returning the requested amount and remaining the rest of the chunk.

Next Fit:

- Finding the first chunk that is big enough for the request.
- Searching at where one was looking at instead of the begging of the list.

Example: Best, First and Next Fit

Other Approaches: Segregated List

Segregated List:

- Keeping free chunks in different size in a separate list for the size of popular request.
- New Complication:
 - How much memory should dedicate to the pool of memory that serves specialized requests of a given size?
- Slab Allocator will solve this!

Other Appr.: Buddy Allocation

- Binary Buddy Allocation
 - The allocator **divides free space** by two **until a block** that is big enough to accommodate the request is **found**.

64KB free space for 7KB request

Example: Buddy Allocation

free used

1 Mbyte block 1 M			
Request 100 K A = 128 K 128 K	256 K	512 K	
Request 240 K A = 128 K 128 K	B = 256 K	512 K	
Request 64 K A = 128 K C = 64 K 64 K	B = 256 K	512 K	
Request 256 K A = 128 K C = 64 K 64 K	B = 256 K	D = 256 K	256 K
Release B A = 128 K C = 64 K 64 K	256 K	D = 256 K	256 K
Release A 128 K C = 64 K 64 K	256 K	D = 256 K	256 K
Request 75 K E = 128 K C = 64 K 64 K	256 K	D = 256 K	256 K
Release C E = 128 K 128 K	256 K	D = 256 K	256 K
Release E 512 K		D = 256 K	256 K
Release D 1 M			

Other Approaches: SLAB Allocator

- Allocate a number of object caches.
 - The objects are likely to e requested frequently.
 - e.g., locks, file-system inodes, etc.
- Request some memory from a more general memory allocator when a given cache is running low on free space.

SLAB: Overview

SLAB: Cache Structure

SLAB: Fragmentation

SLAB: Cache Objects

