Johan Montelius

KTH

2016

C program

```
#include <stdlib.h>
int global = 42;
int main(int argc, char *argv[]) {
  if (argc < 2) return -1;
  int n = atoi(argv[1]);
  int on stack [5] = \{1,2,3,4,5\};
  int *on heap = malloc(sizeof(int)*n);
```

The malloc() function allocates size bytes and returns a pointer to the allocated memory. The memory is not initialized.

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

The malloc() function allocates size bytes and returns a pointer to the allocated memory. The memory is not initialized.

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

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

The malloc() function allocates size bytes and returns a pointer to the allocated memory. The memory is not initialized.

If size is 0, then malloc() returns either NULL, or a unique pointer value that can later be successfully passed to free().


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


The malloc() function allocates size bytes and returns a pointer to the allocated memory. The memory is not initialized.

If size is 0, then malloc() returns either NULL, or a unique pointer value that can later be successfully passed to free().

The free() function frees the memory space pointed to by ptr, which must have been returned by a previous call to malloc(), ..

:

Library is often just a wrapper for the system call - sometimes more complex.

brk() and sbrk() change the location of the program break, which defines the end of the process's data segment

```
#include <unistd.h>
int brk(void *addr);
void *sbrk(intptr_t incr);
```

```
#include <unistd.h>
int brk(void *addr);
void *sbrk(intptr_t incr);
```

brk() and sbrk() change the location of the program break, which defines the end of the process's data segment

brk() sets the end of the data segment to the value specified by addr

```
#include <unistd.h>
int brk(void *addr);
void *sbrk(intptr_t incr);
```

brk() and sbrk() change the location of the program break, which defines the end of the process's data segment

brk() sets the end of the data segment to the value specified by addr

sbrk() increments the program's data space by increment bytes.

```
#include <unistd.h>
int brk(void *addr);
void *sbrk(intptr_t incr);
```

brk() and sbrk() change the location of the program break, which defines the end of the process's data segment

brk() sets the end of the data segment to the value specified by addr

sbrk() increments the program's data space by increment bytes.

Calling sbrk() with an increment of 0 can be used to find the current location of the program break.

User space program

User space program

Library routines

malloc() / free()

User space program

Library routines

Kernel space

malloc() / free()

sbrk()

User space program structs person {int age; char name[20]} char a[10] malloc() / free() Library routines sbrk() Kernel space

If we would not have to reuse freed memory areas - management would be simple.

If we would not have to reuse freed memory areas - management would be simple.

• Calling sbrk() is costly i.e. better to do a few large allocations and then do several smaller malloc() operations.

If we would not have to reuse freed memory areas - management would be simple.

- Calling sbrk() is costly i.e. better to do a few large allocations and then do several smaller malloc() operations.
- Keep track of freed memory, to reuse it in following malloc().

If we would not have to reuse freed memory areas - management would be simple.

- Calling sbrk() is costly i.e. better to do a few large allocations and then do several smaller malloc() operations.
- Keep track of freed memory, to reuse it in following malloc().

Assume each free block holds a header containing: the size and a pointer to the next block.

```
typefdef struct __node_t {
  int size;
  struct __node_t *next;
}
```


Assume each free block holds a header containing: the size and a pointer to the next block.

```
typefdef struct __node_t {
  int size;
 struct __node_t *next;
}
```


free

Assume each free block holds a header containing: the size and a pointer to the next block.

```
typefdef struct __node_t {
  int size;
  struct __node_t *next;
}
```


Assume each free block holds a header containing: the size and a pointer to the next block.


```
typefdef struct __node_t {
  int size;
  struct __node_t *next;
}
```


A list of free blocks

Assume each free block holds a header containing: the size and a pointer to the next block.


```
typefdef struct __node_t {
  int size;
  struct __node_t *next;
}
```


A list of free blocks

Assume each free block holds a header containing: the size and a pointer to the next block.


```
typefdef struct __node_t {
  int size;
  struct __node_t *next;
}
```


```
typefdef struct __header_t {
  int size;
  int magic;
}
```


```
typefdef struct __header_t {
  int size;
  int magic;
}
```


```
typefdef struct __header_t {
  int size;
  int magic;
}
```


```
typefdef struct __header_t {
  int size;
  int magic;
}
```


```
typefdef struct __header_t {
  int size;
  int magic;
}
```


How do we return a block?

```
typefdef struct __header_t {
  int size;
  int magic;
}
```

What's the problem?


```
:
char *buf = malloc(128);
:
```

```
char *buf = malloc(128);
```

buf

```
:
char *buf = malloc(128);
:
```


buf

```
:
char *buf = malloc(128);
:
```

```
128
```


buf


```
:
char *buf = malloc(128);
:
```


```
buf
 128
 0x4af1e2
char *buf = malloc(128);
```


```
buf -
 128
 0x4af1e2
char *buf = malloc(128);
 128 bytes
```


Which block shall we pick?

• Best fit: the block that minimize the left over.

- Best fit: the block that minimize the left over.
- Worst fit: the block that maximize the left over.

- Best fit: the block that minimize the left over.
- Worst fit: the block that maximize the left over.
- First fit: pick the first one.

- Best fit: the block that minimize the left over.
- Worst fit: the block that maximize the left over.
- First fit: pick the first one.

You should know the pros and cons of these strategies.

Idéa - keep separate lists of blocks of different size.

Idéa - keep separate lists of blocks of different size.

Assume we keep lists for blocks of: 8, 16, 32, 64 ... bytes.

Idéa - keep separate lists of blocks of different size.

Assume we keep lists for blocks of: 8, 16, 32, 64 ... bytes.

• Easy to serve and return blocks of given size.

Idéa - keep separate lists of blocks of different size.

Assume we keep lists for blocks of: 8, 16, 32, 64 ... bytes.

- Easy to serve and return blocks of given size.
- What should we do if we are asked for block of size 24?

Idéa - keep separate lists of blocks of different size.

Assume we keep lists for blocks of: 8, 16, 32, 64 ... bytes.

- Easy to serve and return blocks of given size.
- What should we do if we are asked for block of size 24?
- What sizes should we choose, what needs to be considered?

Idéa - keep separate lists of blocks of different size.

Assume we keep lists for blocks of: 8, 16, 32, 64 ... bytes.

- Easy to serve and return blocks of given size.
- What should we do if we are asked for block of size 24?
- What sizes should we choose, what needs to be considered?

We can build our own allocator that is optimized for a given application.

The C standard library glibc used in most GNU/Linux distributions use a memory allocator called ptmalloc3 (pthread malloc).

The C standard library glibc used in most GNU/Linux distributions use a memory allocator called ptmalloc3 (pthread malloc).

Multithreaded, each thread has a separate heap.

The C standard library glibc used in most GNU/Linux distributions use a memory allocator called ptmalloc3 (pthread malloc).

Multithreaded, each thread has a separate heap.

Uses multiple bins (free lists) to keep chunks of different size.

The C standard library glibc used in most GNU/Linux distributions use a memory allocator called ptmalloc3 (pthread malloc).

Multithreaded, each thread has a separate heap.

Uses multiple bins (free lists) to keep chunks of different size.

Will coalesce adjacent chunks.

If we should allow blocks to be divided then we should also provide efficient coalescing.

If we should allow blocks to be divided then we should also provide efficient coalescing.

If we should allow blocks to be divided then we should also provide efficient coalescing.

If we should allow blocks to be divided then we should also provide efficient coalescing.

If we should allow blocks to be divided then we should also provide efficient coalescing.

If we should allow blocks to be divided then we should also provide efficient coalescing.

Assume we number our 32 frames from 0x00000 to 0x11111.

Who's the buddy of:

Assume we number our 32 frames from 0×00000 to 0×11111 .

Assume we number our 32 frames from 0x00000 to 0x11111.

Assume we number our 32 frames from 0x00000 to 0x11111.

Pros:

Pros:

 Efficient allocation and deallocations of frames.

Pros:

- Efficient allocation and deallocations of frames.
- Coalescing efficient, $O(\lg(n))$

Pros:

- Efficient allocation and deallocations of frames.
- Coalescing efficient, $O(\lg(n))$
- Handles external fragmentation well.

Pros:

- Efficient allocation and deallocations of frames.
- Coalescing efficient, O(lg(n))
- Handles external fragmentation well.

Cons:

Pros:

- Efficient allocation and deallocations of frames.
- Coalescing efficient, O(lg(n))
- Handles external fragmentation well.

Cons:

• Internal fragmentation - if we need a frame of 9 blocks we get 16!

Pros:

- Efficient allocation and deallocations of frames.
- Coalescing efficient, O(lg(n))
- Handles external fragmentation well.

Cons:

• Internal fragmentation - if we need a frame of 9 blocks we get 16!

Pros:

- Efficient allocation and deallocations of frames.
- Coalescing efficient, O(lg(n))
- Handles external fragmentation well.

Cons:

• Internal fragmentation - if we need a frame of 9 blocks we get 16!

Linux uses Buddy allocations when managing physical memory - check /proc/buddyinfo.

mmap() creates a new mapping in the virtual address space of the calling process.

mmap() creates a new mapping in the virtual address space of the calling process.

The length argument specifies the length of the mapping.

mmap() creates a new mapping in the virtual address space of the calling process.

The length argument specifies the length of the mapping.

If addr is NULL, then the kernel chooses the address at which to create the mapping;

mmap() creates a new mapping in the virtual address space of the calling process.

The length argument specifies the length of the mapping.

If addr is NULL, then the kernel chooses the address at which to create the mapping;

The prot argument describes the desired memory protection of the mapping.

mmap() creates a new mapping in the virtual address space of the calling process.

The length argument specifies the length of the mapping.

If addr is NULL, then the kernel chooses the address at which to create the mapping;

The prot argument describes the desired memory protection of the mapping.

flags, fd and offset for mapping of file in memory

mmap() creates a new mapping in the virtual address space of the calling process.

The length argument specifies the length of the mapping.

If addr is NULL, then the kernel chooses the address at which to create the mapping;

The prot argument describes the desired memory protection of the mapping..

flags, fd and offset for mapping of file in memory

Originally from 4.2BSD, default in OSX where mallc() uses mmap() to allocate memory.

brk() and sbrk()

• easy to extend the process heap

brk() and sbrk()

- easy to extend the process heap
- not easy to hand back allocated memory

```
brk() and sbrk()
```

- easy to extend the process heap
- not easy to hand back allocated memory
- only one "heap"

brk() and sbrk()

- easy to extend the process heap
- not easy to hand back allocated memory
- only one "heap"
- not part of POSIX

mmap()

POSIX standard

brk() and sbrk()

- easy to extend the process heap
- not easy to hand back allocated memory
- only one "heap"
- not part of POSIX

mmap()

- POSIX standard
- easy to allocate several large areas

brk() and sbrk()

- easy to extend the process heap
- not easy to hand back allocated memory
- only one "heap"
- not part of POSIX

mmap()

- POSIX standard
- easy to allocate several large areas
- easy to hand back allocated memory
- ability to map a file in memory

Programmers point of view

• Explicit memory management: the programmer needs to explicitly free objects.

Programmers point of view

- Explicit memory management: the programmer needs to explicitly free objects.
 - Used in C, C++ and most system level programming languages.

- Explicit memory management: the programmer needs to explicitly free objects.
 - Used in C, C++ and most system level programming languages.
 - Pros: efficient usage of memory.

- Explicit memory management: the programmer needs to explicitly free objects.
 - Used in C, C++ and most system level programming languages.
 - Pros: efficient usage of memory.
 - Cons: hard to find bugs when you don't do it right.

- Explicit memory management: the programmer needs to explicitly free objects.
 - Used in C, C++ and most system level programming languages.
 - Pros: efficient usage of memory.
 - Cons: hard to find bugs when you don't do it right.
- Implicit memory management: memory is freed by the system.

- Explicit memory management: the programmer needs to explicitly free objects.
 - Used in C, C++ and most system level programming languages.
 - Pros: efficient usage of memory.
 - Cons: hard to find bugs when you don't do it right.
- Implicit memory management: memory is freed by the system.
 - Managed by the runtime system i.e. a garbage collector (Java, Erlang, Python, ..)
 or by the compiler (Mercury, Rust ...).

- Explicit memory management: the programmer needs to explicitly free objects.
 - Used in C, C++ and most system level programming languages.
 - Pros: efficient usage of memory.
 - Cons: hard to find bugs when you don't do it right.
- Implicit memory management: memory is freed by the system.
 - Managed by the runtime system i.e. a garbage collector (Java, Erlang, Python, ..)
 or by the compiler (Mercury, Rust ...).
 - Pros: much simpler and/or safer.

- Explicit memory management: the programmer needs to explicitly free objects.
 - Used in C, C++ and most system level programming languages.
 - Pros: efficient usage of memory.
 - Cons: hard to find bugs when you don't do it right.
- Implicit memory management: memory is freed by the system.
 - Managed by the runtime system i.e. a garbage collector (Java, Erlang, Python, ..)
 or by the compiler (Mercury, Rust ...).
 - Pros: much simpler and/or safer.
 - Cons: could result in runtime overhead and/or lack of control.

- Explicit memory management: the programmer needs to explicitly free objects.
 - Used in C, C++ and most system level programming languages.
 - Pros: efficient usage of memory.
 - Cons: hard to find bugs when you don't do it right.
- Implicit memory management: memory is freed by the system.
 - Managed by the runtime system i.e. a garbage collector (Java, Erlang, Python, ..)
 or by the compiler (Mercury, Rust ...).
 - Pros: much simpler and/or safer.
 - Cons: could result in runtime overhead and/or lack of control.

• user process API: malloc() and free()

- user process API: malloc() and free()
- system calls: sbrk() or mmap()

- user process API: malloc() and free()
- system calls: sbrk() or mmap()
- how to find suitable memory block.

- user process API: malloc() and free()
- system calls: sbrk() or mmap()
- how to find suitable memory block.
- how to free memory blocks for efficient reuse

- user process API: malloc() and free()
- system calls: sbrk() or mmap()
- how to find suitable memory block.
- how to free memory blocks for efficient reuse
- coalescing smaller blocks