The Memory Manager Project

Objectives

- The goal of your next project is to simulate the C heap manager
- A runtime module used to allocate and de-allocate dynamic memory.
- The "heap" is a large "pool" of memory set aside by the runtime system
- The two main functions are
 - malloc, used to satisfy a request for a specific number of consecutive blocks;
 - free, used to make allocated blocks available f

Description

- Our simulation uses
 - a large block of unsigned chars as our memory pool; and
 - a doubly-linked list to keep track of allocated and available blocks of unsigned char.
 - We will refer to the nodes of this list as blocknodes
- The info field of each node is of type blockdata
- An object of type blockdata has attributes
 - blocksize number of bytes in the block
 - free a Boolean flag indicating the status of a block
 - blockptr a pointer to the first byte of the block

malloc

- The malloc algorithm has an int parameter request
- request is the size of the block to be allocated
- request scans the list until it finds the first blocknode B such that
 - B.free == true
 - B.size ≥ request
- If no such block is found, malloc returns NULL (0)

malloc

- If B.size is larger than request, the block is broken up into two blocks
 - The first block's size: request
 - The second's size: B.size-request
- This requires that we insert a new blocknode c after b to reference the second block (which is free)
- Then, whether we split the block or not, we
 - set B.free to false
 - Set B.size to request
 - return the address B.bptr

free

- To implement free(unsigned char *p) we must find the blocknode whose bptr field equals p
- This is done by traversing the blocknode list
- If this fails, we terminate the program
- Otherwise we change the blocknode's free field to true
- But we don't stop there

Merging Consecutive free Blocks

- It should be clear that we want to maximize the size of the free blocks
- This means there should never be consecutive free blocks
- Whenever consecutive free blocks occur, they should be merged
- When we free a block, we need to check the previous and next blocks to see if they are free
- If so, we must merge the blocks into one big block
- This may involve the deletion of one or two blocknodes from our list

Doubly-Linked List Utilities

- To manage doubly-linked lists, we will use a collection of templated functions
- We will not need the apparatus of a class here, a struct suffices
- The definition of **dlNode** and associated functions will be supplied in the file **dlListUtils.h**

Project Files

- The files used in this project are
 - dlListUtils.h
 - blockdata.h
 - blockdata.cpp
 - MemoryManager.h
 - MemoryManager.cpp
 - testMemMgr.cpp

Do not modify, do not submit

Complete and submit

Modify and use for testing; Do not submit

Source Code

```
template <class T>
struct dlNode {
  T info;
  dlNode<T> *prev;
  dlNode<T> *next;
  dlNode<T>(T val, dlNode<T> *p,
 dlNode<T> *n)
 :info(val),prev(p),next(n){};
```

```
template <class T>
void insertAfter(dlNode<T> *first,
 dlNode<T> *current, T newval)
  assert(current != NULL);
  current->next = new
 dlNode<T>(newval,current,current->next);
  current = current->next;
  if (current->next != nullptr)
 current->next->prev = current;
```

```
template <class T>
void printDlList(const dlNode<T> *first,
 const char *sep)
  dlNode<T> *cursor = first;
  while(cursor != nullptr &&
 cursor->next!= nullptr)
 std::cout << cursor->info << sep;</pre>
 cursor = cursor->next;
  if (cursor != NULL)
 std::cout << cursor->info << std::endl;</pre>
```

```
template <class T>
void insertBefore(dlNode<T>* &first,
 dlNode<T> *current,
 T newval)
  assert(current != NULL);
  if (current == first)
 insertAsFirst(first,newval);
  else
 insertAfter(first,current->prev,newval);
```

```
template <class T>
void deleteNext(dlNode<T> *current)
  assert(current != nullptr &&
 current->next != nullptr);
  dlNode<T> *hold = current->next;
  current->next = hold->next;
  if (current->next != nullptr)
 current->next->prev = current;
  delete hold;
```

```
template <class T>
void deletePrevious(dlNode<T>* &first,
 dlNode<T> *current)
  assert(first != nullptr && current != nullptr
 && current->prev != nullptr);
  dlNode<T> *hold = current->prev;
  current->prev = hold->prev;
  if (current->prev != nullptr)
 current->prev->next = current;
  else
 first = current;
  delete hold:
```

```
template <class T>
void deletePrevious(dlNode<T>* &first,
 dlNode<T> *current)
  assert(first != nullptr &&
 current != nullptr &&
 current->prev != nullptr);
  dlNode<T> *hold = current->prev;
  current->prev = hold->prev;
  if (current->prev != nullptr)
 current->prev->next = current;
  else void
MemoryManager::mergeForward(dlNode<blockdata>
*p)
 18
```

```
template <class T>
void deleteNode(dlNode<T>* &first,
 dlNode<T>* current)
  assert(first != nullptr &&
 current != nullptr);
  dlNode<T> *hold = current;
  if (current == first) {
 first = first->next;
 first->prev = nullptr;
 current = first;
  } else {
 current->prev->next = current->next;
 current->next->prev = current->prev;
 current = current->prev;
  delete hold;
```

The blockdata Definition

```
// blockdata.h
#include <iostream>
class blockdata {
  friend ostream& operator<<(ostream&
 const blockdata &);
 public:
  blockdata(int s, bool f, unsigned char *p);
  int blocksize;
  bool free;
  unsigned char *blockptr;
 20
```

The blockdata Implementation

The blockdata Implementation

```
// blockdata.cpp
std::ostream &operator<<(std::ostream &out,</pre>
 const blockdata &B)
  std::out << "[" << B.blocksize << ",";
  if (B.free)
 std::out << "free";</pre>
  else
 out << "allocated";
  out << "]";
  return out;
```

The MemoryManager Definition

```
class MemoryManager
 public:
 MemoryManager(unsigned int memsize);
 unsigned char *
 malloc(unsigned int request);
 // if malloc fails, it returns nullptr
 void free(unsigned char * memptr);
 void showBlockList();
```

```
private:
  unsigned int memsize; // Heap size
  // pointer to the first heap byte of heap:
  unsigned char *baseptr;
  dlNode<blockdata> *firstBlock;
  // Utility method for free function:
  void mergeForward(dlNode<blockdata> *p);
// Utility method for malloc function:
  void splitBlock(dlNode<blockdata> *p,
 unsigned int chunksize);
```

The MemoryManager Implementation

```
#include <cassert>
#include <iostream>
#include "dlUtils.h"
#include "MemoryManager.h"
MemoryManager::MemoryManager(
 unsigned int memtotal): memsize(memtotal)
 baseptr = new unsigned char[memsize];
 blockdata originalBlock(memsize, true, baseptr);
 firstBlock = new dlNode<blockdata>(
 originalBlock, nullptr, nullptr);
```

The MemoryManager Implementation (partial)

```
void MemoryManager::showBlockList()
  printDlList(firstBlock,"->");
void
MemoryManager::mergeForward(dlNode<blockdata> *p)
{ // Put your code here }
void
MemoryManager::free(unsigned char *ptr2block)
{// Put your code here }
```

The MemoryManager Implementation (partial)


```
void
MemoryManager::mergeForward(dlNode<blockdata> *p)
{ // Put your code here }
void
MemoryManager::free(unsigned char *ptr2block)
{ // Put your code here }
```


The MemoryManager Implementation (partial)

Visual Trace of Operations

The MemoryManager Constructor

MemoryManager M(2048);

splitBlock(q,20);

unsigned char *p1 = M.malloc(10);

unsigned char *p2 = M.malloc(20);

p1 = M.malloc(15);

M.free(p1);

Testing Code

```
#include <iostream>
#include <cassert>
#include "MemoryManager.h"
const char * startlist =
 "\n-----\n"
const char * endlist =
 "\n-----\n"
int main()
  MemoryManager heaper(2048);
  cout << "heap initialized\n";</pre>
  cout << startlist;</pre>
  cout << heaper << endl;</pre>
  cout << endlist;</pre>
```

```
cout << "Doing first malloc:\n";</pre>
unsigned char * p1 = heaper.malloc(10);
cout << "malloc done\n";</pre>
cout << startlist;</pre>
cout << heaper << endl;</pre>
cout << endlist;</pre>
cout << "On to the second malloc\n";</pre>
unsigned char *p2 = heaper.malloc(20);
cout << "malloc done\n";</pre>
cout << startlist;</pre>
cout << heaper << endl;</pre>
cout << endlist;</pre>
```

```
cout << "Next free the first pointer\n";</pre>
heaper.free(p1);
cout << startlist;</pre>
cout << heaper << endl;</pre>
cout << endlist;</pre>
cout << "Now do a malloc for a block too big for "
 << "the initial open block\n";
p1 = heaper.malloc(15);
cout << "malloc done\n";</pre>
cout << startlist;</pre>
cout << heaper << endl; n\n";</pre>
cout << endlist;</pre>
```

```
cout << "Next free the most recently "</pre>
 << "allocated pointer\n";</pre>
heaper.free(p1);
cout << startlist;</pre>
cout << heaper << endl;</pre>
cout << endlist;</pre>
cout << "Next free the middle pointer\n";</pre>
heaper.free(p2);
cout << startlist;</pre>
cout << heaper << endl;</pre>
cout << endlist;</pre>
return 0;
```

Test Output

```
heap initialized
 [2048,free]
-----BlockList end-----
Executing p1 = malloc(10):
malloc done
[10,allocated] -> [2038,free]
------BlockList end------
Executing p2 = malloc(20):
malloc done
 [10,allocated] -> [20,allocated] -> [2018,free]
-----BlockList end-----
```

```
Executing free(p1):
 -----BlockList start------
[10,free] -> [20,allocated] -> [2018,free]
-----BlockList end------
malloc for a block too big for the initial open block
Executing p1 = malloc(15)
malloc done
 [10,free] -> [20,allocated] -> [15,allocated] ->
[2003,free]
 -----BlockList end-----
```

Next free the most recently allocated pointer (p1)

------BlockList start-----[10,free] -> [20,allocated] -> [2018,free]
-----BlockList end-----
Next free p2

------BlockList start------[2048,free]
------BlockList end-------