ALAA ZAKARIYA BITNINE TASK 2023-AUG

BRIEF

pool.c

Description:

unrestricted storage allocator in its internals calling malloc to obtain huge amount in memory and from it manage distributing this memory between it processes clients and is implemented in first fit algorithm which shall be advantageous over stack for it is randomly not sequentially manageable and quick in performance but still suffer of segmentation of memory which could prevent allocating free required amount for free areas are dispersed among the islands of allocated memory which calls for best fit algorithm rather

Implementation Details

this implementation is similar to one applied in old unix system memory allocator but in a much simplified way. this starts with a free chunk of memory with size of doubles of certain block size i.e. the size determined by number of blocks and the first block of each free area contains a header or data structure contains pointer to next free block in the chain and record of free space that following the header

in blocks units. by that record. i.e the free chunk consists of header and body.header contains a link to next free space and arecord of current free space size and in the initial case the pointer points to the same block and size equal to the whole block.

in case of request the manager loop over free chunks to find first one that is equal or greater than required amount and then create new block in the end of free space and just adjust link and size of the previous as in figure

in case of deallocation the freed amount the chain is searched to make reallocation to adjacent free spaces before and after if there

any and merging them and readjust header link and size.

initial state

header

N: pointer to next free space which is pointer to itself for we have one piece

S: size of following free space

allocating from end

N1: same link to itself

S1: adjusted by subtracting amount taken by block 2

allocating again

| N 1| S1 | | | N3|S3|xxxxxxxx|N2|S2|xxxxxxx|

N1: same link to itself

S1: more adjusted by subtracting amount taken by clock 3

block 2 is freed

 ${\tt N1:}$ now ${\tt N1}$ relocated to point to start of header of block 2 which is next free avilable

S1: more adjusted by subtracting amount taken by clock 3

**** efficient performance

```
| N 1| S1 |
 |N2|S2|xxxxxxx|
N1: reallocated to link to itself
S1: size is increased by adding the freed amount
and the header is implemented with c struct contains
pointer to next variable and size variable
and this struct is in union to control block size by
any other desirable variable size as desired for implementation
union header {
struct {
union header * next;
unsigned size
} s
double align
}
and by using header pointer we can jump to free space of any chunk
by incrementing the header pointer by one to return in allocation
function
more details is on comments with source code
PROS OF THIS IMPLEMENTATION
**** this pool could be extended easily by asking
the system to allocate another and linking the new with last pointer
in the exited since we are already can handle not adjacent areas
**** compact and simple in data structure and can be handled or
interpreted or analyzed by third party process since data structures
is embedded into memory itself
```

**** complexity in allocation and freeing logic

**** though rare to happen but headers in heavy segmentation can reduce size of memory for it is overload and not really used by process

**** processes can scramble the data of other process of another clients so more secure measure—should be researched for example by allocate process to hand any request for writing to insure permissions to not changing data

PTEST: pool test bed

testbed tool to test certain condition from options through which you can determine pool size ,chunk sizes and you can make them random. and determine their number. please see the -h help option.

the tool is made by array structs record to hold the data and results of allocating and deallocating every chunks like size and times then the array is looped three times one allocating, 2nd in de allocating, and third in calculating statistics and printing data

NOTE:

API void *|NULL pool_init(int size) void *|NULL palloc(int size) void pfree(void*)

in header pool.h