

OSTEP

Memory Virtualization Free Space Management

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(Cont.)

Two 10-bytes free segment with 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**.

Tracking The 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.

The 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


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

A Simple Header

The Header of Allocated Memory Chunk(Cont.)

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.

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

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.

Embedding A Free List(Cont.)

Description of a node of the list


```
typedef struct __node_t {
 int size;
 struct __node_t *next;
} nodet_t;
```

Building heap and putting a free list

Assume that the heap is built vi mmap () system call.

A Heap With One Free Chunk

```
// mmap() returns a pointer to a chunk of free space
node_t *head = mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_ANON|MAP_PRIVATE, -1, 0);
head->size = 4096 - sizeof(node_t);
head->next = NULL;
```


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.

Embedding A Free List: Allocation(Cont.)

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).

Free Space With Chunks Allocated

Free Space With Three Chunks Allocated

Free Space With free()

Example: free (sptr) [virtual address: 16KB] size: 100 The 100 bytes chunks is back into the free list. magic: 1234567 The free list will start with a small chunk. 100 bytes still allocated The list header will point the small chunkead size: 100 16708 next: sptr (now a free chunk of memory) 100 size: magic: 1234567 100 bytes still allocated size: 3764 next: The free 3764-byte chunk

Free Space With Freed Chunks

Let's assume that the last two inuse 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.

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 (Cont.)

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.

Examples of Basic Strategies

Allocation Request Size 15

Result of Best-fit

Result of Worst-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 handles this issue.

Other Approaches: Segregated List(Cont.)

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.

Other Approaches: 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

Other Approaches: Buddy Allocation(Cont.)

Buddy allocation can suffer from **internal fragmentation**.

Buddy system makes coalescing simple.

Coalescing two blocks in to the next level of block.