Section 10: Memory Allocation Topics

Dynamic memory allocation

- Size/number of data structures may only be known at run time
- Need to allocate space on the heap
- Need to de-allocate (free) unused memory so it can be re-allocated

Implementation

- Implicit free lists
- Explicit free lists subject of next programming assignment
- Segregated free lists

Garbage collection

Common memory-related bugs in C programs

Implementation Issues

- How do we know how much memory to free given just a pointer?
- How do we keep track of the free blocks?
- How do we pick a block to use for allocation (when many might fit)?
- What do we do with the extra space when allocating a structure that is smaller than the free block it is placed in?
- How do we reinsert freed block into the heap?

Knowing How Much to Free

Standard method

- Keep the length of a block in the word preceding the block
 - This word is often called the *header field* or *header*
- Requires an extra word for every allocated block

Keeping Track of Free Blocks

■ Method 1: *Implicit list* using length—links all blocks

■ Method 2: Explicit list among the free blocks using pointers

- Method 3: Segregated free list
 - Different free lists for different size classes
- Method 4: *Blocks sorted by size*
 - Can use a balanced binary tree (e.g. red-black tree) with pointers within each free block, and the length used as a key

Implicit Free Lists

- For each block we need: size, is-allocated?
 - Could store this information in two words: wasteful!

Standard trick

- If blocks are aligned, some low-order size bits are always 0
- Instead of storing an always-0 bit, use it as a allocated/free flag
- When reading size, must remember to mask out this bit

Format of allocated and free blocks

a = 1: allocated block

a = 0: free block

size: block size

payload: application data

(allocated blocks only)

e.g. with 8-byte alignment, sizes look like:

00000000

00001000

00010000

00011000

Implicit Free List Example

Sequence of blocks in heap: 2/0, 4/1, 8/0, 4/1 (size/allocated)

8-byte alignment

- May require initial unused word
- Causes some internal fragmentation
- One word (0/1) to mark end of list

Implicit List: Finding a Free Block

■ First fit:

Search list from beginning, choose first free block that fits:

- *p gets the block *header*
- *p & 1 extracts the allocated bit
- *p & -2 masks the allocated bit, gets just the size

- Can take time linear in total number of blocks (allocated and free)
- In practice it can cause "splinters" at beginning of list

Next fit:

- Like first-fit, but search list starting where previous search finished
- Should often be faster than first-fit: avoids re-scanning unhelpful blocks
- Some research suggests that fragmentation is worse

Best fit:

- Search the list, choose the best free block: fits, with fewest bytes left over
- Keeps fragments small—usually helps fragmentation
- Will typically run slower than first-fit

Implicit List: Allocating in Free Block

- Allocating in a free block: splitting
 - Since allocated space might be smaller than free space, we might want to split the block


```
void addblock(ptr p, int len) {
  int newsize = ((len + 1) >> 1) << 1; // round up to even
  int oldsize = *p & -2; // mask out low bit
  *p = newsize | 1; // set new length + allocated
  if (newsize < oldsize)
 *(p+newsize) = oldsize - newsize; // set length in remaining
}</pre>
```

Implicit List: Freeing a Block

Simplest implementation:

Need only clear the "allocated" flag

But can lead to "false fragmentation"

malloc(5) Oops!

There is enough free space, but the allocator won't be able to find it

Implicit List: Coalescing

- Join (coalesce) with next/previous blocks, if they are free
 - Coalescing with next block

But how do we coalesce with the previous block?

Implicit List: Bidirectional Coalescing

- **Boundary tags** [Knuth73]
 - Replicate size/allocated word at "bottom" (end) of free blocks
 - Allows us to traverse the "list" backwards, but requires extra space
 - Important and general technique!

a = 1: allocated block

a = 0: free block

size: total block size

payload: application data (allocated blocks only)

Implicit Free Lists: Summary

- Implementation: very simple
- Allocate cost:
 - linear time (in total number of heap blocks) worst case
- Free cost:
 - constant time worst case
 - even with coalescing
- Memory utilization:
 - will depend on placement policy
 - First-fit, next-fit or best-fit
- Not used in practice for malloc()/free() because of linear-time allocation
 - used in some special purpose applications
- The concepts of splitting and boundary tag coalescing are general to all allocators