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**
- We will take the approach used in the text for doubly-linked lists
- Namely, we will use dummy header and trailer nodes
- This simplifies the code for many list operations

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

```
#include <iostream>
#include <cassert>
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> *trailer,
 dlNode<T> *current, T newval)
  assert(current != trailer);
  current->next =
 next
 prev
 new dlNode<T>(newval,current,current->next);
  current = current->next;
  current->next->prev = current;
```

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

```
template <class T>
void deleteNode(dlNode<T>* header,
 dlNode<T>* trailer,
 dlNode<T>* current)
  assert(current!= header &&
 current != trailer);
  dlNode<T> *hold = current;
  current->prev->next = current->next;
  current->next->prev = current->prev;
  delete hold;
```

```
template <class T>
void deleteNext(dlNode<T>* header,
 dlNode<T>* trailer,
 dlNode<T> *current)
  assert(current != trailer &&
 current->next != trailer);
  deleteNode(header,trailer, current->next);
```

```
template <class T>
void deletePrevious(dlNode<T> * header,
 dlNode<T> * trailer,
 dlNode<T> *current)
  assert(current != header &&
 current->prev != header);
  deleteNode(header, trailer,current->prev);
```

```
template <class T>
void clearList(dlNode<T> *p)
  dlNode<T> *hold = p;
  while(p != NULL) {
 p = p->next;
 delete hold;
 hold = p;
```

The blockdata Definition

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

The blockdata Implementation

```
// blockdata.cpp
#include "dlUtils.h"
#include "blockdata.h"
#include <iostream>
using namespace std;
blockdata::blockdata(unsigned int s, bool f,
 unsigned char *p)
  blocksize = s:
  free = f;
  blockptr = p;
```

The blockdata Implementation

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

The MemoryManager Definition

```
class MemoryManager
  public:
 MemoryManager(unsigned int memsize);
 ~MemoryManager();
 unsigned char *
 malloc(unsigned int request);
 void free(unsigned char * ptr2block);
 void showBlockList();
```

The MemoryManager Definition

```
private:
  unsigned int memsize;
  unsigned char *baseptr;
  dlNode<blockdata>* header;
  dlNode<blockdata>* trailer;
  void mergeForward(dlNode<blockdata> *p);
  void mergeBackward(dlNode<blockdata> *p);
  void splitBlock(dlNode<blockdata> *p,
 unsigned int chunksize);
```

The MemoryManager Implementation

```
MemoryManager::MemoryManager(unsigned int memtotal)
 : memsize(memtotal)
 baseptr = new unsigned char[memsize];
 blockdata dummyBlock(0,false,0);
 blockdata originalBlock(memsize, true, baseptr);
 header = new
 dlNode<blockdata>(dummyBlock,nullptr,nullptr);
 trailer = new
 dlNode<blockdata>(dummyBlock,nullptr,nullptr);
 header->next = new
 dlNode<blockdata>(originalBlock,header,trailer);
 trailer->prev = header->next;
```

The MemoryManager Implementation (partial)

```
void MemoryManager::showBlockList()
{
  printDlList(firstBlock,"->");
}
```

The MemoryManager Implementation (partial)

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


The MemoryManager Implementation (partial)


```
void
MemoryManager::splitBlock(dlNode<blockdata> *p,
 unsigned int chunksize)
{ // Put your code here }
unsigned char *
MemoryManager::malloc(unsigned int request)
{ // Put your code here }
```

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";
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-------