

Running Programs on a System

Dynamic Memory Allocation II

Recap: Dynamic Memory Allocation Basics

- Dynamic Memory Allocation
 - by user-space allocator
 - for data structures whose size is unknown at compile time

- Fragmentation
 - internal
 - external
- Allocation Methods:
 - Implicit free lists
 - allocation: O(n)
 - free: O(1), even with coalescing

Recap: Allocation and brk

1000 random allocations, followed by in-order 1000 deallocations

Recap: Allocation and brk

1000 random allocations, followed by reverse order 1000 deallocations

Dynamic Memory Allocation - Advanced Concepts

- Dynamic memory allocation
 - Implicit free lists
 - Explicit free lists
 - Segregated free lists
- Garbage collection
- Memory-related perils and pitfalls

CSE 컴퓨터공학부

Keeping Track of Free Blocks

Method 1: Implicit free list using length—links all blocks

Method 2: Explicit free 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 tree (e.g. Red-Black tree) with pointers within each free b lock, and the length used as a key

Explicit Free Lists

Allocated (as before)

Free

- Maintain list(s) of free blocks, not all blocks
 - The "next" free block could be anywhere
 - So we need to store forward/back pointers, not just sizes
 - Still need boundary tags for coalescing
 - Luckily we track only free blocks, so we can use payload area

Explicit Free Lists

Logically:

Physically: blocks can be in any order

Allocating From Explicit Free Lists

conceptual graphic

Freeing With Explicit Free Lists

- Insertion policy: Where in the free list do you put a newly freed block?
 - LIFO (last-in-first-out) policy
 - Insert freed block at the beginning of the free list
 - Pro: simple and constant time
 - Con: studies suggest fragmentation is worse than address ordered
 - Address-ordered policy
 - Insert freed blocks so that free list blocks are always in address order: addr(prev) < addr(curr) < addr(next)</p>
 - Con: requires search
 - Pro: studies suggest fragmentation is lower than LIFO

Freeing With a LIFO Policy (Case 1)

Insert the freed block at the root of the list

Freeing With a LIFO Policy (Case 2)

 Splice out predecessor block, coalesce both memory blocks, and insert the new block at the root of the list

Freeing With a LIFO Policy (Case 3)

 Splice out successor block, coalesce both memory blocks and insert the new block at the root of the list

Freeing With a LIFO Policy (Case 4)

 Splice out predecessor and successor blocks, coalesce all 3 memory blocks and insert the new block at the root of the list

Explicit List Summary

- Comparison to implicit list:
 - Allocate is linear time in number of free blocks instead of all blocks
 - Much faster when most of the memory is full
 - Slightly more complicated allocate and free since needs to splice blocks in and out of the list
 - Some extra space for the links (2 extra words needed for each block)
 - Does this increase internal fragmentation?
- Most common use of linked lists is in conjunction with segregated free lists
 - Keep multiple linked lists of different size classes, or possibly for different types of objects

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 tree (e.g. Red-Black tree) with pointers within each free b lock, and the length used as a key

Dynamic Memory Allocation - Advanced Concepts

- Dynamic memory allocation
 - Implicit free lists
 - Explicit free lists
 - Segregated free lists
- Garbage collection
- Memory-related perils and pitfalls

Segregated List (Seglist) Allocators

Each size class of blocks has its own free list

- Often have separate classes for each small size
- For larger sizes: One class for each two-power size

Seglist Allocator

- Given an array of free lists, each one for some size class
- To allocate a block of size n:
 - Search appropriate free list for block of size m > n
 - If an appropriate block is found:
 - Split block and place fragment on appropriate list (optional)
 - If no block is found, try next larger class
 - Repeat until block is found
- If no block is found:
 - Request additional heap memory from OS (using sbrk())
 - Allocate block of n bytes from this new memory
 - Place remainder as a single free block in largest size class.

Seglist Allocator (cont.)

- To free a block:
 - Coalesce and place on appropriate list (optional)
- Advantages of seglist allocators
 - Higher throughput
 - log time for power-of-two size classes
 - Better memory utilization
 - First-fit search of segregated free list approximates a best-fit search of entire heap.
 - Extreme case: Giving each block its own size class is equivalent to best-fit.

More Info on Allocators

- D. Knuth, "The Art of Computer Programming", 2nd edition, Addison Wesley, 1973
 - The classic reference on dynamic storage allocation
- Wilson et al, "Dynamic Storage Allocation: A Survey and Critical Review", Proc. 1995 Int'l Workshop on Memory Management, Kinross, Scotland, Sept, 1995.
 - Comprehensive survey
 - Available on eTL

21

Dynamic Memory Allocation - Advanced Concepts

- Dynamic memory allocation
 - Implicit free lists
 - Explicit free lists
 - Segregated free lists
- Garbage collection
- Memory-related perils and pitfalls

Implicit Memory Management: Garbage Collection

 Garbage collection: automatic reclamation of heap-allocated storage application never has to free

```
void foo() {
  int *p = malloc(128);
  return; /* p block is now garbage */
}
```

- Common in functional languages, scripting languages, and modern object oriented languages:
 - Lisp, ML, Java, Perl, Mathematica, Oberon
- Variants ("conservative" garbage collectors) exist for C and C++
 - However, cannot necessarily collect all garbage

Garbage Collection

- How does the memory manager know when memory can be freed?
 - In general we cannot know what is going to be used in the future since it depends on conditionals
 - But we can tell that certain blocks cannot be used if there are no pointers to them
- Must make certain assumptions about pointers
 - Memory manager can distinguish pointers from non-pointers
 - All pointers point to the start of a block
 - Cannot hide pointers
 (e.g., by coercing them to an int, and then back again)

Classical GC Algorithms

- Mark-and-sweep collection (McCarthy, 1960)
 - Does not move blocks (unless you also "compact")
- Reference counting (Collins, 1960)
 - Does not move blocks
- Copying collection (Minsky, 1963)
 - Moves blocks
- Generational Collectors (Lieberman and Hewitt, 1983)
 - Collection based on lifetimes
 - Most allocations become garbage very soon
 - So focus reclamation work on zones of memory recently allocated
- For more information:
 Jones and Lin, "Garbage Collection: Algorithms for Automatic Dynamic Memory",
 John Wiley & Sons, 1996.

Memory as a Graph

- We view memory as a directed graph
 - Each block is a node in the graph
 - Each pointer is an edge in the graph
 - Locations not in the heap that contain pointers into the heap are called root nodes (e.g. registers, locations on the stack, global variables)

A block is *reachable* if there is a path from any root to that node. Non-reachable blocks are *garbage* (no (legal) access possible anymore by the application)

Mark and Sweep Collecting

- Can build on top of malloc/free package
 - Allocate using malloc until you "run out of space"
- When out of space:
 - Use extra mark bit in the head of each block
 - Mark: Start at roots and set mark bit on each reachable block
 - Sweep: Scan all blocks and free blocks that are not marked

Assumptions For a Simple Implementation

- Application
 - new(n): returns pointer to new block with all locations cleared
 - read (b, i): read location i of block b into register
 - write (b, i, v): write v into location i of block b
- Each block will have a header word
 - addressed as b[-1], for a block b
 - Used for different purposes in different collectors
- Instructions used by the Garbage Collector
 - is_ptr(p): determines whether p is a pointer
 - length (b): returns the length of block b, not including the header
 - get roots(): returns all the roots

Mark and Sweep (cont.)

Mark using depth-first traversal of the memory graph

Sweep using lengths to find next block

```
ptr sweep(ptr p, ptr end) {
 while (p < end) {
 if markBitSet(p)
 clearMarkBit();
 else if (allocateBitSet(p))
 free(p);
 p = nextBlock(p);
}</pre>
```

- Instructions used by the Garbage Collector
 - is ptr(p):determines whether p is a pointer
 - length (b): returns the length of block b, not including the header
 - get roots(): returns all the roots

Conservative Mark & Sweep in C

- A "conservative garbage collector" for C programs
 - is_ptr() determines if a word is a pointer by checking if it points to an allocated block of memory
 - But, in C pointers can point to the middle of a block

- So how to find the beginning of the block?
 - Can use a balanced binary tree to keep track of all allocated blocks (key is start-of-block)
 - Balanced-tree pointers can be stored in header (use two additional words)

Left: smaller addresses

Right: larger addresses

Mark & Sweep

- Discussion
 - no overhead on pointer manipulation
 - no problems with circular data structures
 - start/stop algorithm: non-interruptible, global memory traversal necessary during which no other process can run

Reference Counting

Each memory block has an additional reference count field counting the number of references to this block:

- Invariant: reference count is always correct
 - allocation: simple
 - assignments: compiler

Reference Counting

- Discussion
 - garbage collection cost distributed, but relatively high
 - immediate knowledge when a block is garbage
 - cannot reclaim cyclic data structures

Copying Algorithm

- Heap divided into two semi-spaces
 - current data
 - obsolete data
- When running out of memory
 - roles of the spaces reversed
 - GC traverses reachable set and copies each reachable block from the (now) obsolete data space into the current data space
 - automatic compaction

Copying Algorithm

- Discussion
 - simplified & efficient heap management
 - no allocated/free block lists necessary, just an "end of allocated space pointer".
 - no internal fragmentation
 - eliminates external fragmentation on each GC
 - effectively usable memory space halved
 - with virtual memory, do we need to back the spaces with physical memory?
 - GC needs to update pointer references

Exact Garbage Collection

- Treating every word in allocated blocks as a potential pointer is
 - slow
 - inexact
- Modern languages include information about data structures in the binary, so that the GC knows exactly
 - what registers contain pointers
 - for each data structure (on the stack, in the heap) where the pointers are

Dynamic Memory Allocation - Advanced Concepts

- Dynamic memory allocation
 - Implicit free lists
 - Explicit free lists
 - Segregated free lists
- Garbage collection
- Memory-related perils and pitfalls

Memory-Related Perils and Pitfalls

- Dereferencing bad pointers
- Reading uninitialized memory
- Overwriting memory
- Referencing nonexistent variables
- Freeing blocks multiple times
- Referencing freed blocks
- Failing to free blocks

Dereferencing Bad Pointers

The classic scanf bug

```
int val;
...
scanf("%d", val);
```

Reading Uninitialized Memory

Assuming that heap data is initialized to zero

```
/* return y = Ax */
int *matvec(int **A, int *x) {
 int *y = malloc(N*sizeof(int));
 int i, j;
 for (i=0; i< N; i++)
 for (j=0; j<N; j++)
 y[i] += A[i][i]*x[i];
 return y;
```

Allocating the (possibly) wrong sized object

```
int **p;

p = malloc(N*sizeof(int));

for (i=0; i<N; i++) {
 p[i] = malloc(M*sizeof(int));
}</pre>
```

Not checking the max string size

```
char s[8];
int i;

gets(s); /* reads "123456789" from stdin */
```

- Basis for classic buffer overflow attacks
 - 1988 Internet worm
 - modern attacks on Web servers
 - AOL/Microsoft IM war

Misunderstanding pointer arithmetic

```
int *search(int *p, int val) {
  while (*p && *p != val)
 p += sizeof(int);
  return p;
}
```

Referencing a pointer instead of the object it points to

```
int *BinheapDelete(int **binheap, int *size) {
 int *packet;
 packet = binheap[0];
 binheap[0] = binheap[*size - 1];
 *size--;
 Heapify(binheap, *size, 0);
 return(packet);
}
```

Referencing Nonexistent Variables

Forgetting that local variables disappear when a function returns

```
int *foo () {
 int val;

return &val;
}
```

Freeing Blocks Multiple Times

Nasty!

Referencing Freed Blocks

Evil!

```
x = malloc(N*sizeof(int));
  <manipulate x>
free(x);
 ...
y = malloc(M*sizeof(int));
for (i=0; i<M; i++)
 y[i] = x[i]++;</pre>
```

Failing to Free Blocks (Memory Leaks)

Slow, long-term killer!

```
foo() {
  int *x = malloc(N*sizeof(int));
  ...
  return;
}
```

Failing to Free Blocks (Memory Leaks)

Freeing only part of a data structure

```
struct list {
 int val;
 struct list *next;
};
foo() {
 struct list *head = malloc(sizeof(struct list));
 head->val = 0;
 head->next = NULL;
 <create and manipulate the rest of the list>
 free (head);
 return;
```

Dealing With Memory Bugs

- Conventional debugger (gdb)
 - Good for finding bad pointer dereferences
 - Hard to detect the other memory bugs
- Debugging malloc (UToronto CSRI malloc)
 - Wrapper around conventional malloc
 - Detects memory bugs at malloc and free boundaries
 - Memory overwrites that corrupt heap structures
 - Some instances of freeing blocks multiple times
 - Memory leaks
 - Cannot detect all memory bugs
 - Overwrites into the middle of allocated blocks
 - Freeing block twice that has been reallocated in the interim
 - Referencing freed blocks

Dealing With Memory Bugs (cont.)

- Some malloc implementations contain checking code
 - Linux glibc malloc: setenv MALLOC_CHECK_ 2
 - FreeBSD: setenv MALLOC_OPTIONS AJR
- Binary translator: valgrind (Linux), Purify
 - Powerful debugging and analysis technique
 - Rewrites text section of executable object file
 - Can detect all errors as debugging malloc
 - Can also check each individual reference at runtime
 - Bad pointers
 - Overwriting
 - Referencing outside of allocated block
- Garbage collection (Boehm-Weiser Conservative GC)
 - Let the system free blocks instead of the programmer.

