CS61C – Machine Structures

Lecture 5 – Memory Mangement

9/7/2007 John Wawrzynek

(www.cs.berkeley.edu/~johnw)

www-inst.eecs.berkeley.edu/~cs61c/

CS 61C L05 C Memory Management (1)

Wawrzynek Spring 2007 © UCB

Memory Allocation

- Remember:
 - Structure declaration <u>does not</u> allocate memory
 - Variable declaration <u>does</u> allocate memory
- So far we have talked about several different ways to allocate memory for data:
 - Declaration at the beginning of a block int i; struct Node list; char *string;
 - 2. "Dynamic" allocation at runtime by calling allocation function (alloc).

```
ptr = (struct Node *) malloc(sizeof(struct Node));
```

One more possibility exists:

CS 61C L05 C Memory Management (2)

Memory Allocation

```
int myGlobal;
main() {
}
```

- Oata declared outside of any procedure (before main).
- °Similar to declaration at beginning of a block, but has "global" scope.

CS 61C L05 C Memory Management (3)

Wawrzynek Spring 2007 © UCB

Where are these allocated?

- ° If declare <u>outside</u> a procedure, allocated in "static" storage
- °If declare inside procedure, allocated on the "stack" and freed when procedure returns.
 - Note: main() is a procedure

```
int myGlobal;
main() {
 int myTemp;
}
```

CS 61C L05 C Memory Management (4)

The Stack

- Stack frame includes:
 - Return "instruction" address
 - Parameters
 - Space for other local variables
- Stack frames form contiguous blocks of memory; stack pointer tells where top stack frame is
- °When procedure ends, stack frame is tossed off the stack; frees memory for future stack frames

sP→ frame frame frame

CS 61C L05 C Memory Management (5)

Wawrzynek Spring 2007 © UCB

frame

Stack

°Last In, First Out (LIFO) data structure

CS 61C L05 C Memory Management (6)

C Memory Management

°C has 3 pools of memory

- Static storage: global variable storage, basically permanent, entire program run
- The Stack: local variable storage, parameters, return address (location of "activation records" in Java or "stack frame" in C)
- The Heap (dynamic storage): data lives until deallocated by programmer
- °C requires knowing where objects are in memory, otherwise things don't work as expected
 - Java hides location of objects

CS 61C L05 C Memory Management (7)

Wawrzynek Spring 2007 © UCB

The Heap (Dynamic memory)

- Large pool of memory, not allocated in contiguous order
 - back-to-back requests for heap memory could result in blocks very far apart
 - where Java new command allocates memory
- °In C, specify number of bytes of memory explicitly to allocate item

```
struct int *iptr;
iptr = (int *) malloc(8*sizeof(int));
/* malloc returns type (void *),
so need to cast to right type */
```

•malloc(): Allocates raw, uninitialized memory from heap

CS 61C L05 C Memory Management (8)

Typical C Memory Management

°A program's address space contains 4 regions:

- stack: local variables, grows downward
- heap: space requested for pointers via malloc(); resizes dynamically, grows upward
- static data: variables declared outside main, does not grow or shrink ~ a.
- code: loaded when program starts, does not prevents accesses between change

stack heap static data code

For now, OS somehow lines). Wait for virtual memory
Wawrzynek Spring 2007 © UCB

CS 61C L05 C Memory Manag

Intel 80x86 C Memory Management

- °A C program's 80x86 address space :
 - heap: space requested for pointers via malloc(); resizes dynamically, grows upward
 - static data: variables declared outside main, does not grow or shrink
 - code: loaded when program starts, does not change
- stack: local variables, grows downward

Memory Management

- °How do we manage memory?
- °Code, Static storage are easy: they never grow or shrink
- Stack space is also easy: stack frames are created and destroyed in last-in, first-out (LIFO) order
- °Managing the heap is tricky: memory can be allocated / deallocated at any time

CS 61C L05 C Memory Management (11)

Wawrzynek Spring 2007 © UCB

Heap Management Requirements

- °Want malloc() and free() to run quickly.
- °Want minimal memory overhead
- °Want to avoid fragmentation* when most of our free memory is in many small chunks
 - In this case, we might have many free bytes but not be able to satisfy a large request since the free bytes are not contiguous in memory.
 - * This is technically called external fragmention

CS 61C L05 C Memory Management (12)

Heap Management

°An example

- Request R1 for 100 bytes
- Request R2 for 1 byte
- Memory from R1 is freed
- Request R3 for 50 bytes

R1 (100 bytes)
R2 (1 byte)

CS 61C L05 C Memory Management (13)

Wawrzynek Spring 2007 © UCB

Heap Management

°An example

- Request R1 for 100 bytes
- Request R2 for 1 byte
- Memory from R1 is freed
- Request R3 for 50 bytes

R3?

K&R Malloc/Free Implementation

°Look at Section 8.7 of K&R

- Code in the book uses some C language features we haven't discussed and is written in a very terse style
- Each block of memory is preceded by a header that has two fields: size of the block and a pointer to the next block
- All free blocks are kept in a linked list, the pointer field is unused in an allocated block

CS 61C L05 C Memory Management (15)

Wawrzynek Spring 2007 © UCB

K&R Implementation

- °malloc() searches the free list for a block that is big enough. If none is found, more memory is requested from the operating system. If what it gets can't satisfy the request, it fails.
- °free() checks if the blocks adjacent to the freed block are also free
 - If so, adjacent free blocks are merged (coalesced) into a single, larger free block
 - Otherwise, the freed block is just added to the free list

CS 61C L05 C Memory Management (16)

Choosing a block in malloc()

- of there are multiple free blocks of memory that are big enough for some request, how do we choose which one to use?
 - best-fit: choose the smallest block that is big enough for the request
 - first-fit: choose the first block we see that is big enough
 - next-fit: like first-fit but remember where we finished searching and resume searching from there

CS 61C L05 C Memory Management (17)

Wawrzynek Spring 2007 © UCB

Peer Instruction - Pros and Cons of fits

- A. The con of first-fit is that it results in many small blocks at the beginning of the free list
- B. The con of next-fit is it is slower than first-fit, since it takes longer in steady state to find a match
- C. The con of best-fit is that it leaves lots of tiny blocks

ABC
1: FFF
2: FFT
3: FTF
4: FTT
5: TFF
6: TFT
7: TTF
8: TTT

С

Tradeoffs of allocation policies

- Best-fit: Tries to limit fragmentation but at the cost of time (must examine all free blocks for each malloc). Leaves lots of small blocks (why?)
- °First-fit: Quicker than best-fit (why?) but potentially more fragmentation. Tends to concentrate small blocks at the beginning of the free list (why?)
- Next-fit: Does not concentrate small blocks at front like first-fit, should be faster as a result.

CS 61C L05 C Memory Management (19)

Wawrzynek Spring 2007 © UCB

Example Dynamic Memory Allocator

ptr

K&R malloc/free

° Each block begins with a header:

user address
size user block

- ° Free list:
 - · Circularly linked
 - · Partially traversed by malloc and free
 - Block appear on list in increasing memory position
- ° Next fit algorithm for allocation
- New block taken from tail of next sufficiently large block
- ° Free merges blocks existing free block(s)

CS 61C L05 C Memory Management (20)

K&R Allocator

```
typedef struct header {
  struct header * ptr; /* next free block */
  unsigned size; /* size of this block */
} Header;
```

- °K&R uses a "union" type to force alignment. Complicates field extraction: p->size becomes p->s.size
 - For simplicity here, we don't use the union.

°Globals:

```
static Header base;

/* empty list to get started */
static Header *freep = NULL;

/* start of free list */

CS 61C LOS C Memory Management (21)

Wawrzynek Spring 2007 © UCB
```

K&R malloc

```
void *malloc(unsigned n bytes)
 Header *p, *prevp;
 Header *morecore(unsigned); /* used to get another large block from OS */
 unsigned nunits;
 nunits = (nbytes+sizeof(Header)-1)/sizeof(Header) +1;
 /* round up to allocate in units of sizeof(Header) */
 if ((prevp = freep) == NULL) { /* no free list yet */
 base.ptr = freep = prevp = &base; base.size = 0;
 for (p = prev->ptr; ; prevp = p, p = p->ptr) {
  if (p->size >= nunits) { /* big enough */
 if (p->size == nunits)
 /* exactly */
 prevp->ptr = p->ptr;
else { /* allocate tail end */
 p->size -= nunits; p+= p->size; p->size = nunits;
 freep = prevp; /* start next search here next time */
 return (void *)(p + 1); /* point past the header */
 if (p == freep)
 /* wrapped around free list */
 if ((p = morecore(nunits)) == NULL) return NULL; /* none left */
CS<sup>3</sup>61C L05 C Memory Management (22)
 Wawrzynek Spring 2007 © UCB
```


K&R free

```
void free(void *ap) /* keeps blocks ordered by address */
  Header *bp, *p;
 bp = (Header *)ap - 1;  /* point to block header */
 for (p = freep; !(bp > p \&\& bp < p->ptr); p = p->ptr)
 if (p \ge p-ptr \&\& (bp > p \mid | bp < p-ptr)) break;
 /* freed block at start or end of arena */
  if (bp + bp->size == p->ptr) { /* join to next block */
 bp->size += p->ptr->size;
 bp->ptr = p->ptr->ptr;
  } else bp->ptr = p->ptr;
  if (p + p->size == bp) { /* join to previous block */
 p->size += bp->size;
 p->ptr = bp->ptr;
  } else
 p->ptr = bp;
  freep = p;
```


CS 61C L05 C Memory Management (23)

Wawrzynek Spring 2007 © UCB

"Core" memory? Some history.

Array of ferrite rings, "cores", threaded with wires for writing and reading.

64 x 64 array of cores

How much denser is modern semiconductor memory?

CS 61C L05 C Memory Management (24)

Automatic Memory Management

- Dynamically allocated memory is difficult to track – why not track it automatically?
- olf we can keep track of what memory is in use, we can reclaim everything else.
 - Unreachable memory is called garbage, the process of reclaiming it is called garbage collection.
- °So how do we track what is in use?
- Techniques depend heavily on the programming language and rely on help from the compiler

CS 61C L05 C Memory Management (25)

Wawrzynek Spring 2007 © UCB

And in conclusion...

°C has 3 pools of memory

- Static storage: global variable storage, basically permanent, entire program run
- The Stack: local variable storage, parameters, return address
- The Heap (dynamic storage): malloc() grabs space from here, free() returns it.
- °malloc() handles free space with freelist. Three different ways to find free space when given a request:
 - First fit (find first one that's free)
 - Next fit (same as first, but remembers where left off)
 - Best fit (finds most "snug" free space)

CS 61C L05 C Memory Management (26)

Extras

CS 61C L05 C Memory Management (27)

Wawrzynek Spring 2007 © UCB

Slab Allocator

- °A different approach to memory management (used in GNU libc)
- °Divide blocks in to "large" and "small" by picking an arbitrary threshold size. Blocks larger than this threshold are managed with a freelist (as before).
- °For small blocks, allocate blocks in sizes that are powers of 2
 - e.g., if program wants to allocate 20 bytes, actually give it 32 bytes

CS 61C L05 C Memory Management (28)

Slab Allocator

- °Bookkeeping for small blocks is relatively easy: just use a bitmap for each range of blocks of the same size
- Of Allocating is easy and fast: compute the size of the block to allocate and find a free bit in the corresponding bitmap.
- °Freeing is also easy and fast: figure out which slab the address belongs to and clear the corresponding bit.

CS 61C L05 C Memory Management (29)

Wawrzynek Spring 2007 © UCB

Slab Allocator

16 byte blocks:				
32 byte blocks:				
64 byte blocks:				

16 byte block bitmap: 11011000

32 byte block bitmap: 0111

64 byte block bitmap: 00

Slab Allocator Tradeoffs

- ° Fast for small blocks.
- °Slower for large blocks
 - But presumably the program will take more time to do something with a large block so the overhead is not as critical.
- °Minimal space overhead
- °No external fragmentation (as we defined it before) for small blocks, but still have wasted space!

CS 61C L05 C Memory Management (31)

Wawrzynek Spring 2007 © UCB

Internal vs. External Fragmentation

- With the slab allocator, difference between requested size and next power of 2 is wasted
 - e.g., if program wants to allocate 20 bytes and we give it a 32 byte block, 12 bytes are unused.
- °We also refer to this as fragmentation, but call it internal fragmentation since the wasted space is actually within an allocated block.
- External fragmentation: wasted space between allocated blocks.

CS 61C L05 C Memory Management (32)

Buddy System

- Yet another memory management technique (used in Linux kernel)
- °Like GNU's "slab allocator", but only allocate blocks in sizes that are powers of 2 (internal fragmentation is possible)
- °Keep separate free lists for each size
 - e.g., separate free lists for 16 byte, 32 byte, 64 byte blocks, etc.

CS 61C L05 C Memory Management (33)

Wawrzynek Spring 2007 © UCB

Buddy System

- °If no free block of size n is available, find a block of size 2n and split it into two blocks of size n
- Owhen a block of size n is freed, if its neighbor of size n is also free, combine the blocks in to a single block of size 2n
 - Buddy is block in other half of larger block

°Same speed advantages as slab allocator

CS 61C L05 C Memory Management (34)

Allocation Schemes

- °So which memory management scheme (K&R, slab, buddy) is best?
 - There is no single best approach for every application.
 - Different applications have different allocation / deallocation patterns.
 - A scheme that works well for one application may work poorly for another application.

CS 61C L05 C Memory Management (35)