

Reconsidering Custom Memory Allocation

Emery Berger, Ben Zorn, Kathryn McKinley


Custom Memory Allocation

- Programmers replace new/delete, bypassing system allocator
 - Reduce runtime *often*
 - Expand functionality sometimes
 - Reduce space *rarely*


- Very common practice
 - Apache, gcc, lcc, STL, database servers...
 - Language-level support in C++
 - Widely recommended

"Use custom allocators"


Drawbacks of Custom Allocators

- Avoiding system allocator:
 - More code to maintain & debug
 - Can't use memory debuggers
 - Not modular or robust:
 - Mix memory from custom and general-purpose allocators → crash!
- ⇒ Increased burden on programmers

Are custom allocators really a win?


Overview


- Introduction
- Perceived benefits and drawbacks
- Three main kinds of custom allocators
- Comparison with general-purpose allocators
- Advantages and drawbacks of regions
- Reaps generalization of regions & heaps


(I) Per-Class Allocators

Recycle freed objects from a free list

```
a = new Class1;
b = new Class1;
c = new Class1;
delete a;
delete b;
delete c;
a = new Class1;
b = new Class1;
c = new Class1;
```


- + Fast
 - Linked list operations
- Simple
 - + Identical semantics
 - + C++ language support
- Possibly space-inefficient


(II) Custom Patterns

- Tailor-made to fit allocation patterns
 - Example: 197.parser (natural language parser)


```
a = xalloc(8);
b = xalloc(16);
c = xalloc(8);
xfree(b);
xfree(c);
d = xalloc(8);
```

- Fast
 - + Pointer-bumping allocation
- Brittle
 - Fixed memory size
 - Requires stack-like lifetimes


(III) Regions

Separate areas, deletion only en masse

regioncreate(r)
regionmalloc(r, sz)
regiondelete(r)


- Fast
 - + Pointer-bumping allocation
 - + Deletion of chunks
- Convenient
 - One call frees all memory
 - . .

- Risky
 - Dangling references
 - Too much space


University of Massachusetts • Department of Computer Science

Overview

- Introduction
- Perceived benefits and drawbacks
- Three main kinds of custom allocators
- Comparison with general-purpose allocators
- Advantages and drawbacks of regions
- Reaps generalization of regions & heaps


Custom Allocators Are Faster...


As good as and sometimes *much faster* than Win32


Not So Fast...


■ DLmalloc: as fast or *faster* for most benchmarks


The Lea Allocator (DLmalloc 2.7.0)

- Mature public-domain general-purpose allocator
- Optimized for common allocation patterns
 - Per-size quicklists ≈ per-class allocation
- Deferred coalescing (combining adjacent free objects)
 - → Highly-optimized fastpath
- Space-efficient


Space Consumption: Mixed Results


Overview

- Introduction
- Perceived benefits and drawbacks
- Three main kinds of custom allocators
- Comparison with general-purpose allocators
- Advantages and drawbacks of regions
- Reaps generalization of regions & heaps


Regions – Pros and Cons


- + Fast, convenient, etc.
- + Avoid resource leaks (e.g., Apache)
 - Tear down memory for terminated connections
- No individual object deletion
 - ⇒ Unbounded memory consumption (producer-consumer, long-running computations, off-the-shelf programs)
 - Apache: vulnerable to DoS, memory leaks


Reap Hybrid Allocator

- Reap = region + heap
 - Adds individual object deletion & heap


reapcreate(r)
reapmalloc(r, sz)
reapfree(r,p)
reapdelete(r)


- Can reduce memory consumption
- Fast
 - Adapts to use (region or heap style)
 - Cheap deletion


Reap Runtime


Reap Space


Reap: Best of Both Worlds

- Allows mixing of regions and new/delete
- Case study:
 - New Apache module *"mod_bc"*
 - bc: C-based arbitrary-precision calculator
 - Changed 20 lines out of 8000
 - Benchmark: compute 1000th prime
 - With Reap: 240K
 - Without Reap: 7.4MB


Conclusions and Future Work

- Empirical study of custom allocators
 - Lea allocator often as fast or faster
 - Non-region custom allocation ineffective
- Reap: region performance without drawbacks
- Future work:
 - Reduce space with per-page bitmaps
 - Combine with scalable general-purpose allocator (e.g., Hoard)


Software

http://www.cs.umass.edu/~emery

(Reap: part of Heap Layers distribution)

http://g.oswego.edu

(DLmalloc 2.7.0)


If You Can Read This, I Went Too Far


Backup Slides


Experimental Methodology

- Comparing to general-purpose allocators
 - Same semantics: no problem
 - E.g., disable per-class allocators
 - Different semantics: use *emulator*
 - Uses general-purpose allocator
 - Adds bookkeeping to support region semantics


Why Did They Do That?

- Recommended practice
- Premature optimization
 - Microbenchmarks vs. actual performance
- Drift
 - Not bottleneck anymore
- Improved competition
 - Modern allocators are better


Reaps as Regions: Runtime


Reap performance nearly matches regions


Using Reap as Regions


Reap performance nearly matches regions


Drawbacks of Regions

- Can't reclaim memory within regions
 - Bad for long-running computations, producer-consumer patterns, "malloc/free" programs
 - unbounded memory consumption
- Current situation for Apache:
 - vulnerable to denial-of-service
 - limits runtime of connections
 - limits module programming


Use Custom Allocators?

- Strongly recommended by practitioners
- Little hard data on performance/space improvements
 - Only one previous study [Zorn 1992]
 - Focused on just one type of allocator
 - Custom allocators: waste of time
 - Small gains, bad allocators
- Different allocators better? Trade-offs?


Kinds of Custom Allocators

- Three basic types of custom allocators
 - Per-class
 - Fast
 - Custom patterns
 - Fast, but very special-purpose
 - Regions
 - Fast, possibly more space-efficient
 - Convenient
 - Variants: nested, obstacks


Optimization Opportunity

