Example Programs

COMPUDE Functional Programming

https://potwodef.com
Automatic Memory Management
Add WeChat powcoder

Contents

- What is DMM?
- What is AMM? Assignment Project Exam Help
 - Programmer control vs system control
 - Reuse/recycling of memoryhttps://powcoder.com
- How does AMM work?
 - Memory allocationGarbage collection
- Add WeChat powcoder

- Issues
 - ► How is garbage created, detected, reused?
 - What overheads do we incur? (space/time)
 - Fragmentation

What is Dynamic Memory Management (DMM)?

- Problem to be solved: A don't know until Prunitime What among be left be needed; and (ii) desire to re-use memory locations (memory is a scarce resource)
- Problem to be solved: required the sks/pf memory they be of differing sizes
- A solution: write a Storage Manager (SM) library, with functions "malloc" and "free"
- Give malloc the size of memor Arequir , e Cream sported er
- Give free a pointer to a block that is not longer required, it makes it available for re-use
- The library functions will manage the differently-sized blocks of "live" and "free memory in an optimal way

What is AMM?

• Biggest source of bugs : POINTERS

Assignment Project Exam Help

- A solution :
 - https://powcoder.com

 Don't let programmers have direct access to memory locations (NO POINTERS)

 - Let system manage memory allocation/deallocation
 Functional languages, Java Add WeChat powcoder
- An onerous responsibility for the system
 - must never go wrong

How does AMM work?

- Just like DMM, a storage manager (SM) subroutine services requests from the rest of the program
 - Program (runtime system) requests "N bytes of memory" from the SM
 - ► SM :

- https://powcoder.com
- * searches for appropriate chunk of "free" memory
- * Allocates the chunk (tags it "in use" or "live")

 * returns a pointer to that and WeChat powcoder
- ▶ Programmer never sees the pointer only used by runtime system
- SM detects when "in use" chunk becomes garbage and tags it "free"

How does AMM work? (2)

- Memory allocation technologies gnment Project Exam Help
 - Which chunk (block) of memory should the SM return in response to a request? Does it matter?
- Garbage collection techniques https://powcoder.com
 - How to identify garbage
 - How to collect garbage Add WeChat powcoder
- Compaction/defragmentation techniques
 - How does fragmentation occur
 - How can it be reduced or removed

Issues: Garbage collection

- How is garbage created Assignment Project Exam Help
 - ▶ Beta reduction, delta reduction ...
- How is garbage identified? https://powcoder.com
 - ► Number of references? ... or connectivity
- How is garbage collected? Add WeChat powcoder
 - ▶ Use a free list? ... or not
- How is garbage reused?
 - Cooperation with memory allocation

Issues: how much does it cost?

Time

Assignment Project Exam Help

- ► Performance degradation
- Embarrassing pause?
- https://powcoder.com
- ★ Real-time systems?
- Space

Add WeChat powcoder

- Some memory set aside for administration?
- Some extra memory required per cell?
- Size of code?

Issues: fragmentation

- What is it? Assignment Project Exam Help
- Why is it a problem?
 - Embedded systems https://powcoder.com
 - Virtual memory paging overhead
- How can it be solved?

Add WeChat powcoder

- Coalescing
- Compaction :
 - **★** Copying
 - **★** Sliding

COMP0020: Functional Programming

Example Programs

└─ Summary

Summary

- What is AMM? Assignment Project Exam Help
 - Programmer control vs system control
 - Reuse/recycling of memoryhttps://powcoder.com
- How does AMM work?
 - Memory allocation
 - Garbage collection
- Add WeChat powcoder

- Issues
 - ► How is garbage created, detected, reused?
 - What overheads do we incur? (space/time)
 - Fragmentation

COMP0020: Functional Programming

Example Programs

Summary

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder