实验准备

- 搭建环境参考: https://zhuanlan.zhihu.com/p/593904447
- 请认真阅读教材第9章。
- 请确保自己非常熟悉指针,在官方对这个实验的介绍中有这么一句话

When students finish this one, they really understand pointers!

实验要求

我们需要修改文件 mm.c, 以实现四个函数:

```
int mm_init(void);
void *mm_malloc(size_t size);
void mm_free(void *ptr);
void *mm realloc(void *ptr, size t size);
```

官方提供了几个现成的函数:

void *mem_sbrk(int incr):

Expands the heap by incr bytes, where incr is a positive non-zero integer and returns a generic pointer to the first byte of the newly allocated heap area. The

semantics are identical to the Unix sbrk function, except that mem_sbrk accepts only a positive non-zero integer argument.

- void *mem_heap lo(void): Returns a generic pointer to the first byte in the heap.
- void *mem_heap hi (void): Returns a generic pointer to the last byte in the heap.
- size t mem_heapsize(void): Returns the current size of the heap in bytes.
- size t mem_pagesize(void): Returns the system's page size in bytes (4K on Linux systems).

实验开始

基础模型

我们先把教材上提供的一些宏抄过来, 我均附上了详细的注释:

```
1 #define WSIZE 4 //单字大小
2
 #define DSIZE 8 //双字大小
 #define CHUNKSIZE (1<<12) //扩展堆时的默认大小(bytes),以及初始时的free block的大小。
 #define PACK(size,alloc) ((size)|(alloc)) //计算header和footer的值,教材p848.
4
 #define GET(p) (*(unsigned int *)(p)) //把p强制转换为无符号int指针,然后拿到它所在位置
 的一个word。
6 | #define PUT(p,val) (*(unsigned int *)(p) = (val)) //在p处赋一个word的值
 #define GET_SIZE(p) ((GET(p)) & ~0x7) //拿到header里的size
7
8
 #define GET_ALLOC(p) (GET(p) & 0x1) // 拿到header里的allocated fields
9
 #define HDRP(bp) ((char *)(bp) - WSIZE) //bp指向一个block真正有效的位置,找到其header
 的位置
 #define FTRP(bp) ((char *)(bp)+GET_SIZE(HDRP(bP)) - DSIZE) // GET_SIZE(HDRP(P))
 计算出该block有多少分bytes(包括header和footer的8 bytes)
 #define NEXT_BLKP(bp) ((char *)(bp) + GET_SIZE(HDRP(bp))) //计算下一块的header位置
11
 #define PREV_BLKP(bp) ((char *)(bp) - GET_SIZE(((char *)(bp) - DSIZE))) // 计算上
 一块的header的位置, ((char *)(bp) - DSIZE))为上一块的footer
```

mm_init

```
1
 int mm_init(void){
2
 3
 if ((heap_listp = mem_sbrk(4*WSIZE)) == (void *)-1) return -1; //开出四个word
 的空间, 教材p857
 /*heap_list 现在指向heap上的第一个byte*/
4
 5
 PUT(heap_listp, 0); //栈上第一个block,
6
 PUT(heap_listp+(1*WSIZE), PACK(DSIZE,1)); //prologue block的header(一个word)
7
 PUT(heap_listp+(2*WSIZE), PACK(DSIZE,1); // prologue block的footer(一个word)
8
 PUT(heap_listp+(3*WSIZE), PACK(0,1)); //epilogue header
 heap_listp += 2*WSIZE; //当前堆顶的位置,刚好在prologue block的header的后面。
9
10
 if (extend_heap(CHUNKSIZE/WSIZE) == NULL) return -1;//把堆扩展CHUNKSIZE.
 return 0;
11
12
13 }
```

extend_heap

```
1 /*扩展堆*/
2
 void *extend_heap(size t words){
 /*words 表示需要拓展的word数*/
 3
4
 char *bp;
 5
 size_t size;
 /*size是需要扩展的字节数,注意assignment的问题*/
6
 7
 size = (words % 2) ? (words+1)*WSIZE : words * WSIZE;
8
 if ((long)(bp = mem_brk(size)) ==-1 ) return NULL; //bp == mem_brk(size) ==
 (void *) -1;
9
 /*bp现在指向新开出的block的第一个byte,它的前面是prologue header*/
 PUT(HDRP(bp), PACK(size, 0)); //初始化header
10
11
 PUT(FTRP(bp), PACK(size,0)); //初始化footer
12
 PUT(HDRP(NEXT_BLKP(bp)), PACK(0,1)); //之前的epiogue block被覆盖了,需要创建个新
```

```
13
14 return coalesce(bp); //合并,往下看。
15
16 }
```

mm_free

```
1
 /*释放块*/
2
  void mm_free(void *ptr){
3
 /*free一个block就只需修改其header和loader的alloc位,并且将其与其他free block合并*/
 if (ptr == 0) return;
4
5
 size_t size = GET_SIZE(HDRP(ptr));
6
 PUT(HDRP(ptr), PACK(size,0)); //修改header
7
 PUT(FTRP(ptr), PACK(size, 0)); // 修改footer
8
 coalesce(ptr); //合并, 往下看
9
  }
```

coalesce

```
1 /*合并*/
2
 void *coalesce(void *bp){
3
 size_t pre_alloc = GET_ALLOC(FTRP(PREV_BLKP(bp))); //前一块是否被分配
 size_t next_alloc = GET_ALLOC(HDRP(NEXT_BLKP(bp))); //后一块是否被分配
4
 5
 size_t size = GET_SIZE(HDRP(bp)); //当前块的大小
6
 /*分四种情况:
7
 - 前后均被分配
8
 - 前面被分配后面没被分配
9
 - 前面没被分配后面被分配
 - 前后都没被分配
 */
10
 if (pre_alloc&next_alloc){ //前后都被分配
11
12
 return bp;
13
 }
14
 else if (pre_alloc &&!next_alloc){ //前面被分配,后面空闲
15
 size += GET_SIZE(HDRP(NEXT_BLKP(bp))); //当前块的大小+后面空闲块的大小
 PUT(HDRP(bp), PACK(size, 0)); //修改header
16
17
 PUT(FTRP(bp), PACK(size, 0)); //修改footer, 必须先修改header
18
 }
 else if(!prev_alloc && next_alloc){ //前面没被分配,后面被分配
19
 size += GET_SIZE(HDRP(PREV_BLKP(bp))); //当前块大小+前面块大小
20
21
 PUT(FTRP(bp), PACK(size, 0)); //修改当前块的footer, 当前块的footer就是合并后
 的footer
 PUT(HDRP(PREV_BLKP(bp)), PACK(size, 0)); //修改前一块的header, 前一块的
22
 header是合并后的header
23
 bp = PREV_BLKP(bp); //把bp拿到前一块的bp去,也就是合并后的bp所在位置。
24
25
 else{ //前后都没被分配
 size += GET_SIZE(HDRP(PREV_BLKP(bp))) + GET_SIZE(FTRP(NEXT_BLKP(bp)));
26
 //当前块的大小加前后两块的大小
27
 PUT(FTRP(NEXT_BLKP(bp)), PACK(size, 0)); //后一块的footer为合并后的footer
 PUT(HDRP(PREV_BLKP(bp)), PACK(size, 0)); // 前一块的header为合并后的header
28
 bp = PREV_BLKP(bp);//把bp拿到前一块的bp去,也就是合并后的bp所在位置。
29
```

```
30 }
31 return bp;
32 }
```

frist_fit

课本practice problem 9.8

```
1 /*first_fit:返回能放下的那块的bp*/
 void *first_fit(size_t asize){ //first_fit策略: 前第一块开始查起, 如果找到能放下的那
 块,直接就分配了。
3
 void *bp;
4
 for(bp = heap_listp; GET_SIZE(HDRP(bp)) > 0; bp = NEXT_BLKP(bp)){ //看到这里
 你应该明白为什么要有一个epilogue header了吧。
 if (!GET_SIZE(HDRP(bp)) && (asize <= GET_SIZE(HDRP(bp)))){</pre>
5
6
 return bp;
7
 }
8
 }
9
 return NULL;
10 }
```

best_fit

```
1
 void *best_fit(size_t asize){ //选择一个能放下当前块的并且最小的。
2
 void *bp;
3
 void *best_bp;
 size_t min_size = 0;
4
 5
 for(bp = heap_listp; GET_SIZE(HDRP(bp)) > 0; bp = NEXT_BLKP(bp)){
6
 if((GET_SIZE(HDRP(bp)) >= asize) && (!GET_ALLOC(HDRP(bp)))){
7
 if(min_size ==0 || min_size > GET_SIZE(HDRP(bp))){
8
 min_size = GET_SIZE(HDRP(bp));
9
 best_bp = bp;
10
11
 }
12
13
 return best_bp;
14 }
```

place

课本practice problem 9.9

我们在把新的一块放到某个 free block 上时,如果当前块的大小小于 free block 的大小,我们需要把这个 free block 拆成两个部分,第一个部分用来存放当前块,第二部分形成一个新的 free block 。

```
void place(void *bp,size_t asize){
size_t csize = GET_SIZE(HDRP(bp));
if ((csize - asize) >= (2*DSIZE)){ //我们规定最小的block为16bytes, 否则不能自成一块

PUT(HDRP(bp),PACK(asize ,1));
```

```
PUT(FTRP(bp), PACK(asize,1));
6
 bp = NEXT_BLKP(bp);
7
 /*把下一块设置为长度为csize-asize的free block*/
 PUT(HDRP(bp), PACK(csize-asize, 0));
8
 PUT(FTRP(bp), PACK(csize-asize, 0));
9
10
 }
 else{ // 否则分配这一整块
11
 PUT(HDRP(bp),PACK(csize,1));
12
13
 PUT(FTRP(bp), PACK(csize,1));
 }
14
15
 }
```

mm_malloc

```
void *mm_malloc(size_t size){
 1
 2
 size_t asize;
 3
 size_t extendsize;
 4
 char *bp;
 5
 if (size==0) return NULL;
 if (size<=DSIZE) asize = 2*DSIZE;</pre>
 6
 7
 else
 8
 asize = DSIZE*((size+(DSIZE)+(DSIZE-1))/DSIZE);
 9
 if ((bp = first_fit(asize)) != NULL){
10
11
 place(bp, asize);
12
 return bp;
13
 }
14
 extendsize = MAX(asize,CHUNKSIZE);
15
 if ((bp = extend_heap(extendsize/WSIZE)) == NULL){
 return NULL;
16
17
 place(bp,asize);
18
19
 return bp;
20
 }
```

测试

```
1 make
2 ./mdriver -t ./traces -V
```

优化

explicit free lists

在我们的朴素模型中,我们发现如果我们想去寻找 free block,我们只能线性地搜索整个 heap 。

而 explicit free lists 的想法是我们在每个 free block 里面再额外维护两个指针 pred, succ, pred 指向其前一个 free block, 而 succ 指向其后一个 free block. 由于 free block 内部的空间是不被使用的,因此我们可以在其内部存储这两个指针。

Segregated free lists

我们还可以把 free block 按照它们的大小分组,每次需要分配一个新的块时,我们就从其对应的组中寻找它的位置。我们把这些组做成一个个链表,每次需要向这些组里添加新的 free block 时都用头插法。

我们把这些链表的头节点都放到哪里呢? 放到 prologue block 的前面。

```
#define GET_HEAD(num) ((unsigned int *)(long)(GET(heap_list + WSIZE * num))) //求
第i组的头节点
#define GET_PRE(bp) ((unsigned int *)(long)(GET(bp))) //求前驱的bp
#define GET_SUC(bp) ((unsigned int *)(long)(GET((unsigned int *)bp + 1))) //求后驱的bp
```

我们来想想我们还需要另外实现哪些函数?

- mm_init: 初始化时需要初始化每个组的头节点
- insert: 当我们得到了一块新的 free block , 我们要把它插入到对应的链表中去
- delet e: 我们重新分配了一块新的 block 后,我们需要把其从对应的链表中删除
- place: 我们放入一块后, 多出来的形成一个新的 free block, 我们需要将其插入到对应的链表中去
- find_fit: 当需要放入新的一块时, 我们需要去寻找装它的那块 free block
- coalesce: 合并后,需要在对应链表中删除被合并的块