15-213

"The course that gives CMU its Zip!"

Memory Management I: Dynamic Storage Allocation March 2, 2000

Topics

- Explicit memory allocation
 - Data structures
 - Mechanisms

class14.ppt

Dynamic Storage Allocation

Application

Dynamic Storage Allocator

Heap Memory

Explicit vs. Implicit Storage Allocator

- Explicit: application allocates and frees space
 - E.g., malloc and free in C
- · Implicit: application allocates, but does not free space
 - -E.g. garbage collection in Java, ML or Lisp

Allocation

- In both cases the storage allocator provides an abstraction of memory as a set of blocks
 - Doles out free memory blocks to application

Will discuss explicit storage allocation today

class14.ppt

-3-

Harsh Reality #3

Memory Matters

Memory is not unbounded

- It must be allocated and managed
- · Many applications are memory dominated
- Especially those based on complex, graph algorithms

Memory referencing bugs especially pernicious

Effects are distant in both time and space

Memory performance is not uniform

- Cache and virtual memory effects can greatly affect program performance
- Adapting program to characteristics of memory system can lead to major speed improvements

class14.ppt

-2-

CS 213 S'00

Malloc package

void *malloc(int size)

- if successful:
- -returns a pointer to a memory block of at least size bytes
- -if size==0, returns NULL
- if unsuccessful: returns NULL

void free(void *p)

- returns the block pointed at by \mathbf{p} to pool of available memory
 - p must come from a previous call to malloc().

Assumptions made in this lecture

Allocated word Free word memory is word addressed (each word can hold a pointer) Free block (3 words) Allocated block (4 words)

CS 213 S'00

class14.ppt

Constraints

Applications:

- Can issue arbitrary sequence of allocation and free requests
 - Free requests must correspond to an allocated block

Allocators

- Can't control number or size of allocated blocks
- Must respond immediately to all allocation requests
 - i.e., can't reorder or buffer requests
- · Must allocate blocks from free memory
- i.e., can only place allocated blocks in free memory
- Must align blocks so they satisfy all alignment requirements usually 8 byte alignment
- · Can only manipulate and modify free memory
- Can't move the allocated blocks once they are allocated -i.e., compaction is not allowed

CS 213 S'00 - 2 class14.ppt

Page 2

CS 213 S'00 Allocation example p1 = malloc(4)p2 = malloc(5)p4 = malloc(2)p3 = malloc(6)free(p2) class14.ppt

Goals of good malloc/free

Primary goals

- Good time performance for malloc and free
- Ideally should take constant time (not always possible)
- Should certainly not take linear time in the number of blocks
 - Good space usage
- User allocated structures should be large fraction of operating-system allocated pages
 - Need to avoid fragmentation

Some other goals

- Good locality properties
- -structures allocated close in time should be close in space
 - "similar" objects should be allocated close in space
- Robust
- -can check that free(p1) is on a valid allocated object p1
- -can check that memory references are to allocated space

class14.ppt

- 8 -

CS 213 S'00

How do we know how much memory to free just given a pointer? How do we keep track of the free blocks? What do we do with the extra space when allocating a structure that is smaller than the free block it is placed in? How do we pick a block to use for allocation -- many might fit? How do we reinsert freed block? How do we railloc(1)

Method 1: implicit list

Need to identify whether each block is free or allocated

- Can use extra bit
- Bit can be put in the same word as the size if block sizes are always multiples of two (mask out low order bit when reading size).

Implicit list: allocating in a free block

Allocating in a free block - splitting

Since allocated space might be smaller than free space, we need to split the block

Implicit list: finding a free block

Search list from beginning, choose first free block that fits

```
// not passed end
// already allocated
// too small
p = start;
while ((p < end) ||
 (*p & 1) ||
 (*p <= len));</pre>
```

- Can take linear time in total number of blocks (allocated and free)
- · In practice it can cause "splinters" at beginning of list

Next fit:

- · Like first-fit, but search list from location of end of previous search
- Does a better job of spreading out the free blocks

Best fit:

- Search the list, choose the free block with the closest size that fits
 - Keeps fragments small --- usually helps fragmentation
 - Will typically run slower than first-fit

class14.ppt

CS 213 S'00

Implicit list: freeing a block

Simplest implementation:

- Only need to clear allocated flag
- void free_block(ptr p) { *p= *p & -2}
 - But can lead to "false fragmentation"

There is enough free space, but the allocator won't be able to find it

- 16 class14.ppt

Implicit lists: Summary

- Implementation: very simple
- Allocate: linear time worst case
- Free: constant time worst case -- even with coalescing
 - Memory usage: will depend on placement policy
 First fit, next fit or best fit

Not used in practice for malloc/free because of linear time allocate. Used in many special purpose applications.

CS 213 S'00 -24class14.ppt

Page 6

Keeping track of free blocks

• Method 1: implicit list using lengths -- links all blocks

• Method 3: segregated free lists

7

9

4

5

- 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 block, and the length used as a key

CS 213 S'00 - 25 class14.ppt

Linked list of free blocks

Allocation

- Splice block out of the free list
- Split the block
- If remaining space, put space back onto the free list

- Determine if coalescing with neighboring block
- If not coalescing, add block to free list
- If coalescing with next block, need to splice next block out of the free list, and add self into it
- If coalescing with previous block, only need to modify lengths of previous block
- If coalescing with both previous and next, then need to splice the next block out of the free list (but not add self)

class14.ppt

CS 213 S'00

- 27 -

Linked list of free blocks

Use data space for link pointers

- Typically doubly linked
- · Still need header and footer for coalescing

It is important to realize that links are not necessarily in the same order as the blocks

class14.ppt

- 56 -

CS 213 S'00

Linked list of free blocks

Comparison to implicit list:

- Allocate is linear time in number of free blocks instead of total blocks much faster allocates 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 (4 words needed for each block)

Main 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

class14.ppt

-28-

CS 213 S'00

For more information

D. Knuth, "The Art of Computer Programming, Second 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

CS 213 S'00 - 29 class14.ppt