

Dynamic Memory Allocation

27


Harsh Reality

- *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

28

Dynamic Memory Allocation

- Programmers use *dynamic memory allocators* (such as `malloc`) to acquire VM at run time
 - For data structures whose size is only known at runtime
- Dynamic memory allocators manage an area of process virtual memory known as the *heap*


29

Dynamic Memory Allocation

- Allocator maintains heap as collection of variable sized *blocks*, which are either *allocated* or *free*
- Types of allocators
 - **Explicit allocator:** application allocates and frees space
 - E.g., `malloc` and `free` in C
 - **Implicit allocator:** application allocates, but does not free space
 - E.g. garbage collection in Java, ML, and Lisp
- Will discuss explicit memory management today

30

The malloc Package

```
#include <stdlib.h>
```

```
void *malloc(size_t size)
```

- Successful:
 - Returns a pointer to a memory block of at least **size** bytes aligned to an 8-byte (x86) or 16-byte (x86-64) boundary
 - If **size == 0**, returns NULL
- Unsuccessful: returns NULL (0) and sets **errno**

```
void free(void *p)
```

- Returns the block pointed at by **p** to pool of available memory
- **p** must come from a previous call to **malloc** or **realloc**

Other functions

- **calloc**: Version of **malloc** that initializes allocated block to zero.
- **realloc**: Changes the size of a previously allocated block.
- **sbrk**: Used internally by allocators to grow or shrink the heap

32

malloc Example

```
#include <stdio.h>
#include <stdlib.h>

void foo(int n) {
 int i, *p;

 /* Allocate a block of n ints */
 p = (int *) malloc(n * sizeof(int));
 if (p == NULL) {
 perror("malloc");
 exit(0);
 }


 /* Initialize allocated block */
 for (i=0; i<n; i++)
 p[i] = i;

 /* Return allocated block to the heap */
 free(p);
}
```

33


Assumptions Made in This Lecture

- Memory is word addressed.
- Words are int-sized.


34

Allocation Example


35

Constraints

- Applications
 - Can issue arbitrary sequence of `malloc` and `free` requests
 - `free` request must be to a `malloc`'d block
- Allocators
 - Can't control number or size of allocated blocks
 - Must respond immediately to `malloc` 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
 - 8-byte (x86) or 16-byte (x86-64) alignment on Linux boxes
 - Can manipulate and modify only free memory
 - Can't move the allocated blocks once they are `malloc`'d
 - *i.e.*, compaction is not allowed

36

Performance Goal: Throughput

- Given some sequence of `malloc` and `free` requests:
 - $R_0, R_1, \dots, R_k, \dots, R_{n-1}$
- Goals: maximize throughput and peak memory utilization
 - These goals are often conflicting
- Throughput:
 - Number of completed requests per unit time
 - Example:
 - 5,000 `malloc` calls and 5,000 `free` calls in 10 seconds
 - Throughput is 1,000 operations/second

37

Performance Goal: Peak Memory Utilization

- Given some sequence of `malloc` and `free` requests:
 - $R_0, R_1, \dots, R_k, \dots, R_{n-1}$
- *Def:* Aggregate payload P_k
 - `malloc(p)` results in a block with a **payload** of `p` bytes
 - After request R_k has completed, the **aggregate payload** P_k is the sum of currently allocated payloads
- *Def:* Current heap size H_k
 - Assume H_k is monotonically nondecreasing
 - *i.e.*, heap only grows when allocator uses `sbrk`
- *Def:* Peak memory utilization after $k+1$ requests
 - $U_k = (\max_{i \leq k} P_i) / H_k$

38


Fragmentation

- Poor memory utilization caused by **fragmentation**
 - **internal** fragmentation
 - **external** fragmentation

39

Internal Fragmentation

- For a given block, *internal fragmentation* occurs if payload is smaller than block size


- Caused by
 - Overhead of maintaining heap data structures
 - Padding for alignment purposes
 - Explicit policy decisions (e.g., to return a big block to satisfy a small request)
- Depends only on the pattern of *previous* requests
 - Thus, easy to measure

40

External Fragmentation

- Occurs when there is enough aggregate heap memory, but no single free block is large enough


- Depends on the pattern of future requests
 - Thus, difficult to measure

41


Implementation Issues

- How do we know how much memory to free given just 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?

42

Knowing How Much to Free

- Standard method
 - Keep the length of a block in the word preceding the block.
 - This word is often called the *header field* or *header*
 - Requires an extra word for every allocated block


43

Keeping Track of Free Blocks

- Method 1: *Implicit list* using length—links all blocks


- Method 2: *Explicit list* among the free blocks using pointers


- Method 3: *Segregated free list*
 - 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

44


Today

- Simple virtual memory system example
- Linux and the virtual memory system
- Dynamic memory allocation
 - Explicit memory management
 - Implicit free lists

45


Method 1: Implicit List

- For each block we need both size and allocation status
 - Could store this information in two words: wasteful!
- Standard trick
 - If blocks are aligned, some low-order address bits are always 0
 - Instead of storing an always-0 bit, use it as a allocated/free flag
 - When reading size word, must mask out this bit


46

Detailed Implicit Free List Example


47

Implicit List: Finding a Free Block

- **First fit:**

- Search list from beginning, choose **first** free block that fits:

```
p = start;
while ((p < end) && // not passed end
 ((*p & 1) || // already allocated
 (*p <= len)) // too small
 p = p + (*p & -2); // goto next block (word addressed)
```

- 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 starting where previous search finished
- Should often be faster than first fit: avoids re-scanning unhelpful blocks
- Some research suggests that fragmentation is worse

- **Best fit:**


- Search the list, choose the **best** free block: fits, with fewest bytes left over
- Keeps fragments small—usually improves memory utilization
- Will typically run slower than first fit

48


Implicit List: Allocating in Free Block

- Allocating in a free block: **splitting**

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


addblock(p, 4)


```
void addblock(ptr p, int len) {
 int newsize = ((len + 1) >> 1) << 1; // round up to even
 int oldsize = *p & -2; // mask out low bit
 *p = newsize | 1; // set new length
 if (newsized < oldsize)
 *(p+newsized) = oldsize - newsized; // set length in remaining
 // part of block
}
```

49


Implicit List: Freeing a Block

- Simplest implementation:

- Need only clear the "allocated" flag

```
void free_block(ptr p) { *p = *p & -2 }
```

- But can lead to "false fragmentation"


free(p)

malloc(5) **Oops!**


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

50

Implicit List: Coalescing

- Join (**coalesce**) with next/previous blocks, if they are free

- Coalescing with next block


free(p)


```
void free_block(ptr p) {
 *p = *p & -2; // clear allocated flag
 next = p + *p; // find next block
 if ((*next & 1) == 0)
 *p = *p + *next; // add to this block if
 // not allocated
}
```

- But how do we coalesce with *previous* block?

51


Implicit List: Bidirectional Coalescing

- **Boundary tags** [Knuth73]
 - Replicate size/allocated word at "bottom" (end) of free blocks
 - Allows us to traverse the "list" backwards, but requires extra space
 - Important and general technique!


52

Constant Time Coalescing


53

Constant Time Coalescing (Case 1)


54

Constant Time Coalescing (Case 2)


55

Constant Time Coalescing (Case 3)


56

Constant Time Coalescing (Case 4)


57

Summary of Key Allocator Policies

- Placement policy:
 - First-fit, next-fit, best-fit, etc.
 - Trades off lower throughput for less fragmentation
 - **Interesting observation:** segregated free lists (next lecture) approximate a best fit placement policy without having to search entire free list
- Splitting policy:
 - When do we go ahead and split free blocks?
 - How much internal fragmentation are we willing to tolerate?
- Coalescing policy:
 - **Immediate coalescing:** coalesce each time `free` is called
 - **Deferred coalescing:** try to improve performance of `free` by deferring coalescing until needed. Examples:
 - Coalesce as you scan the free list for `malloc`
 - Coalesce when the amount of external fragmentation reaches some threshold

59

Implicit Lists: Summary

- Implementation: very simple
- Allocate cost:
 - linear time worst case
- Free cost:
 - 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 allocation
 - used in many special purpose applications
- However, the concepts of splitting and boundary tag coalescing are general to *all* allocators

60

Today

- Simple virtual memory system example
- Linux and the virtual memory system
- Dynamic memory allocation
 - Explicit memory management
 - Implicit free lists
 - Explicit free lists

61

Keeping Track of Free Blocks

- Method 1: *Implicit free list* using length—links all blocks


- Method 2: *Explicit free list* among the free blocks using pointers


- Method 3: *Segregated free list*
 - 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


62

Explicit Free Lists

Allocated (as before)


Free


- Maintain list(s) of *free* blocks, not *all* blocks
 - The “next” free block could be anywhere
 - So we need to store forward/back pointers, not just sizes
 - Still need boundary tags for coalescing
 - Luckily we track only free blocks, so we can use payload area


63

Explicit Free Lists

- Logically:


- Physically: blocks can be in any order


64

Allocating From Explicit Free Lists


65

Freeing With Explicit Free Lists

- **Insertion policy:** Where in the free list do you put a newly freed block?
- **LIFO (last-in-first-out) policy**
 - Insert freed block at the beginning of the free list
 - **Pro:** simple and constant time
 - **Con:** studies suggest fragmentation is worse than address ordered
- **Address-ordered policy**
 - Insert freed blocks so that free list blocks are always in address order:
 $addr(prev) < addr(curr) < addr(next)$
 - **Con:** requires search
 - **Pro:** studies suggest fragmentation is lower than LIFO

66


Freeing With a LIFO Policy (Case 1)


- Insert the freed block at the root of the list

67

Freeing With a LIFO Policy (Case 2)


- Splice out successor block, coalesce both memory blocks and insert the new block at the root of the list


68

Freeing With a LIFO Policy (Case 3)

conceptual graphic


- Splice out predecessor block, coalesce both memory blocks, and insert the new block at the root of the list


69

Freeing With a LIFO Policy (Case 4)

conceptual graphic


- Splice out predecessor and successor blocks, coalesce all 3 memory blocks and insert the new


70

Explicit List Summary

- Comparison to implicit list:
 - Allocate is linear time in number of **free** blocks instead of **all** blocks
 - **Much faster** 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 (2 extra words needed for each block)
 - Does this increase internal fragmentation?
- Most common 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

71

Today

- Simple virtual memory system example
- Linux and the virtual memory system
- Dynamic memory allocation
 - Explicit memory management
 - Implicit free lists
 - Explicit free lists
 - Segregated free lists

72

Keeping Track of Free Blocks

- Method 1: *Implicit list* using length—links all blocks


- Method 2: *Explicit list* among the free blocks using pointers


- Method 3: *Segregated free list*
 - 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

73

Segregated List (Seglist) Allocators

- Each *size class* of blocks has its own free list


- Often have separate classes for each small size
- For larger sizes: One class for each two-power size

74

Seglist Allocator

- Given an array of free lists, each one for some size class
- To allocate a block of size n :
 - Search appropriate free list for block of size $m > n$
 - If an appropriate block is found:
 - Split block and place fragment on appropriate list (optional)
 - If no block is found, try next larger class
 - Repeat until block is found
- If no block is found:
 - Request additional heap memory from OS (using `sbrk()`)
 - Allocate block of n bytes from this new memory
 - Place remainder as a single free block in largest size class.

75

Seglist Allocator (cont.)

- To free a block:
 - Coalesce and place on appropriate list
- Advantages of seglist allocators
 - Higher throughput
 - log time for power-of-two size classes
 - Better memory utilization
 - First-fit search of segregated free list approximates a best-fit search of entire heap
 - Extreme case: Giving each block its own size class is equivalent to best-fit

76

More Info on Allocators

- D. Knuth, "*The Art of Computer Programming*", 2nd 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
 - Available from CS:APP student site (csapp.cs.cmu.edu)

77

78

Communication and Interaction: I/O and Networking

79


Unix I/O Overview

- A Linux *file* is a sequence of m bytes:
 - $B_0, B_1, \dots, B_k, \dots, B_{m-1}$
- Cool fact: All I/O devices are represented as files:
 - `/dev/sda2` (`/usr` disk partition)
 - `/dev/tty2` (terminal)
- Even the kernel is represented as a file:
 - `/boot/vmlinuz-3.13.0-55-generic` (kernel image)
 - `/proc` (kernel data structures)

80

Unix I/O Overview

- Elegant mapping of files to devices allows kernel to export simple interface called *Unix I/O*:
 - Opening and closing files
 - `open()` and `close()`
 - Reading and writing a file
 - `read()` and `write()`
 - Changing the **current file position** (`seek`)
 - indicates next offset into file to read or write
 - `lseek()`


81

File Types

- Each file has a *type* indicating its role in the system
 - *Regular file*: Contains arbitrary data
 - *Directory*: Index for a related group of files
 - *Socket*: For communicating with a process on another machine
- Other file types beyond our scope
 - *Named pipes (FIFOs)*
 - *Symbolic links*
 - *Character and block devices*

82

Regular Files

- A regular file contains arbitrary data
- Applications often distinguish between *text files* and *binary files*
 - Text files are regular files with only ASCII or Unicode characters
 - Binary files are everything else
 - e.g., object files, JPEG images
 - Kernel doesn't know the difference!
- Text file is sequence of *text lines*
 - Text line is sequence of chars terminated by *newline char* (`'\n'`)
 - Newline is `0xa`, same as ASCII line feed character (LF)
- End of line (EOL) indicators in other systems
 - Linux and Mac OS: `'\n'` (`0xa`)
 - line feed (LF)
 - Windows and Internet protocols: `'\r\n'` (`0xd 0xa`)
 - Carriage return (CR) followed by line feed (LF)


83


Directories

- Directory consists of an array of *links*
 - Each link maps a *filename* to a file
- Each directory contains at least two entries
 - `.` (dot) is a link to itself
 - `..` (dot dot) is a link to *the parent directory* in the *directory hierarchy* (next slide)
- Commands for manipulating directories
 - `mkdir`: create empty directory
 - `ls`: view directory contents
 - `rmdir`: delete empty directory

84

Directory Hierarchy

- All files are organized as a hierarchy anchored by root directory named / (slash)


- Kernel maintains *current working directory (cwd)* for each process
 - Modified using the `cd` command

85

Pathnames

- Locations of files in the hierarchy denoted by *pathnames*
 - *Absolute pathname* starts with '/' and denotes path from root
 - `/home/droh/hello.c`
 - *Relative pathname* denotes path from current working directory
 - `../home/droh/hello.c`


86

Opening Files

- Opening a file informs the kernel that you are getting ready to access that file

```
int fd; /* file descriptor */

if ((fd = open("/etc/hosts", O_RDONLY)) < 0) {
 perror("open");
 exit(1);
}
```

- Returns a small identifying integer *file descriptor*
 - `fd == -1` indicates that an error occurred
- Each process created by a Linux shell begins life with three open files associated with a terminal:
 - 0: standard input (stdin)
 - 1: standard output (stdout)
 - 2: standard error (stderr)

87

Closing Files

- Closing a file informs the kernel that you are finished accessing that file

```
int fd; /* file descriptor */
int retval; /* return value */

if ((retval = close(fd)) < 0) {
 perror("close");
 exit(1);
}
```

88

Reading Files

- Reading a file copies bytes from the current file position to memory, and then updates file position

```
char buf[512];
int fd; /* file descriptor */
int nbytes; /* number of bytes read */

/* Open file fd ... */
/* Then read up to 512 bytes from file fd */
if ((nbytes = read(fd, buf, sizeof(buf))) < 0) {
 perror("read");
 exit(1);
}
```

- Returns number of bytes read from file `fd` into `buf`
 - Return type `ssize_t` is signed integer
 - `nbytes < 0` indicates that an error occurred
 - Short counts** (`nbytes < sizeof(buf)`) are possible and are not errors!

89

Writing Files

- Writing a file copies bytes from memory to the current file position, and then updates current file position

```
char buf[512];
int fd; /* file descriptor */
int nbytes; /* number of bytes read */

/* Open the file fd ... */
/* Then write up to 512 bytes from buf to file fd */
if ((nbytes = write(fd, buf, sizeof(buf)) < 0) {
 perror("write");
 exit(1);
}
```

- Returns number of bytes written from `buf` to file `fd`
 - `nbytes < 0` indicates that an error occurred
 - As with reads, short counts are possible and are not errors!

90

File Metadata


- Metadata** is data about data, in this case file data
- Per-file metadata maintained by kernel

```
/* Metadata returned by the stat and fstat functions */
struct stat {
 dev_t st_dev; /* Device */
 ino_t st_ino; /* inode */
 mode_t st_mode; /* Protection and file type */
 nlink_t st_nlink; /* Number of hard links */
 uid_t st_uid; /* User ID of owner */
 gid_t st_gid; /* Group ID of owner */
 dev_t st_rdev; /* Device type (if inode device) */
 off_t st_size; /* Total size, in bytes */
 unsigned long st_blksize; /* Blocksize for filesystem I/O */
 unsigned long st_blocks; /* Number of blocks allocated */
 time_t st_atime; /* Time of last access */
 time_t st_mtime; /* Time of last modification */
 time_t st_ctime; /* Time of last change */
};
```

91

How the Unix Kernel Represents Open Files

- Two descriptors referencing two distinct open files. Descriptor 1 (stdout) points to terminal, and descriptor 4 points to open disk file


92