

FastMM in Depth

Delphi European Conference

Primož Gabrijelčič, primoz@gabrijelcic.org

www.thedelphigeek.com

November 17/18/19 '10 VERONA

Memory Management

Memory Management

“Do I really have to know anything about memory management?”

No!

Unless you live in the real world ☹️

Behind the Scene

A simple program ...

```
a := 'The answer is';
```

```
a := a + ' ' + IntToStr(42);
```

... causes not so simple flow of events.

'The answer is 42'

'42'

- Allocate
 - TClass.Create, GetMem, AllocateMem, New, Create[Window,Handle,File...]
- Release
 - object.Destroy/Free, FreeMem, Dispose, CloseHandle
 - Or in Delphi terms: Create, GetMem, AllocateMem ...; Destroy, Free, FreeMem
- .NET is different

Memory Manager

- In the operating system
- In the runtime library
 - Intermediary between the application and OS
- Speed
- Decreased fragmentation

Bugs, Bugs, Everywhere

- Reading outside allocated area

- Writing outside allocated area

- Using released memory

FastMM 4

ITDevCon

- The Fastcode Project
Memory Manager Challenge
- Pierre le Riche,
fastmm.sourceforge.net
- Included in Delphi 2006
- Supports Delphi 4⇒, C++ Builder 4⇒,
Kylix 3

Delphi MM vs. FastMM4

	Delphi MM	FastMM4
Speed	✓	✓ ✓
Fragmentation	✓	✓ ✓
Debugging	✗	✓ ✓
Simplicity	✓	✓ ✓

- Uses FastMM4;

- Three memory managers in one
 - **Small blocks** (< 2,5 KB)
 - Most frequently used (99%)
 - Medium blocks, subdivided into small blocks
 - **Medium blocks** (2,5 – 260 KB)
 - Allocated in chunks (1,25 MB) and subdivided into lists
 - **Large blocks** (> 260 KB)
 - Allocated directly by the OS
 - Separate locks

Other Memory Managers

- TopMM
 - www.topsoftwaresite.nl
 - Multithreaded programming
- SafeMM
 - cc.embarcadero.com/item/27241
 - Debugging

Show me the code!

ITDevCon

Q & A

ITDevCon