

Memory Management

**Prof J P Misra
BITS, Pilani**

We have learnt

-
- What is memory
 - Types of memory
 - Memory hierarchy
 - Memory partitioning
-

Dynamic Partitioning

-
- Partitions are of variable length and number
 - Process is allocated exactly as much memory as required

Dynamic partitioning

Dynamic partitioning : example

Dynamic partitioning issues

-
- Dynamic partitioning leads to creation of unusable small size holes in memory known as external fragmentation
 - To remove external fragmentation memory compaction can be used
 - Compaction is a technique which pushes all process towards one end of memory and creating a single large free memory block
 - To support compaction , the system must support run time address binding

Memory Allocation strategy

How to satisfy a request of size n from a list of free holes.

- **First-fit:** Allocate the *first* hole that is big enough
 - Fastest
 - May have many process loaded in the front end of memory that must be searched over when trying to find a free block
- **Next-fit**
 - More often allocate a block of memory at the end of memory where the largest block is found
 - The largest block of memory is broken up into smaller blocks

Memory Allocation strategy

-
- **Best-fit** Allocate the *smallest* hole that is big enough; must search entire list, unless ordered by size.
 - Produces the smallest leftover hole
 - Compaction is required to obtain a large block at the end of memory
 - Since smallest block is found for process, the smallest amount of fragmentation is left memory compaction must be done more often

Memory Allocation strategy

-
- **Worst-fit:** Allocate the *largest* hole; must also search entire list.
 - Produces the largest leftover hole.
 - First-fit , next-fit and best-fit perform better than worst-fit in terms of speed and storage utilization.

Buddy System

-
- In Buddy system memory blocks are available of size 2^K where $L \leq K \leq U$
 - Entire space available is treated as a single block of 2^U
 - If a request of size s such that $2^{U-1} < s \leq 2^U$, entire block is allocated
 - Otherwise block is split into two equal buddies
 - Process continues until smallest block greater than or equal to s is generated
 - Buddy system is compromise to overcome the shortcoming of fixed and variable partitioning scheme

Buddy System

1 Mbyte block						
1 M						
Request 100 K	A = 128 K	128 K	256 K		512 K	
Request 240 K	A = 128 K	128 K	B = 256 K		512 K	
Request 64 K	A = 128 K	C = 64 K	64 K	B = 256 K		512 K
Request 256 K	A = 128 K	C = 64 K	64 K	B = 256 K	D = 256 K	256 K
Release B	A = 128 K	C = 64 K	64 K	256 K	D = 256 K	256 K
Release A	128 K	C = 64 K	64 K	256 K	D = 256 K	256 K
Request 75 K	E = 128 K	C = 64 K	64 K	256 K	D = 256 K	256 K
Release C	E = 128 K	128 K		256 K	D = 256 K	256 K
Release E			512 K		D = 256 K	256 K
Release D				1 M		

Fragmentation

- External fragmentation – memory space exists to satisfy a request, but it is not contiguous.
- Internal fragmentation – allocated memory may be slightly larger than requested memory; The additional space is unused
 - 50 % rule. (N allocated block & 0.5N waste)
- Reduce external fragmentation by compaction
 - Compaction is possible *only* if relocation is dynamic, and is done at execution time.
 - I/O problem
 - Latch job in memory while it is involved in I/O.
 - Do I/O only into OS buffers

Underlying assumptions

- Allocate total required amount of memory to a process

- Allocate memory in contiguous manner

Observations & solutions

- We realize that loading entire program in memory is wasteful as **all the functionality of a program** is not used simultaneously.
- **Can We load on Demand ?**
- When an attempt to bring code/data on demand
 - the memory may not be available at all
 - Memory may not be available in contiguous manner
- **Relax the assumption of contiguous memory allocation**

On demand Memory management

-
- With Load on demand and Discontinuous allocation, we require
 - logical address to physical address mapping
 - Memory can be allocated in fixed size chunks or
 - Memory can be allocated in variable size chunks

Memory allocation issues

- Internal fragmentation (fixed Partition)
 - The system may not have enough memory to hold complete program(Overlaying technique required)
- External fragmentation (variable Partition)
 - Compaction
- Contiguous allocation

Dynamic Partitioning (fixed size)

- Memory is dynamically partitioned at run time and is allocated to processes.
- Logical address : is a reference to memory location independent of current assignment of data to memory
- The logical address space is divided into fixed size small chunks (usually 256 KB to 4 MB) known as page
- The Physical memory is also divided into fixed size chunk and are known as frames.
- The size of frame and page is always equal for a given system
- The frame and page size are always power of 2. Mainly for easy address computation

Program representation in Memory

Memory allocation

- When process pages are required to be loaded into system , OS allocates required number of frames where process pages are loaded.
- Frame need not be allocated in contiguous manner
- If we have a process of size 13KB and page size is 4KB then process is allocated 4 frames .
- Internal fragmentation occurs (18% unused space It is less sever as compared to fixed partitioning)

Logical to Physical Address Mapping

Address Translation Example and Issues

- Consider 80X86 Processor
- Byte organized Memory
- 32 Bit IP (logical address space 4GB)
- Address lines 32 (maximum Physical Memory 4 GB)
- Page size 4KB

Address Translation Architecture

Paging Example

Pages to free frame assignment

Frame number	Main memory
0	
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	

(a) Fifteen Available Frames

Frame number	Main memory
0	A.0
1	A.1
2	A.2
3	A.3
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	

(b) Load Process A

Frame number	Main memory
0	A.0
1	A.1
2	A.2
3	A.3
4	B.0
5	B.1
6	B.2
7	
8	
9	
10	
11	
12	
13	
14	

(b) Load Process B

Pages to free frame assignment

Main memory

0	A.0
1	A.1
2	A.2
3	A.3
4	B.0
5	B.1
6	B.2
7	C.0
8	C.1
9	C.2
10	C.3
11	
12	
13	
14	

(d) Load Process C

Main memory

0	A.0
1	A.1
2	A.2
3	A.3
4	
5	
6	
7	C.0
8	C.1
9	C.2
10	C.3
11	
12	
13	
14	

(e) Swap out B

Main memory

0	A.0
1	A.1
2	A.2
3	A.3
4	D.0
5	D.1
6	D.2
7	C.0
8	C.1
9	C.2
10	C.3
11	D.3
12	D.4
13	
14	

(f) Load Process D

0	0
1	1
2	2
3	3

Process A
page table

0	—
1	—
2	—

Process B
page table

0	7
1	8
2	9
3	10

Process C
page table

0	4
1	5
2	6
3	11
4	12

Process D
page table

13
14

Free frame
list

Thank You

