

CS 1550

Week 9 – Lab Assignment 3 Pt 2

> Teaching Assistant Henrique Potter

xv6 allocates memory statically

High address Kernel Space User asks for 10MB of memory Stack Mapping Program break 0x7000000 BSS Data Text

xv6 allocates memory statically

xv6 allocates memory statically

User asks for 10MB of memory
That exact amount is allocated
May not be used straight away

Low address

High address

 So we are going to allocate on demand

- So we are going to allocate on demand
 - When the program asks we will make it think it actually have allocated all it needs

- So we are going to allocate on demand
 - When the program asks we will make it think it actually have allocated all it needs
 - Then we actually allocate memory on demand when errors occur

- So we are going to allocate on demand
 - When the program asks we will make it think it actually have allocated all it needs
 - Then we actually allocate memory on demand when errors occur

- So we are going to allocate on demand
 - When the program asks we will make it think it actually have allocated all it needs
 - Then we actually allocate memory on demand when errors occur

- So we are going to allocate on demand
 - When the program asks we will make it think it actually have allocated all it needs
 - Then we actually allocate memory on demand when errors occur

- So we are going to allocate on demand
 - When the program asks we will make it think it actually have allocated all it needs
 - Then we actually allocate memory on demand when **errors occur**

 When the application attempts to access memory that was not allocated

- When the application attempts to access memory that was not allocated
 - The Trap function is called with a T PGFLT(14)

Sbrk on XV6

The sys_sbrk() in sysproc.c is the XV-6 implementation for sbrk.

```
addr = proc->sz;
if(growproc(n) < 0)
 return -1;
return addr;</pre>
```

Sbrk on XV6

The sys_sbrk() in sysproc.c is the XV-6 implementation for sbrk.

```
addr = proc->sz;  // get current brk
if(growproc(n) < 0)
 return -1;
return addr;</pre>
```

Sbrk on XV6

The sys_sbrk() in sysproc.c is the XV-6 implementation for sbrk.

growproc

```
The growproc() in proc.c:
• • •
if(n > 0) {
 allocuvm();
} else if (n < 0) {
 deallocuvm();
```

growproc

```
The growproc() in proc.c:
• • •
if(n > 0) {
 // allocation
 allocuvm();
 // allocate physical pages, update page table
} else if (n < 0) {
 deallocuvm();
```

growproc

```
The growproc() in proc.c:
```

CS 1550 – Lab 3

- **Due**: Friday, November 2, 2018 @11:59pm
- Late: Sunday, November 4, 2018 @11:59pm
 - 10% reduction per late day

CS 1550

Week 9 – Lab Assignment 3 Pt 2

> Teaching Assistant Henrique Potter