Introduction to Mem. Management

Operating Systems

School of Data & Computer Science Sun Yat-sen University

Lecture Notes: os_sysu@163.com

Instructor: Guoyang Cai

email: isscgy@mail.sysu.edu.cn

Contents

- Basic Concepts
- Memory Management Requirements
 - Relocation
 - Protection
 - Sharing
 - Logical Organization
 - Physical Organization
- Memory Partitioning
 - Fixed Partitioning
 - Variable Partitioning
 - Buddy System

Background

- User programs must be brought (from disk) into memory and placed within a process for it to be run.
 - Memory Unit can sense only a stream of <addresses, read> requests, or <address, data, write> requests.
 - Main memory and registers are only storage that CPU can access directly.
 - Registers are accessed in one CPU clock (or less)
 - Main memory access can take many cycles, causing a stall.
 - Cache sits between main memory and CPU registers.
- Memory management is the task carried out by OS and hardware to accommodate multiple processes in main memory.
 - Protection of memory is required to ensure correct operation.

Hardware Address Protection

A pair of base register and limit register define the logical address space for a process.

Hardware Address Protection

CPU must check every memory access generated in user mode to be sure it is between base and limit for that user.

Address Binding

- Programs on disk form an input queue when they are ready to be brought into memory to execute.
 - How to allocate the first physical address of a user process? Always at 0...00?
- Further more, addresses are represented in different ways at different stages of a program's life.
 - Source code addresses are usually symbolic.
 - Compiled code addresses are bound to relocatable addresses.
 - e.g., "14 bytes from beginning of this module".
 - Linker or loader will bind relocatable addresses to absolute addresses.
 - e.g., 14 + 71000 = 71014.
 - Each binding maps one address space to another.

Address Binding

- Address binding of instructions and data to memory addresses can happen at three different stages of multistep Processing of a User Program.
 - Compile time: If memory location known a priori, absolute codes can be generated; recompiling needed if starting location changes.
 - Load time: If memory location is not known at compile time, relocatable codes are generated at load time.
 - **Execution time**: Binding delayed until run time if the process can be moved during its execution from one memory segment to another.
 - Need hardware support for address maps (e.g., base and limit registers).

Address Binding

Multi-step Processing of User Program.

Logical Address Space vs. Physical Address Space

- The concept of a logical address space that is bound to a separate physical address space is central to proper memory management.
 - Logical address generated by the CPU; also referred to as virtual address, is a reference to a memory location that is independent of the physical organization of memory. Logical address space is the set of all logical addresses generated by a program.
 - Physical address absolute address seen by the memory unit, is a physical location in main memory. Physical address space is the set of all physical addresses generated by a program.
- Logical and physical addresses are the same in compile-time and loadtime address-binding schemes; logical (virtual) and physical addresses differ in execution-time address-binding scheme.
 - Compilers produce code in which all memory references are logical addresses.
 - A relative address is an example of logical address in which the address is expressed as a location relative to some known point in the program (e.g., the beginning).

■ Logical Address Space vs. Physical Address Space

Logical and Physical address Spaces.

Memory-Management Unit (MMU)

- Memory-Management Unit (MMU) is a hardware device that maps virtual addresses to physical addresses at run time.
- In MMU scheme, the value in the base register is added to every logical (virtual) address generated by a user process at the time it is sent to memory.
 - The base register is now called the *relocation register* (重定位寄存器).
 - MS-DOS on Intel 80x86 used 4 relocation registers.
- The user program deals with *logical* (*virtual*) addresses; it never sees the *real* (*physical*) addresses.
 - Execution-time binding occurs when reference is made to location in memory.
 - Logical addresses are bound to physical addresses.

Memory-Management Unit (MMU)

CPU, MMU and Memory.

Dynamic Relocation Using a Relocation Register

- A routine is not loaded until it is called.
 - All routines kept on disk in relocatable load format.
 - unused routine never loaded Better memory-space utilization
 - useful when large amounts of code are needed to handle infrequently occurring cases
- No special support from the operating system is required.
 - implemented through program design
 - OS can help by providing libraries to implement dynamic loading.

■ Hardware Support for Relocation and Limit Registers

The base register is now called the relocation register.

Dynamics of Hardware Translation of Addresses

- When a process is assigned to the running state, a relocation/base register gets loaded with the starting physical address of the process.
- A limit/bounds register gets loaded with the process's ending physical address.
- When a relative addresses is encountered, it is added with the content of the base register to obtain the physical address which is compared with the content of the limit/bounds register.
- This provides hardware protection: each process can only access memory within its process image.

Dynamic Linking

- Static linking system libraries and program code combined by the loader into the binary program image.
- Dynamic linking linking postponed until execution time.
 - Small piece of code, stub, used to locate the appropriate memoryresident library routine.
 - Stub replaces itself with the address of the routine, and executes the routine.
 - Operating system checks if routine is in processes' memory address.
 - if not, add it to address space
 - Dynamic linking is particularly useful for shared/common libraries here full OS support is needed.
 - like standard C language library
- Consider applicability to patching system libraries
 - Versioning may be needed.

- A process can be *swapped* temporarily out of memory to a backing store, and then brought back into memory for continued execution.
 - With support of swapping, total memory space of processes can exceed the real physical memory size.
- Backing store fast disk large which is enough to accommodate copies of all memory images for all users; must provide direct access to these memory images.
- Roll out, roll in swapping variant which is used for priority-based scheduling algorithms; lower-priority process is swapped out so higher-priority process can be loaded and executed.
- Major part of swap time is transfer time.
 - Total transfer time is directly proportional to the amount of memory swapped.
- System maintains a *ready queue* of ready-to-run processes which have memory images on disk.

- Does the swapped out process need to swap back in to the same physical addresses as before?
 - It depends on address binding method.
 - considering pending I/O to or from process memory space
- Modified versions of swapping are found on many systems (e.g., UNIX, Linux, and Windows).
 - Swapping normally disabled
 - Started if more than threshold amount of memory allocated
 - Disabled again once memory demand reduced below threshold

Schematic View of Swapping.

- Context Switch Time including Swapping.
 - If the next process (the target process) to be put on CPU is not in memory, it needs to swap out some process and swap in the target process.
 - Context switch time can then be very high.
 - Consider 100MB process swapping to hard disk with transfer rate of 50MB/sec:
 - Swap out time of 100/50 (sec) = 2000 (ms)
 - Plus swap in of same sized process
 - Total context switch swapping component time of 4000ms (4 seconds)
 - Such swapping time can be reduced if we reduce the size of memory swapped – by knowing how much memory really being used.
 - System calls to inform OS of memory use via


```
request_memory()
release memory()
```


- Context Switch Time including Swapping.
 - Other constraints as well on swapping
 - Pending I/O can't swap out as I/O would occur to wrong process.
 - Or always transfer I/O to kernel space, then to I/O device
 - known as double buffering, adds overhead
 - Standard swapping is not used in modern operating systems.
 - But modified version is in common use.
 - swap only when free memory extremely low

- Swapping on Mobile Systems
 - Not typically supported
 - Flash memory based
 - Small amount of space
 - Limited number of write cycles
 - Poor throughput between flash memory and CPU on mobile platform
 - Instead use other methods to free memory if low.
 - iOS asks apps to voluntarily relinquish allocated memory
 - Read-only data thrown out and reloaded from flash if needed
 - Failure to free can result in termination
 - Android terminates apps if low free memory, but first writes application state to flash for fast restart.
 - Both OSes support paging as discussed later.

- Public names are usable by other object modules.
- External names are defined in other object modules.
 - includes the list of instructions having these names as operands
- Relocation dictionary
 - has the list of instructions who's operands are addresses (since they are relocatable)
- Only code and data will be loaded in physical memory.
 - The rest is used by the linker and then removed.
- The stack is allocated only at load time.

End of module
Relocation dictionary
Data
Machine code
External names table
Public names table
Module identification

- Initially, each object module has its own address space.
- All addresses are relative to the beginning of the module.

Addressing Requirements for Process.

- Static Linking
 - The linker uses tables in object modules to link modules into a single linear addressable space.
 - The new addresses are addresses relative to the beginning of the load module.

- Dynamic Linking
 - The linking of some external modules is done after the creation of the load module (executable file).
 - Load-time dynamic linking:
 - The load module contains references to external modules which are resolved at load time.
 - Run-time dynamic linking:
 - References to external modules are resolved when a call is made to a procedure defined in the external module.
 - Unused procedure is never loaded.
 - Process starts faster.

Static Linking vs. Dynamic Linking

(a) Static Linking

(b) Dynamic Linking

- What to do when program size is larger than the amount of memory or partition (that exists or can be) allocated to it?
- There are two basic solutions within real memory management:
 - Overlays
 - Dynamic Linking (Libraries DLLs)
- Overlays
 - keep in memory only the part of the program whose instructions and data are needed at any given phase/time.
 - Overlays can be used only for programs that fit this model, e.g., multi-pass programs (多道程序) like compilers.
 - Overlays are designed/implemented by programmer.
 - Overlays need an overlay driver.
 - No special support needed from operating system
 - But program design of overlays structure is complex.

Overlays.

Overlays for a Two-Pass Assembler

- Dynamic Linking
 - Dynamic linking is useful when large amounts of code are needed to handle infrequently occurring cases.
 - routine not loaded unless/until it is called.
 - Better memory-space utilization
 - unused routine never loaded
 - Not much support from OS is required
 - It is implemented through program design.

- Advantages of Dynamic Linking
 - Executable files, without the need of being modified, can use another version of the external module.
 - Multiple processes are linked to the same external module.
 - saves disk space
 - The same external module needs to be loaded in main memory only once.
 - Processes can share code and save memory.
 - Examples:
 - Windows: .DLL files
 - Unix: .SO files (shared library)

Dynamic Linking/Loading Scenario.

Memory Management Requirements

- Memory needs to be allocated efficiently in order to pack as many processes into memory as possible to avoid the situation that all processes are waiting for I/O and the CPU is idle.
- It needs additional support for:
 - Relocation
 - Protection
 - Sharing
 - Logical Organization
 - Physical Organization

Memory Management Requirements

Relocation

- Programmer cannot know where the program will be placed in memory when it is executed.
- A process may be (often) relocated in main memory due to swapping/compaction:
 - Swapping enables the OS to have a larger pool of ready-toexecute processes.
 - Compaction (合并, 压紧) enables the OS to have a larger contiguous memory to place programs in.

Protection

- Processes should not be able to reference memory locations in another process without permission.
- It is impossible to check addresses in programs at compile/loadtime since the program could be relocated.
- Address references must be checked at execution-time by hardware.

Memory Management Requirements

- Sharing
 - It must be allowed for several processes to access a common portion of main memory without compromising protection.
 - It is better to allow each process to access the same copy of the program rather than have their own separate copy.
 - Cooperating processes may need to share access to the same data structure.
- Logical Organization
 - Users write programs in modules with different characteristics.
 - Instruction modules are execute-only.
 - Data modules are either read-only or read/write.
 - Some modules are private and others are public.
 - To effectively deal with user programs, OS and hardware should support a basic form of a module to provide the required protection and sharing.

Memory Management Requirements

- Physical Organization
 - External memory is the long term store for programs and data while main memory holds programs and data currently in use.
 - Moving information between these two levels of the memory hierarchy is a major concern of memory management.
 - It is highly inefficient to leave this responsibility to the application programmer.

Contiguous Allocation

- In contiguous allocation (连续存储分配) an executing process must be loaded entirely in main memory (if overlays are not used).
- Main memory is usually split into two (Memory split) or more (Memory division) partitions:
 - resident operating system, usually held in low memory partition with interrupt vector
 - user processes then held in high memory partitions
- Relocation registers are used to protect user processes from each other, and from changing OS code and data.
 - Base register contains value of smallest physical address.
 - Limit register contains range of logical addresses each logical address must be less than the limit register.
 - MMU maps logical address dynamically.

Real Memory Management Techniques

- Although the following simple (basic) memory management techniques are not used in modern operating systems, they lay the ground for a later proper discussion of virtual memory.
 - Fixed (Static) Partitioning (固定/静态分区分配)
 - Variable (Dynamic) Partitioning (可变/动态分区分配)
 - Simple (Basic) Paging (简单页式分配)
 - Simple (Basic) Segmentation (简单段式分配)

Fixed Partitioning

In fixed partitioning scheme main memory is divided into a set of non-overlapping memory regions called partitions.

Fixed partitions (aka static partitions) can be of equal or unequal sizes.

Leftover space in partition, after program assignment, is called internal

fragmentation (内部碎片).

Operating System 8 M	Operating System 8 M
	2 M
8 M	4 M
8 M	6 M
	8 M
8 M	
8 M	8 M
8 M	12 M
8 M	
8 M	16 M
	Ti li di

Equal-size partitions

Unequal-size partitions

Placement Algorithm with Partitions

- Unequal-size partitions, use of multiple queues:
 - assign each process to the smallest partition within which it will fit
 - a queue exists for each partition size
 - tries to minimize internal fragmentation
 - problem: some queues might be empty while some might be loaded.

Placement Algorithm with Partitions

- Unequal-size partitions, use of a single queue:
 - When its time to load a process into memory, the smallest available partition that will hold the process is selected.
 - increasing the level of multiprogramming at the expense of internal fragmentation

Dynamics of Fixed Partitioning

- Any process whose size is less than or equal to a partition size can be loaded into the partition.
- If all partitions are occupied, OS can swap a process out of a partition.
- A program may be too large to fit in a partition. In this case the programmer must design the program with overlays.

Comments on Fixed Partitioning

- Main memory use is inefficient. Any program, no matter how small, occupies an entire partition. This can cause serious internal fragmentation.
- Unequal-size partitions lessens these problems but they still remain ...
- Equal-size partitions was used in early IBM's OS/MFT (Multiprogramming with a Fixed number of Tasks).

Variable Partitioning

- Degree of multiprogramming is limited by number of partitions.
- Variable-partition sizes for efficiency (sized to a given process' needs).
- *Hole* a free partition (空闲分区); holes of various size are scattered throughout memory.
- When a process arrives, it is allocated memory from a hole large enough to accommodate it.
- Process exiting frees its partition, adjacent free partitions combined.
- Operating system maintains information about:a) allocated partitions.b) free partitions (holes).

Managing Allocated and Free Partitions

- Example: Memory with 5 processes A, B, C, D, E and 3 holes.
 - Tick marks (刻度线) show memory allocation units.
 - Shaded regions (0 in the bitmap) are free.

Managing Allocated and Free Partitions

- Example: Memory with 5 processes A, B, C, D, E and 3 holes.
 - Tick marks (刻度线) show memory allocation units.
 - Shaded regions (0 in the bitmap) are free.

■ Managing Allocated and Free Partitions

- Example: Free partitions combination.
 - Shaded regions are free.

Fragmentation

- Internal Fragmentation
 - Allocated memory may be slightly larger than requested memory; this size difference is memory internal to a partition, but not being used.
- External Fragmentation
 - The total size of free partitions satisfies a request, but the available memory is not contiguous.
- First fit (首次适应) analysis reveals that given N blocks allocated, 0.5N blocks lost to fragmentation.
 - i.e., 1/3 may be unusable -> 50-percent rule.
- Reduce external fragmentation by doing compaction.
 - Compaction means to shuffle memory contents to place all free memory together in one large block (or possibly a few large ones).
 - Compaction is possible only if relocation is dynamic, and is done at execution time.
 - I/O problem:
 - Lock job in memory while it is involved in I/O.
 - Do I/O only into OS buffers.

Comments on Variable Partitioning

- Partitions are of variable length and number.
- Each process is allocated exactly as much memory as it requires.
- Eventually holes are formed in main memory. This can cause external fragmentation.
- Compaction is used to shift processes so they are contiguous; all free memory is in one block.
- Used in IBM's OS/MVT (Multiprogramming with a Variable number of Tasks).

Dynamic Storage - Allocation Problem

- To satisfy memory request of some size from the list of free holes, four basic placement algorithms can be applied:
 - First-fit (首次适应): Allocate the *first* hole that is big enough.
 - Next-fit (循环首次适应): Same logic as first-fit but starts search always from the last allocated hole (need to keep a pointer to this) in a wraparound fashion.
 - Best-fit (最佳适应): Allocate the *smallest* hole that is big enough; must search the entire list, unless ordered by size. It will produce the smallest leftover hole.
 - Worst-fit (最坏适应): Allocate the *largest* hole; must also search the entire list. It will produce the largest leftover hole.
- First-fit and best-fit are better than worst-fit in terms of speed and storage utilization.

Dynamic Storage - Allocation Problem

Example.

Which free block is selected to allocate a process of 16MB by the

following algorithms.

- Next-fit
- Best-fit
- Worst-fit (to imagine)

Dynamic Storage - Allocation Problem

- Comments on the Placement Algorithms
 - First-fit favors allocation near the beginning of the list of free holes. It tends to create less fragmentation than Next-fit.
 - Next-fit often leads to allocation of the largest block at the end of memory.
 - Best-fit searches for smallest block. The fragment left behind is small as possible –
 - main memory quickly forms holes too small to hold any process: compaction generally needs to be done more often.
 - First/Next-fit and Best-fit better than Worst-fit (name is fitting) in terms of speed and storage utilization.

Buddy System

- Buddy System (Harry Markowitz, 1963) is a reasonable compromise to overcome disadvantages of both fixed and variable partitioning schemes.
 - Memory allocated using power-of-2 allocation; Satisfies requests in units sized as power of 2.
 - A request in units not appropriately sized is rounded up to the next highest power of 2. For example, a request for 11 KB is satisfied with a 16-KB segment.
- Memory blocks are available in size of 2^k where $l \le k \le u$ and where:
 - $\mathbf{2}^{l}$ = the smallest size of block allocatable.
 - $\mathbf{2}^{u}$ = the largest size of block allocatable (generally, the entire memory available).
- Modified forms are used in Unix SVR4/Linux for kernel memory allocation.

Buddies in the Buddy System.

Example of Buddy System.

1-Mbyte block 1M				
Request 100K A = 128K 128K	256K	512K		
Request 240K A = 128K 128K	B = 256K	512K		
Request $64K A = 128K C = 64K 64$	B = 256K	512K		
Request 256K $A = 128K$ $C = 64K$ 64	B = 256K	D = 256K	256K	
Release B $A = 128K$ $C = 64K$ 64	X 256K	D = 256K	256K	
Release A 128K C = 64K 643	Z 256K	D = 256K	256K	
Request 75K $E = 128K$ $C = 64K$ 64	Z 256K	D = 256K	256K	
Release C $E = 128K$ $128K$	256K	D = 256K	256K	
Release E	512K	D = 256K	256K	
Release D	elease D 1M			

Tree Representation of the Buddy System.

- Dynamics of Buddy System
 - Suppose that we start with the entire block of size 2^{u} .
 - When a request of size S, $S \leq 2^u$ is made:
 - If $2^{u-1} < S \le 2^u$ then allocate the entire block of size 2^u to S.
 - Else split this block of size 2^u into two buddies, each of size 2^{u-1} .
 - If $2^{u-2} < S \le 2^{u-1}$ then allocate one of the 2 buddies of size 2^{u-1} to S.
 - Otherwise one of the 2 buddies is split again.
 - This process is repeated until the smallest block greater or equal to S is generated.
 - Two buddies are coalesced whenever both of them become unallocated.

- Dynamics of Buddy System
 - OS maintains several lists of holes:
 - the *i*-list is the list of holes of size 2^i .
 - whenever a pair of buddies in the i-list occur, they are removed from that list and coalesced into a single hole in the (i+1)-list.
 - Presented with a request for an allocation of size *S* such that

$$2^{i-1} < S \le 2^i$$

- the i-list is first examined.
- if the *i*-list is empty, the (i+1)-list is then examined ...

- Comments on Buddy System
 - Mostly efficient when the size M of memory used by the Buddy System is a power of 2:
 - $M = 2^u$ "bytes" where u is an integer.
 - Then the size of each block is a power of 2.
 - The smallest block is of size 1.
 - On average, internal fragmentation is 25%
 - Each memory block is at least 50% occupied.
 - Programs are not shifted in memory:
 - Simplifies memory management.