

What We'll Learn ...

- Memory management requirement
- Fixed partitioning
- Dynamic partitioning
- Paging
- Segmentation
- Textbook: Chapters 7.1 to 7.5
- And ... virtual memory, in next chapter

Eddie Law

Memory Management Requirements

- Relocation
- Protection
- Sharing
- Logical organization
- Physical organization

Memory Management: Relocation mov [100],0 a = 0; • When a program is compiled, 100 [the address of the code and data are fixed The memory range a process RAM occupied may change in run The process image time, e.g. due to swapping moves after swapping • The program may no longer 100 work afterward mov [100],0 200 **Eddie Law**

Memory Management: Protection • Other processes cannot reference memory of a process without permission • Cannot be checked in compile time, must be checked during execution Eddle Law 6

Memory Management: Sharing

- Allow several processes to access the same portion of memory
- Examples:
 - Several processes running the same program
 - Several processes sharing a common library
 - Shared memory for data transfer between processes

Eddie Law

Memory Management: Logical Organization

- Programs are written in modules
- Different degrees of protection given to modules (read-only, executeonly)
- Share modules (e.g. DLL)

Memory Management: Physical Organization

- Memory available may be insufficient
- Secondary memory cheaper, larger capacity, and permanent
- How to use secondary memory to 'simulate' primary memory?
 - Overlay
 - Memory-mapped file
 - Virtual memory (discussed later)

Eddie Law

9

Fixed Partitioning

- Partition available memory into regions with fixed boundary (e.g. at system boot up)
- Each process is allocated ONE partition

Equal-size Unequal-size

Dynamic Partitioning

- Partitions are of variable length and number
- Process is allocated exactly as much memory as required
- No internal fragmentation, but there is still external fragmentation
- Must use compaction to shift processes so that all free memory is in one block

Placement Algorithms: Best-Fit Algorithm

- Chooses the block that is closest in size to the request
- Worst performer overall
- Small blocks are left all around; compaction must be done more often

Eddie Law 15

Placement Algorithms: First-Fit Algorithm

- Starts scanning memory from the beginning and chooses the first available block that is large enough
- May have many processes loaded in the front end of memory that must be searched over when trying to find a free block

Placement Algorithms: Next-Fit Algorithm

• Starts scanning memory from the location of the last placement and chooses the next available block that is large enough

Eddie Law 17

Can We Do Better?

- Basic memory management techniques
 - Partitioning and placement algorithms
- More advanced
 - Paging
 - Segmentation
 - Mixed

Key concepts in Paging

- Physical memory (RAM), frame, physical address
- Addressing space of each process, page, logical address
- Page table
- Address translation

Eddie Law 19

Paging in Pentium

- Pentium is used as an example
- Pentium uses 32 bit address and address bus
- Sizes of a frame and a page are both 4K (4096) bytes \leftarrow 12-bit

A file of 24KB in size 6 pages, each 4KB in size

On Address Translation

- All addresses seen by a process is logical address
- To read some data or code from RAM, the CPU has to submit the physical address (the real one) onto the bus
- The CPU uses the page table of the running process to translate every address used at runtime

On Address Translation (cont'd)

- ... is done every time the CPU needs to access data/code in RAM
 - when the CPU fetches an instruction
 - when the CPU executes an instruction that access data in RAM (not present in cache)

Eddie Law 37

Segments Addressing space of The addressing space of a process is a process divided into parts of unequal length called Segment 0 Each segment usually holds 'data' of a 40k Program certain type, e.g. program code, global data, and stack. Each segment is identified by a number. 50k Segment 1 Data 20k Segment 2 Stack Segments in Pentium is implemented with segment registers (CS, DS, SS, etc) and implicit or explicit association with address register. In concepts, this is similar to what we study here Eddie Law 38

Segmentation

- Simplifies handling of growing data structures
- Allows programs to be altered and recompiled independently
- Used for sharing data among processes
- Lends itself to protection

Eddie Law 41

Combined Paging and Segmentation

- Paging is transparent to the programmer
- Paging eliminates external fragmentation
- Segmentation is visible to the programmer
- · Segmentation allows for growing data structures, modularity, and support for sharing and protection
- Each segment is broken into fixed-size pages

Address Translation

- The process has a page table for each segment
- The CPU uses the segment # to get a page table
- The CPU generates the physical address using the page #, offset and the page table

Virtual address Segment # Page #

offset

Eddie Law 43

Remark

- Different partitioning techniques
- Paging and segmentation
- Next virtual memory