Operating
Systems:
Internals
and
Design
Principles

Memory Management

Requirements
Fixed and dynamic partitioning
Partition placement in memory
Paging
Segmentation

Security: buffer overflow, attack and defense (Note: Virtual memory in Ch 8)

Operating Systems: Internals and Design Principles

I cannot guarantee that I carry all the facts in my mind. Intense mental concentration has a curious way of blotting out what has passed. Each of my cases displaces the last, and Mlle. Carère has blurred my recollection of Baskerville Hall. Tomorrow some other little problem may be submitted to my notice which will in turn dispossess the fair French lady and the infamous Upwood.

— THE HOUND OF THE BASKERVILLES, Arthur Conan Doyle

Memory Management Terms

(
Frame	A fixed-length block of main memory.				
Page	A fixed-length block of data that resides in secondary memory (such as disk). A page of data may temporarily be copied into a frame of main memory.				
Segment	A variable-length block of data that resides in secondary memory. An entire segment may temporarily be copied into an available region of main memory (segmentation) or the segment may be divided into pages which can be individually copied into main memory (combined segmentation and paging).				
	segmentti —				

Table 7.1

Memory Management Requirements

Memory management is intended to satisfy the following requirements:

Relocation

uudelleensijoitus

Protection

suojaus

Sharing

yhteiskäyttö

looginen muistin organisointi

Physical organization

fyysinen muistin organisointi

Relocation

uudelleensijoitus

22.1.2016

- Programmers typically do not know in advance which other programs will be resident in main memory at the time of execution of their program
- Active processes need to be able to be swapped in and out of main memory in order to maximize processor utilization
- Specifying that a process must be placed in the same memory region when it is swapped back in would be limiting
 - May need to relocate the process to a different area of memory
 - What is needed to make relocation possible?

Addressing Requirements

Protection

suojaus

- Processes need to acquire permission to reference memory locations for <u>reading or writing</u> purposes
- Location of a program in main memory is unpredictable
- Memory references generated by a process must be checked at <u>run</u> time
 - Memory references known only at run time
 - Must have HW support for protection
- Mechanisms that support <u>relocation</u> <u>also</u> support <u>protection</u>

Sharing

Yhteiskäyttö (ei "jakaminen")

- Advantageous to allow each process access to the same copy of the (module of the) program rather than have their own separate copy
- Memory management must allow controlled access to shared areas of memory without compromising protection
- Mechanisms used to support relocation also support sharing capabilities

Logical Organization

Memory is organized as linear

Programs are written in modules

- modules can be written and compiled independently
- different degrees of protection given to modules (read-only, execute-only)
- sharing on a module level corresponds to the user's way of viewing the problem
- Segmentation is the tool that most readily satisfies requirements

Physical Organization

Cannot leave the programmer with the responsibility to manage memory

Memory available for a program plus its data may be insufficient

Programmer does not know how much space will be available

overlaying allows
various modules to be
assigned the same
region of memory but is
time consuming to
program

kerrostus

partitiointi, ositus

Memory Partitioning

- Memory management brings processes into main memory for execution by the processor
 - Involves virtual memory
 - Based on segmentation and paging
- Partitioning
 - Used in several variations in some <u>now-obsolete</u> operating systems
 - Still used in many real time operating systems
 - Does not involve virtual memory

kiinteät partitiot

Fixed Partitioning

- Equal-size partitions
 - any process whose size is less than or equal to the partition size can be loaded into an available partition
- The operating system can swap out a process if all partitions are full and no process is in the Ready or Running state

Discuss

Fig. 7.2
(a) Equal-size partitions
_{22.1.2016}

Disadvantages

Operating System 8M

8M

SMI

8M

SM

SM

- A program may be too big to fit in a partition
 - program needs to be designed with the use of overlays
- Main memory utilization is inefficient
 - any program, regardless of size, occupies an entire partition
 - internal fragmentation sisäinen pirstoutuminen
 - wasted space due to the block of data loaded being smaller than the partition

Unequal Size Partitions

eri kokoiset partitiot

- Using unequal size partitions helps lessen the problems
 - programs up to 16M can be accommodated without overlays
 - partitions smaller than 8M allow smaller programs to be accommodated with less internal fragmentation

Operating System 8M
2M
4M
6M
8M
8M
12M
16M

Fig. 7.2 (b) Unequal-size partitions

muistin varaus

Memory Assignment

(a) One process queue per partition

(b) Single queue

Figure 7.3 Memory Assignment for Fixed Partitioning

Unequal Size Partition Disadvantages

- The number of partitions specified at system generation time limits the number of active processes in the system
- Small jobs will not utilize partition space efficiently

dynaaminen partitionti

Dynamic Partitioning

- Partitions are of variable length and number
 - Partition allocation when program starts
- Process is allocated exactly as much memory as it requires
- This technique was used by IBM's mainframe operating system, OS/MVT

Dynamic Partitioning

External Fragmentation

ulkoinen pirstoutuminen

- memory becomes more and more fragmented
- memory utilization declines

Compaction

tiivistys

- technique for overcoming external fragmentation
- OS shifts processes so that they are contiguous
- free memory is together in one block
- time consuming and wastes CPU time

sijoitusalgoritmit

Placement Algorithms

Best-fit

 chooses the block that is closest in size to the request

First-fit

 begins to scan memory from the beginning and chooses the first available block that is large enough

Next-fit

 begins to scan memory from the location of the last placement and chooses the next available block that is large enough

Memory Configuration Example

Discuss

Figure 7.5 Example Memory Configuration before and after Allocation of 16-Mbyte Block

21

Buddy-systeemi vieruskaveri

Buddy System

- Comprised of fixed and dynamic partitioning schemes
- Space available for allocation is treated as a single block
- Memory blocks are available of size 2^K words, $L \le K \le U$, where
 - 2^L = smallest size block that is allocated
 - 2^U = largest size block that is allocated; generally 2^U is the size of the entire memory available for allocation

Buddy System Example

Figure 7.6 Example of Buddy System

Discuss

Addresses

Logical

looginen

 reference to a memory location <u>independent of the</u> <u>current assignment</u> of data to memory

Relative

suhteellinen

 address is expressed as a location <u>relative to some</u> known point

PC, SP, HP, Base-register, ...

Physical or Absolute

fyysinen, absoluuttinen

• actual location in main memory

Address
Calculation
with
Relocation

Figure 7.8 Hardware Support for Relocation

Discuss

Paging

sivutus

- Partition memory into equal <u>fixed-size chunks</u> that are relatively small
- Process is also divided into small <u>fixed-size chunks</u> of the <u>same size</u>

sivu

Pages

chunks of a process (address space)

Frames

 available chunks of memory kehys, sivukehys

Assignment of Process to Free Frames

frame sivukehys, kehys

Figure 7.9 Assignment of Process Pages to Free Frames

Page Table

sivutaulu

- Maintained by operating system for each process
- Contains the frame location for each page in the process
 - No virtual memory → <u>All pages</u> are in main memory!
- Processor must know how to access for the current process
- Used by processor to produce a physical address

Data Structures

Figure 7.10 Data Structures for the Example of Figure 7.9 at Time Epoch (f)

Segmentation

segmentointi

- A program can be subdivided into segments
 - may vary in length
 - there is a maximum length
- Addressing consists of two parts:
 - segment number
 - an offset
- Similar to dynamic partitioning
- Eliminates internal fragmentation

sisäinen pirstoutuminen

Logical Addresses

Figure 7.11 Logical Addresses

Logical-to-Physical Address Translation - Paging

Logical-to-Physical Address Translation - Segmentation

	Technique	Description	Strengths	Weaknesses
	Fixed Partitioning	Main memory is divided into a number of static partitions at system generation time. A process may be loaded into a partition of equal or greater size.	Simple to implement; little operating system overhead.	Inefficient use of memory due to internal fragmentation; maximum number of active processes is fixed.
Table 7.2	Dynamic Partitioning	Partitions are created dynamically, so that each process is loaded into a partition of exactly the same size as that process.	No internal fragmentation; more efficient use of main memory.	Inefficient use of processor due to the need for compaction to counter external fragmentation.
Managomone	Simple Paging	Main memory is divided into a number of equal-size frames. Each process is divided into a number of equal-size pages of the same length as frames. A process is loaded by loading all of its pages into available, not necessarily contiguous, frames.	No external fragmentation.	A small amount of internal fragmentation.
Techniques	Simple Segmentation	Each process is divided into a number of segments. A process is loaded by loading all of its segments into dynamic partitions that need not be contiguous.	No internal fragmentation; improved memory utilization and reduced overhead compared to dynamic partitioning.	External fragmentation.
	Virtual Memory Paging	As with simple paging, except that it is not necessary to load all of the pages of a process. Nonresident pages that are needed are brought in later automatically.	No external fragmentation; higher degree of multiprogramming; large virtual address space.	Overhead of complex memory management.
Copyright William Stallings & Teemu Kerola 20	Virtual Memory Segmentation	As with simple segmentation, except that it is not necessary to load all of the segments of a process. Nonresident segments that are needed are brought in later automatically.	No internal fragmentation, higher degree of multiprogramming; large virtual address space; protection and sharing support.	Overhead of complex memory management. 22.1.2016

Security Issues

If a process has not declared a portion of its memory to be sharable, then no other process should have access to the contents of that portion of memory

If a process declares that a portion of memory may be shared by other designated processes then the security service of the OS must ensure that only the designated processes have access

Buffer Overflow Attacks

- Security threat related to memory management
- Also known as a buffer overrun
- Can occur when a process attempts to store data beyond the limits of a fixed-sized buffer
- One of the most prevalent and dangerous types of security attacks

Buffer Overflow Example

```
int main(int argc, char *argv[]) {
  int valid = FALSE;
  char str1[8];
  char str2[8];
  next tag(str1);
  if (strncmp(str1, str2, 8) == 0)
 valid = TRUE;
  printf("buffer1: str1(%s), str2(%s), valid(%d)\n", str1, str2, valid);
}
Set correct comparison string to str1

No check of length of str2,
  may modify also str1 (in activation record).

What if return address is modified?

What if code inserted, and jumped into?

printf("buffer1: str1(%s), str2(%s), valid(%d)\n", str1, str2, valid);
}
```

(a) Basic buffer overflow C code

```
$ cc -g -o buffer1 buffer1.c
$ ./buffer1
START
buffer1: str1(START), str2(START), valid(1)
$ ./buffer1
EVILINPUTVALUE
buffer1: str1(TVALUE), str2(EVILINPUTVALUE), valid(0)
$ ./buffer1
BADINPUTBADINPUT
BADINPUTBADINPUT
buffer1: str1(BADINPUT), str2(BADINPUTBADINPUT), valid(1)

str1 corrupted
```

(b) Basic buffer overflow example runs

Fig. 7.13

Buffer Overflow Stack Values

How would you fix the problem?

Memory Address	Before gets(str2)		After gets(str2)	Contains Value of
bffffbf4	34fcffbf	H	34fcffbf	argv
bffffbf0	01000000		3 01000000	argc
bffffbec	c6bd0340		c6bd0340	return <u>addr</u>
bffffbe8	08fcffbf		08fcffbf	old base ptr
bffffbe4	00000000		01000000	valid
bffffbe0	80640140 . d . @		00640140 . d . @	
bffffbdc	54001540 T@		4e505554 N P U T	str1[4-7]
bffffbd8	53544152 S T A R		42414449 B A D I	str1[0-3]
bffffbd4	00850408		4e505554 N P U T	str2[4-7]
bffffbd0	30561540 0 V . @	-	42414449 B A D I	str2[0-3]
	• • •			

Defending Against Buffer Overflows

Prevention

E.g., do not use gets()

fgets(str2, 8, stdin)

- Detecting and aborting
 E.g., save token names as read only constants
- Countermeasure categories:

Compile-time Defenses

Automatic check for index overflow code, etc.

 aim to harden programs to resist attacks in new programs See Ch 15

Run-time Defenses

 aim to detect and abort attacks in existing programs Keep literals in read-only segment.
Disallow code execution in stack or heap.
Mark all code non-executable by default. Etc.

Bad end result of accidental buffer (stack) overflow:

STACK ANALYSIS FOR 2005 CAMRY L4

Summary

- Memory Management
 - one of the most important and complex tasks of an operating system
 - needs to be treated as a resource to be allocated to and shared among a number of active processes
 - desirable to maintain as many processes in main memory as possible
 - desirable to free programmers from size restriction in program development
 - basic tools are paging and segmentation (possible to combine)
 - paging small fixed-sized pages
 - segmentation pieces of varying size