

Memory Management

Contiguous Memory Allocation: Fixed-partition and Variable-Partition

Non-contiguous Memory Allocation: Paging


Memory Allocation


- Memory is usually divided into two partitions, one for the resident operating system, and one for the user processes. It is common for the operating system to occupy low memory.
- Memory Allocation for User Processes:
 - Contiguous
 - Non-contiguous


Contiguous Memory Allocation

- Each process is contained in a single contiguous section of memory
 - To run a process, the system has to find enough contiguous memory to accommodate the entire process.


Fixed-partition Memory Allocation


- Divide memory into partitions of fixed and equal size.
- Each partition contains at most one process.

Operating System Partition A Partition B Partition C Partition D

Fixed-partition Memory Allocation


- Advantage
 - Simple
- Disadvantage
 - The degree of multiprogramming is constrained.
 - The size of each process is bounded.
 - Suffers internal fragmentation
 - Memory that is internal to a partition but is not being used

Logical and Physical Addresses


7

Logical and Physical Addresses


Dynamical address translation

Variable-partition Memory Allocation

- Initially, all memory is considered as one large block of available memory, a hole.
- When a process needs memory, a hole large enough for the process is allocated for it.
- A free-memory list is used to track available memory.


Memory Protection

Base Register:

Start of (physical) memory allocated to a process.


Limit Register:

Amount of memory allocated to the process.


CM1205

Variable-Partition Memory Allocation


Which hole should P7 be put into?

Physical memory

Operating System P1 100MB P2 50MB P3 32MB P4 100MB P5 70MB P6 20MB hole (80)

b

C

a


Free-Memory List

Starting address		length	
	а	80MB	
	b	32MB	
	С	70MB	
	d	100MB	

Placement Strategies

- First-fit: allocate the first hole large enough.
- Best-fit: allocate hole with the smallest leftover.
- Worst-fit: allocate the largest hole.


First-Fit Strategy


Free-Memory List


Physical memory

Best-Fit Strategy


Free-Memory List

Worst-Fit Strategy


An Example

Assume that we have 2560k of memory available and a resident OS of 400k.

Five processes arrive in the order given below. If they are CPU-scheduled in SJF order, how would the First-Fit algorithm allocate memory to them? (The newly-freed memory hole is appended to the end of the free-memory list)

	Process	Memory	Burst Time	Arrival Time
front	P1	600K	10	0
	P2	1000K	5	0
	P3	300K	40	0
	P4	500K	35	0
	P5	200K	20	10


Variable-Partition Memory Allocation


- No internal fragmentation
 - Allocated memory is just as much as the process requests
- Suffers from external fragmentation
 - After inserting/removing many processes, available memory space is broken into chunks
 - → Largest contiguous chunk is insufficient for a request, although total free memory is sufficient.


Variable-Partition Memory Allocation

- Reducing External Fragmentation
 - Coalescing merge adjacent holes to form a single, larger hole.
 - Memory compaction relocate all occupied areas of memory to one end of main memory. This leaves a single large free memory hole.
 - Non-contiguous memory allocation (Next Lecture)
 - Paging
 - Segmentation
 - Segmentation with paging

Non-contiguous Memory Allocation

 A program is divided into blocks or segments that the system may place in nonadjacent slots in main memory.


Paging

- Basic method
 - Break physical memory into fixed-sized blocks called frames.
 - Break logical memory into fixed-sized blocks called pages.
 - page size = frame size


Paging

Page 0
Page 1
Page 2
Page 3
Logical memory


Representation of Memory Addresses


Representation of Memory Addresses


- The page (frame) size is defined by the hardware. It is typically a power of 2.
 - If the size of logical address space is 2ⁿ bytes, and a page size is 2^m bytes:
 - The high-level n-m bits of the logical address are used for the page number
 - The remaining m bits are used for the page offset.


Paging Hardware


An Example


Sharing in a Paging System


Fragmentation

- It may cause internal fragmentation
 - Consider page size = 4KB, and a process requesting 5KB of memory.
 - Larger page size

 worse problem
 - Very small page size?

Summary

- Contiguous-Memory Allocation
 - Fixed-Partition
 - Variable-Partition
- Non-contiguous Memory Allocation
 - Paging