Chapter 2 Memory Management: Early Systems

Understanding Operating Systems, Fourth Edition

Objectives

You will be able to describe:


- The basic functionality of the three memory allocation schemes presented in this chapter: fixed partitions, dynamic partitions, relocatable dynamic partitions
- Best-fit memory allocation as well as first-fit memory allocation schemes
- How a memory list keeps track of available memory
- The importance of deallocation of memory in a dynamic partition system

Objectives (continued)

Students should be able to describe:

- The importance of the bounds register in memory allocation schemes
- The role of compaction and how it improves memory allocation efficiency

Memory Management: Early Systems


"Memory is the primary and fundamental power, without which there could be no other intellectual operation." —Samuel Johnson (1709–1784)

Memory Management: Early Systems

Types of memory allocation schemes:

- Single-user systems
- Fixed partitions
- Dynamic partitions
- Relocatable dynamic partitions

Single-User Contiguous Scheme

- Single-User Contiguous Scheme: Program is loaded in its entirety into memory and allocated as much contiguous space in memory as it needs
 - Jobs processed sequentially in single-user systems
 - Requires minimal work by the Memory Manager
 - Register to store the base address
 - Accumulator to keep track of the program size

Single-User Contiguous Scheme (continued)

- Disadvantages of Single-User Contiguous Scheme:
 - Doesn't support multiprogramming
 - Not cost effective

Fixed Partitions

- Fixed Partitions: Main memory is partitioned; one partition/job
 - Allows multiprogramming
 - Partition sizes remain static unless and until computer system id shut down, reconfigured, and restarted
 - Requires protection of the job's memory space
 - Requires matching job size with partition size

Fixed Partitions (continued)

To allocate memory spaces to jobs, the operating system's Memory Manager must keep a table as shown below:

Partition Size	Memory Address	Access	Partition Status
100K	200K	Job 1	Busy
25K	300K	Job 4	Busy
25K	325K		Free
50K	350K	Job 2	Busy

Table 2.1: A simplified fixed partition memory table with the free partition shaded

Fixed Partitions (continued)


Figure 2.1: Main memory use during fixed partition allocation of Table 2.1

Fixed Partitions (continued)

Disadvantages:

- Requires entire program to be stored contiguously
- Jobs are allocated space on the basis of first available partition of required size
- Works well only if all of the jobs are of the same size or if the sizes are known ahead of time
- Arbitrary partition sizes lead to undesired results
 - Too small a partition size results in large jobs having longer turnaround time
 - Too large a partition size results in memory waste or internal fragmentation

Dynamic Partitions

- Dynamic Partitions: Jobs are given only as much memory as they request when they are loaded
 - Available memory is kept in contiguous blocks
 - Memory waste is comparatively small

Disadvantages:

- Fully utilizes memory only when the first jobs are loaded
- Subsequent allocation leads to memory waste or external fragmentation

Dynamic Partitions (continued)


Figure 2.2: Main memory use during dynamic partition allocation

Dynamic Partitions (continued)


Figure 2.2 (continued): Main memory use during dynamic partition allocation

Best-Fit Versus First-Fit Allocation

- Free partitions are allocated on the following basis:
 - First-fit memory allocation: First partition fitting the requirements
 - Leads to fast allocation of memory space
 - Best-fit memory allocation: Smallest partition fitting the requirements
 - Results in least wasted space
 - Internal fragmentation reduced but not eliminated

- First-fit memory allocation:
 - Advantage: Faster in making allocation
 - Disadvantage: Leads to memory waste
- Best-fit memory allocation
 - Advantage: Makes the best use of memory space
 - Disadvantage: Slower in making allocation


Figure 2.3: An example of a first-fit free scheme


Figure 2.4: An example of a best-fit free scheme

Algorithm for First-Fit:

- Assumes Memory Manager keeps two lists, one for free memory and one for busy memory blocks
- Loop compares the size of each job to the size of each memory block until a block is found that's large enough to fit the job
- Job is stored into that block of memory
- Memory Manager moves out of the loop to fetch the next job from the entry queue

Algorithm for First-Fit (continued):

- If the entire list is searched in vain, then the job is placed into a waiting queue
- The Memory Manager then fetches the next job and repeats the process

Before Request		After R	equest
Beginning Address	Memory Block Size	Beginning Address	Memory Block Size
4075	105	4075	105
5225	5	5225	5
6785	600	*6985	400
7560	20	7560	20
7600	205	7600	205
10250	4050	10250	4050
15125	230	15125	230
24500	1000	24500	1000

Table 2.2: Status of each memory block before and after a request is made for a block of 200 spaces using the first-fit algorithm

Algorithm for Best-Fit:

- Goal: find the smallest memory block into which the job will fit
- Entire table must be searched before allocation

Before Request		After Request	
Beginning Address	Memory Block Size	Beginning Address	Memory Block Size
4075	105	4075	105
5225	5	5225	5
6785	600	6785	600
7560	20	7560	20
7600	205	*7800	5
10250	4050	10250	4050
15125	230	15125	230
24500	1000	24500	1000

Table 2.3: Status of each memory block before and after a request is made for a memory block of 200 spaces using the best-fit algorithm

Hypothetical allocation schemes:

- Next-fit: Starts searching from last allocated block, for the next available block when a new job arrives
- Worst-fit: Allocates the largest free available block to the new job
 - Opposite of best-fit
 - Good way to explore the theory of memory allocation;
 might not be the best choice for an actual system

Deallocation

- Deallocation: Freeing an allocated memory space
 - For fixed-partition system:
 - Straightforward process
 - When job completes, Memory Manager resets the status of the job's memory block to "free"
 - Any code—for example, binary values with 0 indicating free and 1 indicating busy—may be used

Deallocation (continued)

For dynamic-partition system:

- Algorithm tries to combine free areas of memory whenever possible
- Three cases:
 - Case 1: When the block to be deallocated is adjacent to another free block
 - Case 2: When the block to be deallocated is between two free blocks
 - Case 3: When the block to be deallocated is isolated from other free blocks

Deallocation: Dynamic Partition System

Case 1: Joining Two Free Blocks

- Change list must reflect starting address of the new free block
 - In the example, 7600—which was the address of the first instruction of the job that just released this block
- Memory block size for the new free space must be changed to show its new size—that is, the combined total of the two free partitions
 - In the example, (200 + 5)

Case 1: Joining Two Free Blocks

Beginning Address	Memory Block Size	Status
4075	105	Free
5225	5	Free
6785	600	Free
7560	20	Free
(7600)	(200)	(Busy)¹
*7800	5	Free
10250	4050	Free
15125	230	Free
24500	1000	Free

¹Although the numbers in parentheses don't appear in the free list, they've been inserted here for clarity. The job size is 200 and its beginning location is 7600.

Table 2.4: Original free list before deallocation for Case 1

Case 1: Joining Two Free Blocks (continued)

Beginning Address	Memory Block Size	Status
4075	105	Free
5225	5	Free
6785	600	Free
7560	20	Free
*7600	205	Free
10250	4050	Free
15125	230	Free
24500	1000	Free

Table 2.5: Free list after deallocation for Case 1

Deallocation: Dynamic Partition System (continued)

- Case 2: Joining Three Free Blocks. Deallocated memory space is between two free memory blocks
 - Change list to reflect the starting address of the new free block
 - In the example, 7560— which was the smallest beginning address
 - Sizes of the three free partitions must be combined
 - In the example, (20 + 20 + 205)
 - Combined entry is given the status of null entry
 - In the example, 7600

Case 2: Joining Three Free Blocks

Beginning Address	Memory Block Size	Status
4075	105	Free
5225	5	Free
6785	600	Free
*7560	20	Free
(7580)	(20)	(Busy)¹
*7600	205	Free
10250	4050	Free
15125	230	Free
24500	1000	Free

¹ Although the numbers in parentheses don't appear in the free list, they have been inserted here for clarity.

Table 2.6: Original free list before deallocation for Case 2

Case 2: Joining Three Free Blocks (continued)

Beginning Address	Memory Block Size	Status
4075	105	Free
5225	5	Free
6785	600	Free
7560	245	Free
*		(null entry)
10250	4050	Free
15125	230	Free
24500	1000	Free

Table 2.7: Free list after job has released memory

Deallocation: Dynamic Partition System (continued)

- Case 3: Deallocating an Isolated Block. Space to be deallocated is isolated from other free areas
 - System learns that the memory block to be released is not adjacent to any free blocks of memory, it is between two other busy areas
 - Must search the table for a null entry
 - Null entry in the busy list occurs when a memory block between two other busy memory blocks is returned to the free list

Case 3: Deallocating an Isolated Block

Beginning Address	Memory Block Size	Status
4075	105	Free
5225	5	Free
6785	600	Free
7560	245	Free
		(null entry)
10250	4050	Free
15125	230	Free
24500	1000	Free

Table 2.8: Original free list before deallocation for Case 3

Case 3: Deallocating an Isolated Block (continued)

The job to be deallocated is of size 445 and begins at location 8805. The asterisk indicates the soon-to-be-free memory block.

Beginning Address	Memory Block Size	Status
7805	1000	Busy
*8805	445	Busy
9250	1000	Busy

Table 2.9: Memory list before deallocation

Case 3: Deallocating an Isolated Block (continued)

Beginning Address	Memory Block Size	Status
7805	1000	Busy
*		(null entry)
9250	1000	Busy

Table 2.10: Busy list after the job has released its memory. The asterisk indicates the new null entry in the busy list.

Case 3: Deallocating an Isolated Block (continued)

Beginning Address	Memory Block Size	Status
4075	105	Free
5225	5	Free
6785	600	Free
7560	245	Free
*8805	445	Free
10250	4050	Free
15125	230	Free
24500	1000	Free

Table 2.11: Free list after the job has released its memory.

The asterisk indicates the new free block entry replacing the null entry

Relocatable Dynamic Partitions

Relocatable Dynamic Partitions:

- Memory Manager relocates programs to gather together all of the empty blocks
- Compact the empty blocks to make one block of memory large enough to accommodate some or all of the jobs waiting to get in

- Compaction: Reclaiming fragmented sections of the memory space
 - Every program in memory must be relocated so they are contiguous
 - Operating system must distinguish between addresses and data values
 - Every address must be adjusted to account for the program's new location in memory
 - Data values must be left alone

```
EXP 132, 144, 125, 110 ; the data values
BEGIN:
 MOVEI
 1,0
 ; initialize register 1
 MOVEI
 2,0
 ;initialize register 2
L00P:
 ADD
 2,A(1) ; add (A + reg 1) to reg 2
 ADDI
 1,1 ; add 1 to reg 1
 1,4,-1 ; is reg 1.4-1?
 CAIG
 LOOP
 JUMPA
 ; if not, go to Loop
 3.2
 MOVE
 ; if so, move reg 2 to reg 3
 IDIVI
 3,4; divide reg 3 by 4,
 ;remainder to register 4
 EXIT
 ;end
 END
```

Figure 2.5: An assembly language program that performs a simple incremental operation

```
Α:
 EXP132,144,125,110
000000' 000000 000132
000001' 000000 000144
000002' 000000 000125
000003' 000000 000110
 BEGIN:
 1,0
 MOVET
000004' 201 01 0 00 000000
 2,0
000005' 201 02 0 00 000000
 MOVEI
 ADD
000006' 270 02 0 01 000000'
 L00P:
 2.A(1)
000007' 271 01 0 00 000001
 ADDI
 1.1
000008' 307 01 0 00 000003
 CAIG
 1,4-1
000009' 324 00 0 00 000006'
 JUMPA LOOP
000010' 200 03 0 00 000002
 MOVE
 3.2
000011' 231 03 0 00 000004
 3.4
 IDIVI
000012' 047 00 0 00 000012
 EXIT
 000000
 END
```

Figure 2.6: The original assembly language program after it has been processed by the assembler

- Compaction issues:
 - What goes on behind the scenes when relocation and compaction take place?
 - What keeps track of how far each job has moved from its original storage area?
 - What lists have to be updated?

What lists have to be updated?

- Free list must show the partition for the new block of free memory
- Busy list must show the new locations for all of the jobs already in process that were relocated
- Each job will have a new address except for those that were already at the lowest memory locations

- Special-purpose registers are used for relocation:
 - Bounds register
 - Stores highest location accessible by each program
 - Relocation register
 - Contains the value that must be added to each address referenced in the program so it will be able to access the correct memory addresses after relocation
 - If the program isn't relocated, the value stored in the program's relocation register is zero


Figure 2.7: Three snapshots of memory before and after compaction


Figure 2.8: Contents of relocation register and close-up of Job 4 memory area (a) before relocation and (b) after relocation and compaction

- Compacting and relocating optimizes the use of memory and thus improves throughput
- Options for when and how often it should be done:
 - When a certain percentage of memory is busy
 - When there are jobs waiting to get in
 - After a prescribed amount of time has elapsed

Goal: Optimize processing time and memory use while keeping overhead as low as possible

Summary

- Four memory management techniques were used in early systems: single-user systems, fixed partitions, dynamic partitions, and relocatable dynamic partitions
- Memory waste in dynamic partitions is comparatively small as compared to fixed partitions
- First-fit is faster in making allocation but leads to memory waste
- Best-fit makes the best use of memory space but slower in making allocation

Summary (continued)

- Compacting and relocating optimizes the use of memory and thus improves throughput
- All techniques require that the entire program must:
 - Be loaded into memory
 - Be stored contiguously
 - Remain in memory until the job is completed
- Each technique puts severe restrictions on the size of the jobs: can only be as large as the largest partitions in memory