

Lecture 6 Introduction to Memory Management

Operating Systems

Memory Management

- A programmer will like to have memory
 - □ Infinitely large
 - □ Infinitely fast
 - Non volatile
- However, we have Memory Hierarchy:

Memory Manager

- The part of the OS that manages the Memory Hierarchy
 - Which part of memory is in use and which is not in use
 - □ Allocate memory
 - □ Deallocate memory
 - □ Swapping between main memory and disks

Uniprogramming

- Run just one program at a time
- Memory is shared between
 - □ A User program
 - Operating system
- The user types a command on the promptoperating
- The OS
 - Copies the program from the disk to memory
 - Executes the program
 - After execution, prompt is available again
- The new program is copied into RAM, overwriting the previous one

User Program

<mark>mpt</mark>Operating System

Multiprogramming with Fixed Partitions

The smallest partition large enough to hold the job

system

0

Multiprogramming with Fixed Partitions

- Disadvantage of Multiple Queues:
 - When a large partition is empty
 - And queues for small partition is full
 - Small jobs have to wait, even though plenty of memory is free
- Alternative: Maintain a single Queue

Multiprogramming with Fixed Partitions

- Whenever a partition becomes free, a job is selected
 - Closest to the front of the queue
 - Smaller than the partition size
- Undesirable to waste a large partition for smaller job
 - Search the queue, find the largest job that fits in
- Unfair for smaller jobs
 - A job may not be skipped more than k times

- Different jobs will run at different addresses
- Linker:
 - Combines the user procedures and the library procedures
 - □ Produces a single binary file
- Suppose, the first instruction is
 - □ call a procedure at absolute address 10^l within the binary file
- If the process is loaded in 1st partition
- This call will jump inside the Operating system

- Solution:
- If the program is loaded in 1st partition, then
 - □ Call 100k + 10
- If the program is loaded in 2nd partition, then
 - □ Call 200k + 10
- So on...
- This is called *Relocation* problem

- Solution:
 - Add an offset to each address in the program
 - □ The offset depends on the partition
 - □ E.g. if the Program is loaded in partition1, add 100k to every address
 - □ if the Program is loaded in partition 2, add 200k to every address
- •A program can still generate an address that jumps in the OS or other user's code
- •We need to **Protect** the code

- Solution:
 - □ Base and Limit Registers
- When a process is scheduled
- Base Register
 - Loaded with the starting address of the Partition
- Limit Register
 - □ Loaded with the length of the Partition
- Before referring to memory
 - Add the base register contents to generated memory address
- Also check against the Limit register for protection

Addition and comparison has to be performed on every address

Internal Fragmentation

Memory that is internal to a partition but not being used

Internal Fragmentation

Internal Fragmentation

- If not enough space in memory for all the currently active processes
- Excess processes must be kept on disk
- Example of Swapping
 - Round Robin Scheduling
- When the quantum expires
 - □ Swap out the currently running process
 - Swap in another process to freed memory space

- Another Example:
 - Priority based scheduling
- If a higher priority process arrives
 - Swap out a lower priority process
 - Swap in the higher priority process
- When the higher priority process exits
 - □ Swap in the lower priority process

D is of Higher Priority, A is of Lower Priority!!!

B exits now, Swap in A

Its possible to combine all the holes into one big hole This is called COMPACTION **EXTERNAL FRAGMENTATION** E Memory External to all partitions is Fragmented Exough total memory exists to satisfy the request But is not Contiguous E **Swapping has** D created Holes

D exits now

Operating System

No Space for E!!!

Now E has enough space

- Compaction involves CPU overhead
- If addresses are not generated relative to the partition location:
 - □ Then Compaction is not possible
- How much memory should be allocated for a process?
 - □ If all the memory is allocated statically in a program
 - □ Then, OS knows exactly the amount of memory to be allocated: executable code + variables
- However, if memory is allocated dynamically (say using new)

Civion

- Problem may occur whenever a process tries to grow
- If a hole is adjacent to the growing process then it can be allowed to grow
- If another process is adjacent to the growing process, then
 - The growing process should be moved to a larger hole
 - □ If a larger hole is not available, then, one or more processes should be swapped out
 - ☐ If a process cannot be swapped out (say, there is not enough space on disk
 - The growing process has to wait
 - Or should be killed!!!

If most of the processes grow as they run,

It is better to allocate a little extra memory for a

process

- If processes have two growing segments
 - □ Data (as heap for dynamically allocated variables)
 - □ Stack
- •The memory can be used by either of the two segments
- If it runs out the process either
 - Has to be moved to a larger hole
 - Or swapped out
 - Or Killed

