1 Dynamic Partitioning

1.1 Allocating Available Memory: First Fit

First fit algorithm starts scanning from the start of the linked list until a link is found which represents free space of sufficient size.

- If requested space is the **exact** same size as the hole, **all the space** is allocated
- Else, the free link is split into two: **The first** entry is set to the size requested and marked used. **The second** entry is set to remaining size and marked free

1.2 Allocating Available Memory: Next Fit

The next fit algorithm maintains a record of where it got to:

- It restarts its search from where it stopped last time
- It gives an even chance to all memory to get allocated (first fit concentrates on the start of the list)

However, simulations have shown that next fit actually gives worse performance than first fit!

1.3 Allocating Available Memory: Best Fit

The best fit algorithm always searches the entire linked list to find the smallest hole big enough to satisfy the memory request.

- It is **slower** than first fit
- It also results in more wasted memory (memory is more likely to fill up with tiny useless holes)

1.4 Allocating Available Memory: Worst Fit

Tiny holes are created when best fit split an empty partition. The worst fit algorithm finds the **largest** available empty partition and splits it.

- The left over part will still be large (and potentially more useful)
- Simulations have also shown that worst fit is not very good either!

1.5 Allocating Available Memory: Quick Fit and Others

Quick fit maintains lists of commonly used sizes

- For example a separate list for each of 4K, 8K, 12K, 16K, etc., holes
- Odd sizes can either go into the nearest size or into a special separate list

It is much faster to find the required size hole using quick fit. Similar to best fit, it has the problem of creating many tiny holes. Finding neighbours for coalescing (combining empty partitions) becomes more difficult/time consuming.

1.6 Summary

- First fit: allocate first block that is large enough
- Next fit: allocate next block that is large enough, i.e. starting from the current location
- Best fit: choose block that matches required size closest O(N) complexity
- Worst fit: choose the largest possible block O(N) complexity

2 Managing available memory

2.1 Coalescing

Coalescing (joining together) takes place when two adjacent entries in the linked list become free. Both neighbours are examined when a block is freed.

- If either (or both) are also free
- Then the two (or three) entries are combined into one larger block by adding up the sizes
- The earlier block in the linked list gives the start point
- The separate links are deleted and a single link inserted

2.2 Compacting

Even with coalescing happening automatically, free blocks may still distributed across memory.

Compacting can be used to **join** free and used memory (but is time consuming). Compacting is more **difficult and time consuming** to implement than coalescing (processes have to be moved). Each process is **swapped** out and free space coalesced. Process **swapped** back in at lowest available location

2.3 Allocation Schemes

Different contiguous memory allocation schemes have different advantages/disadvantages:

- Mono-programming is easy but does result in low resource utilisation
- Fixed partitioning facilitates multi-programming but results in internal fragmentation
- Dynamic partitioning facilitates multi-programming, reduces internal fragmentation, but results in **external fragmentation** (allocation methods, coalescing, and compacting help)

3 Paging

Paging uses the principles of fixed partitioning and code re-location to devise a new non-contiguous management scheme:

- Memory is **split into much smaller blocks** and one or multiple blocks are allocated to a process e.g., a 11KB process would take up 3 blocks of 4 KB
- These blocks do not have to be contiguous in main memory, but the process still perceives them to be contiguous
- Benefits compared to contiguous schemes include: *Internal fragmentation* is reduced to the last block only. There is **no external fragmentation**, since physical blocks are stacked directly onto each other in main memory.

A page is a small block of contiguous memory in the **logical** address space, i.e. as seen by the process. A frame is a small contiguous block in **physical** memory

3.1 Relocation

Logical address (page number, offset within page) needs to be **translated into a physical address** (frame number, offset within frame)

- . Multiple base registers will be required:
 - Each logical page needs a **separate base register** that specifies the start of the associated frame I.e, a set of base registers has to be maintained for each process
 - The base registers are stored in the **page table**

The page table can be seen as a function, that **maps** the page number of the logical address onto the frame number of the physical address frameNumber=f(pageNumber). The **page number** is used as **index** to the page table that lists the number of the associated frame, i.e. it contains the location of the frame in memory.

Every process has its own page table containing its own base registers. The operating system maintains a list of free frames.

Reference section

placeholder