Memory Management

Chapter 7

Memory Management

- OS + hardware: subdivide memory to accommodate multiple processes
- Memory: allocated to ensure reasonable supply of ready processes (consume available CPU time)
- Few processes in main memory?
 - Much of the time all processes will be waiting for I/O
 - CPU will be idle
- Memory needs to be allocated efficiently in order to pack as many processes into memory as possible

Memory Management

In most schemes, kernel occupies some fixed portion of main memory and rest shared by multiple processes

Relocation

- Programmer: not know where program will be in memory when executed
- process may be relocated in main memory due to swapping
- swapping enables the OS to have a larger pool of ready-to-execute processes
- memory references in code (for both instructions and data) must be translated to actual physical memory address

Figure 7.1 Addressing Requirements for a Process

Protection

- processes should not be able to reference memory locations in another process without permission
- impossible to check addresses at compile time in programs since the program could be relocated
- address references must be checked at run time by hardware
 - Operating system cannot anticipate all of the memory references a program will make

Sharing

- must allow several processes to access a common portion of main memory without compromising protection
 - cooperating processes may need to share access to the same data structure
 - better to allow each process to access the same copy of the program rather than have their own separate copy, e.g., parent and child processes after fork().

Logical Organization

- Programs are written in modules
- Modules can be written and compiled independently
- Different degrees of protection given to modules (read-only, execute-only)
- Share modules among processes
- To effectively deal with user programs, the OS and hardware should support a basic form of module to provide the required protection and sharing

Physical Organization

- Secondary memory is the long term store for programs and data while main memory holds program and data currently in use
- Memory available for a program plus its data may be insufficient. Moving information between these two levels of memory is a major concern of memory management (OS)
 - it is highly inefficient to leave this responsibility to the application programmer
 - Overlaying allows various modules to be assigned the same region of memory
- Programmer does not know how much space will be available

Simple Memory Management

- First we study the simpler case where there is no virtual memory
- An executing process must be loaded entirely in main memory (if overlays are not used)
- Although the following simple memory management techniques are not used in modern OS, they lay the ground for a proper discussion of virtual memory (to be discussed later)
 - fixed partitioning
 - dynamic partitioning
 - simple paging
 - simple segmentation

Fixed Partitioning

 Partition main memory into a set of non overlapping regions called partitions

Partitions can be of equal or unequal sizes

Operating System 8 M
8 M
8 M
8 M
8 M
8 M
8 M
8 M

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

Fixed Partitioning

- any process whose size is less than or equal to a partition size can be loaded into the partition
- if all partitions are occupied, the operating system can swap a process out of a partition
- ▶ a program may be too large to fit in a partition. The programmer must then design the program with overlays
 - when the module needed is not present the user program must load that module into the program's partition, overlaying whatever program or data are there

Fixed Partitioning

- Main memory use is inefficient. Any program, no matter how small, occupies an entire partition. This is called internal fragmentation.
- Unequal-size partitions lessens these problems but they still remain...
- Equal-size partitions was used in early IBM's OS/MFT (Multiprogramming with a Fixed number of Tasks)

Placement Algorithm with Partitions

Equal-size partitions

- If there is an available partition, a process can be loaded into that partition
 - because all partitions are of equal size, it does not matter which partition is used
- If all partitions are occupied by blocked processes, choose one process to swap out to make room for the new process
 - Scheduling methods decide which process to swap out

Placement Algorithm with Partitions

- Unequal-size partitions: use of multiple queues
 - assign each process to the smallest partition within which it will fit
 - a queue for each partition size
 - tries to minimize internal fragmentation
 - Problem: some queues will be empty if no processes within a size range is present

Placement Algorithm with Partitions

- Unequal-size partitions: use of a single queue
 - When its time to load a process into main memory the smallest available partition that will hold the process is selected
 - increases the level of multiprogramming at the expense of internal fragmentation
 - The smallest available partition may be much greater than the process size

Dynamic Partitioning

- Partitions are of variable length and number
- Each process is allocated exactly as much memory as it requires
- Eventually holes are formed in main memory. This is called external fragmentation
- Must use compaction to shift processes so they are contiguous and all free memory is in one block
- Used in IBM's OS/MVT (Multiprogramming with a Variable number of Tasks)

Dynamic Partitioning: an example

- A hole of 64K is left after loading 3 processes: not enough room for another process
- Eventually each process is blocked. The OS swaps out process 2 to bring in process 4

Dynamic Partitioning: an example

- another hole of 96K is created
- Eventually each process is blocked. The OS swaps out process I to bring in again process 2 and another hole of 96K is created...
- Compaction would produce a single hole of 256K

Placement Algorithm

- Used to decide which free block to allocate to a process
- Goal: to reduce usage of compaction (time consuming)
- Possible algorithms:
 - Best-fit: choose smallest hole
 - First-fit: choose first hole from beginning
 - Next-fit: choose first hole from last placement

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

Placement Algorithm: comments

- Next-fit often leads to allocation of the largest block at the end of memory
- First-fit favors allocation near the beginning: tends to create less fragmentation then Next-fit
- Best-fit searches for smallest block: the fragment left behind is small as possible
 - main memory quickly forms holes too small to hold any process: compaction generally needs to be done more often

Buddy System

- ▶ Entire space available is treated as a single block of 2^U
- If a request of size s such that $2^{U-1} < s \le 2^U$, entire block is allocated
 - Otherwise block is split into two equal buddies
 - Process continues until smallest block greater than or equal to s is generated

Example of Buddy System

1 Mbyte block			1	M	
Request 100 K	A = 128K	128K	256K	512K	
Request 240 K	A = 128K	128K	B = 256K	512K	X .
Request 64 K	A = 128K	C = 64K 64K	B = 256K	512K	K
Request 256 K	A = 128K	C = 64K 64K	B = 256K	D = 256K	256K
Release B	A = 128K	C = 64K 64K	256K	D = 256K	256K
Release A	128K	C = 64K 64K	256K	D = 256K	256K
Request 75 K	E = 128K	C=64K 64K	256K	D = 256K	256K
Release C	E = 128K	128K	256K	D = 256K	256K
Release E		51	2K	D = 256K	256K
Release D				M	

Figure 7.6 Example of Buddy System

Tree Representation of Buddy System

Figure 7.7 Tree Representation of Buddy System

Replacement Algorithm

- When all processes in main memory are blocked, the OS must choose which process to replace
 - A process must be swapped out (to a Blocked-Suspend state) and be replaced by a new process or a process from the Ready-Suspend queue
 - We will discuss later such algorithms for memory management schemes using virtual memory

Relocation

- When program is loaded into memory, the actual (absolute) memory locations are determined
- Because of swapping and compaction, a process may occupy different main memory locations during its lifetime
- Hence physical memory references by a process cannot be fixed
- This problem is solved by distinguishing between logical address and physical address

Address Types

- A physical address (absolute address) is a physical location in main memory
- A logical address is a reference to a memory location independent of the physical structure/organization of memory
- Compilers produce code in which all memory references are logical addresses
- A relative address is an example of logical address in which the address is expressed as a location relative to some known point in the program (ex: the beginning)

Address Translation

- Relative address is the most frequent type of logical address used in pgm modules
- Such modules are loaded in main memory with all memory references in relative form
- Physical addresses are calculated "on the fly" as the instructions are executed
- This is called dynamic run-time loading
- For adequate performance, the translation from relative to physical address must by done by hardware

Hardware translation of addresses

- When a process is assigned to the running state, a base register (in CPU) gets loaded with the starting physical address of the process
- A bound register gets loaded with the process's ending physical address
- When a relative addresses is encountered, it is added with the content of the base register to obtain the physical address which is compared with the content of the bound register
- This provides hardware protection: each process can only access memory within its process image

Example Hardware for Address Translation

Figure 7.8 Hardware Support for Relocation

Paging

- Partition memory into small equal fixed-size chunks and divide each process into the same size chunks
- The chunks of a process are called pages and chunks of memory are called frames
- Consequence: a process does not need to occupy a contiguous portion of memory

Paging

- Operating system maintains a page table for each process
 - Contains the frame location for each page in the process
 - Memory address consists of a page number and offset within the page

Example of process loading

Frame number 0	Main memory
1	
2	
3	
4	
5	
6 7	
8	
9	
10	
11	
12	
13 14	
14	

	Main memory
0	A.0
1	A.1
2	A.2
3	A.3
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	

	Main memory
0	A.0
1	A.1
2	A.2
3	A.3
4	B.0
5	B.1
6	B.2
7	
8	
9	
10	
11	
12	
13	
14	
	43.1 AB B

	Main memory
0	A.0
1	A.1
2	A.2
3	A.3
4	B.0
5	B.1
6	B.2
7	C.0
8	C.1
9	C.2
10	C.3
11	
12	
13	
14	

(a) Fifteen Available Pages

(b) Load Process A

(b) Load Process B

(d) Load Process C

Now suppose that process B is swapped out

Example of process loading (cont.)

- When process A and C are blocked, the pager loads a new process D consisting of 5 pages
- Process D does not occupied a contiguous portion of memory
- There is no external fragmentation
- Internal fragmentation consist only of the last page of each process

	Main memory
0	A.0
1	A.1
2	A.2
3	A.3
4	
5	
6	
7	C.0
8	C.1
9	C.2
10	C.3
11	
12	
13	
14	

(e)	Swap	out	E
-----	------	-----	---

0 A.0 1 A.1 2 A.2 3 A.3 4 D.0 5 D.1 6 D.2 7 C.0 8 C.1 9 C.2 10 C.3 11 D.3 12 D.4 13		Main memory
2 A.2 3 A.3 4 D.0 5 D.1 6 D.2 7 C.0 8 C.1 9 C.2 10 C.3 11 D.3 12 D.4 13	0	A.0
3 A.3 4 D.0 5 D.1 6 D.2 7 C.0 8 C.1 9 C.2 10 C.3 11 D.3 12 D.4	1	A.1
4 D.0 5 D.1 6 D.2 7 C.0 8 C.1 9 C.2 10 C.3 11 D.3 12 D.4 13	2	A.2
5 D.1 6 D.2 7 C.0 8 C.1 9 C.2 10 C.3 11 D.3 12 D.4	3	A.3
6 D.2 7 C.0 8 C.1 9 C.2 10 C.3 11 D.3 12 D.4 13	4	D.0
7 C.0 8 C.1 9 C.2 10 C.3 11 D.3 12 D.4	5	D.1
8 C.1 9 C.2 10 C.3 11 D.3 12 D.4 13	6	D.2
9 C.2 10 C.3 11 D.3 12 D.4	7	C.0
10 C.3 11 D.3 12 D.4 13	8	C.1
11 D.3 12 D.4 13	9	C.2
12 D.4 13	10	C.3
13	11	D.3
	12	D.4
14	13	
	14	

(f) Load Process D

Page Tables

- The OS now needs to maintain (in main memory) a page table for each process
- ▶ Each entry of a page table consist of the frame number where the corresponding page is physically located
- The page table is indexed by the page number to obtain the frame number
- A free frame list, available for pages, is maintained

Logical address used in paging

- Within each program, each logical address must consist of a page number and an offset within the page
- A CPU register always holds the starting physical address of the page table of the currently running process
- Presented with the logical address (page number, offset) the processor accesses the page table to obtain the physical address (frame number, offset)

Logical address in paging

- The logical address becomes a relative address when the page size is a power of 2
- Ex: if 16 bits addresses are used and page size = 1K, we need 10 bits for offset and have 6 bits available for page number
- Then the 16 bit address obtained with the 10 least significant bit as offset and 6 most significant bit as page number is a location relative to the beginning of the process

Logical address = Page# = 1, Offset = 478

0000010111011110

Logical address in paging

- By using a page size of a power of 2, the pages are invisible to the programmer, compiler/assembler, and the linker
- Address translation at run-time is then easy to implement in hardware
 - logical address (n,m) gets translated to physical address (k,m) by indexing the page table and appending the same offset m to the frame number k

Logical-to-Physical Address Translation in Paging

Simple Segmentation

- Each program is subdivided into blocks of non-equal size called segments
- There is a maximum segment length
- When a process gets loaded into main memory, its different segments can be located anywhere
- Each segment is fully packed with instructs/data: no internal fragmentation
- There is external fragmentation; it is reduced when using small segments

Simple Segmentation

- In contrast with paging, segmentation is visible to the programmer
 - provided as a convenience to organize logically programs (ex: data in one segment, code in another segment)
 - must be aware of segment size limit
- The OS maintains a segment table for each process. Each entry contains:
 - the starting physical addresses of that segment.
 - the length of that segment (for protection)

Logical address used in segmentation

- When a process enters the Running state, a CPU register gets loaded with the starting address of the process's segment table.
- Presented with a logical address (segment number, offset) = (n,m), the CPU indexes (with n) the segment table to obtain the starting physical address k and the length I of that segment
- The physical address is obtained by adding m to k (in contrast with paging)
 - the hardware also compares the offset m with the length I of that segment to determine if the address is valid
 - we cannot directly obtain the logical address from the physical address (in contrast with paging)

Logical-to-Physical Address Translation in segmentation

Simple segmentation and paging comparison

- Segmentation requires more complicated hardware for address translation
- Segmentation suffers from external fragmentation
- Paging only yield a small internal fragmentation
- Segmentation is visible to the programmer whereas paging is transparent
- Segmentation can be viewed as commodity offered to the programmer/compiler to organize logically a program into segments and using different kinds of protection (ex: execute-only for code but read-write for data)
 - for this we need to use protection bits in segment table entries