Operating Systems (2INC0)

Memory Management (09)
Reminders

Dr. Geoffrey Nelissen

Courtesy of Dr. Tanir Ozcelebi, Dr. I. Radovanovic, and Dr. R. Mak (figures from Bic & Shaw)

Interconnected Resource-aware Intelligent Systems

Technische Universiteit Eindhoven University of Technology

Where innovation starts

OS as resource manager

- Resource: Anything that is needed for a process to run
 - Main Memory (MM)
 - Space on a disk
 - CPU

OS roles:

- create resource abstractions (hide HW details)
 - files for disk space, processes for memory use, threads for CPU use, ...
- manage resource sharing
 - space-sharing vs time-sharing
 - provides a mechanism to <u>isolate</u> (protect) resources and programs.

Geoffrey Nelissen

Logical OS Organization

- All modules interact to coordinate their activities.
- Examples:
 - For virtual memory: Process Man. Memory Man.
 - Coordinate scheduling activity with memory allocation
 - For performance improvement: File Man. Memory Man.
 - Information from storage device read prior to request by a thread

Process execution

- Requirements:
 - A running program must be brought (from disk) into MM.
 - Each process must have a distinct address space (protection).
- Main memory is shared in time and space between concurrent programs

User/programmer perspective

A good memory is one that...

- ...is non-volatile
- ...is private for a program (protected)
- ...has infinite capacity
- ...has zero access time
- ...is simple to use
- ...is cheap

Such a memory clearly does not exist, ...

- ... but a <u>hierarchical hardware organization</u> combined with virtualization can help!
 - We discuss virtual memory in the next lecture...

Analogy: Office storage hierarchy

- Office storage hierarchy
 - Desktop
 - File folder
 - File cabinet
 - Warehouse
- Upper-layers:
 - info more frequently used
- Lower layers:
 - info less frequently used

Memory hierarchy

- fast access (1 clk cycle)
- limited in size
- Primary (executable) memory
 - direct access (~a 100 clk cycles),
 - · relatively larger
- Secondary memory (storage devices)
 - Accessed through I/O operations,
 - very cheap / very large
 - data stored for a long period of time
 - slow (3 orders of magnitude slower than CPU register memory)

Contemporary memory hierarchy & dynamic loading

storage

Larger

access

Faster

OS exploiting the hierarchy

- Place
 - frequently-used info high in the hierarchy
 - infrequently-used info low in the hierarchy

OS exploiting the hierarchy

- Place
 - frequently-used info high in the hierarchy
 - infrequently-used info low in the hierarchy
- Updates are first applied to upper memory.
 - Upward moves are (usually) <u>copy</u> operations
 - Image exists in both higher & lower memories
 - Downward moves are (usually) <u>destructive</u>
 - Usually to save space in upper memory.
 - Destroy image in upper memory
 - Update image in lower memory
 - avoid when the copy in lower memory is still consistent!

Geoffrey Nelissen

Memory manager functional requirements

- Classical memory managers provide
 - Abstraction
 - MM (virtually) appears to be larger than the physical machine mem.
 - Memory is presented as an array of contiguously addressed bytes
 - Abstract set of logical addresses to reference physical memory
 - Allocation
 - Allocate primary memory to processes as requested
 - Isolation
 - Enable mutually exclusive use of memory by processes
 - Memory Sharing
 - Enable memory to be shared by processes

Operating Systems (2INC0)

Memory Management (09)
Using partitions

Dr. Geoffrey Nelissen

Courtesy of Dr. Tanir Ozcelebi, Dr. I. Radovanovic, and Dr. R. Mak (figures from Bic & Shaw)

Interconnected Resource-aware Intelligent Systems

Technische Universiteit **Eindhoven** University of Technology

Where innovation starts

Early systems

- Single-programmed solution
- Multi-programmed solutions
 - Fixed partitions
 - Dynamic partitions
 - Relocatable dynamic partitions

Single-programmed solution

- Program loaded in its entirety into MM and allocated as much contiguous MM space as needed
- Once in MM, program stays there until execution ends.

Problems:

- No multiprogramming support.
- Large context-switch overhead
- If a program does not fit in the memory, it cannot be executed.

Advantages:

- simple hardware requirements (base address and limit registers)
- Easy protection between OS and processes and between processes

Early systems

- Single-programmed solution
- Multi-programmed solution
 - Fixed partitions
 - Dynamic partitions

Fixed partitions

- Divide the memory into fixed partitions
 - one process per partition
 - partitions may have different sizes to accommodate various types of programs (fixed at OS initialization)
 - a process can only access its own partition (protection)
- Partition allocation scheme needed (next slide uses first-fit)
- Disadvantage:
 - Entire program must be stored in MM
 - Internal fragmentation
 - Solution: Choosing the right partition size
 - Too small long turnaround time (doesn't fit in any partition in the worst case)
 - Too big wasted memory

Fixed partition Example

Early systems

- Single-programmed configuration
- Multi-programmed configurations
 - Fixed partitions
 - Dynamic partitions
 - Allocation
 - De-allocation

Dynamic partitions

Partition size not fixed but determined based on the process size.

- Advantage:
 - no memory waste due to <u>internal fragmentation</u>
- Disadvantages:
 - External fragmentation
 - Memory utilization deteriorates as new processes enter and old processes exit the system
 - The complete program must still be stored contiguously.

Geoffrey Nelissen

Dynamic partitions Example

First-fit allocation scheme

Dynamic partitions Example

First-fit allocation scheme (cont'd)

Job 7 must wait even though there is 45K of free memory space available

(e)

Dynamic partition: Allocation schemes

- Goals: decrease allocation time, increase memory utilization
- First-fit
 - Allocate the first partition that is big enough
 - Advantage:
 - Faster in making the allocation
 - Disadvantage:
 - Waste more memory space
- Best-fit
 - Allocate the smallest partition fitting the requirements
 - Advantage:
 - Produces the smallest leftover partition
 - Makes best use of memory when it is possible to allocate a new job
 - Disadvantage:
 - Takes more time

Geoffrey Nelissen

Memory allocation Keep track of holes using a list

Memory	Memory		
location	block size		
10240	30K		
40960	15K		
56320	50K		
107520	20K		

Total Available: 115K

Memory allocation First-fit

Memory location	Memory block size
10240	30K
40960	15K
56320	50K
107520	20K

Total Available: 115K

Geoffrey Nelissen

Memory allocation Best-fit

Order the list by block sizes

Total Available: 115K

Exercise

The table of free memory spaces is given below. Show how this table will look
after allocating a process that occupies 200 spaces using the <u>Best-Fit algorithm</u>.

Before request		After request		
Beginning	Memory	Beginning	Memory	
address	block size	address	block size	•
4075	105	4075	105	_
5225	5	5225	5	
6785	600	6785	600	
7560	20	7560	20	
7600	205	*7800	5	Best-Fit is not the best for dynamic partitions:
10250	4050	10250	4050	Excessive memory
15125	230	15125	230	fragmentation due to
24500	1000	24500	1000	smaller free space

Allocation schemes

- First-Fit: clusters small holes at the top
- Next-Fit (rotating First-Fit):
 - start each search at the point where the previous search stopped (faster search, slightly worse memory utilization than First-Fit)
- Best-Fit: worst performance due to excessive fragmentation
- Worst-Fit: always uses the largest available partition
 - similar performance to first-fit and next-fit
- Optimized schemes
 - statistics on average process size etc. needed

Early systems

- Single-programmed configuration
- Multi-programmed configurations
 - Fixed partitions
 - Dynamic partitions
 - Allocation
 - De-allocation

Release of memory space

- Occurs when process terminates or suspends
- For fixed partitions:
 - Memory Manager resets status of memory block to "free".
- For dynamic partitions tries to combine free areas of memory
 - Is the block adjacent to another free block?
 - If yes, combine the 2 blocks
 - Is the block between 2 free blocks?
 - If yes, combine those 3 blocks
 - Is the block isolated from other free blocks?
 - If yes, make a new table entry

De-allocation **Example**

Before	Deallocation
---------------	--------------

	Beginning address	Memory block size	Status
	4075	105	Free
	5225	5	Free
	6785	600	Free
	7560	40	Free
De-allocate	→ (7600)	(200)	(Busy) ¹
	*7800	5	Free
	10250	4050	Free
	15125	230	Free
	24500	1000	Free

Important note

- De-allocate only processes that are <u>really idle</u>
- Example: not waiting for an I/O device to write in an I/O buffer in the process address space
 - → otherwise, the I/O manager may write in the address space of the wrong process

Geoffrey Nelissen

Operating Systems (2INC0)

Memory Management (09)
Relocatable partitions

Dr. Geoffrey Nelissen

Courtesy of Dr. Tanir Ozcelebi, Dr. I. Radovanovic, and Dr. R. Mak (figures from Bic & Shaw)

Interconnected Resource-aware Intelligent Systems

Where innovation starts

Relocatable dynamic partitions

- Memory manager relocates programs to gather all empty blocks and generate one big free memory block.
- Solves both internal and external fragmentation problems
 - relocation and compaction avoids memory waste
 - "insufficient memory" problems less frequent

Compaction steps

- Relocate every program in memory so that they're contiguous.
- Adjust every address, and every reference to an address, within each program to account for programs' new locations in memory.
 - Other values within the program are kept unchanged (e.g., data values).
- Question: When should compaction be done?
 - When a certain percent of memory becomes busy (e.g. 75%),
 - When there are processes pending, or
 - After a prescribed amount of time
- Note: Compaction cannot be done if address binding is static.

Compaction Example

Memory compaction (strategies)

We need a block of size 10

partial compaction 3 2 11 5 9 (c)

Memory compaction (remarks)

- Disadvantage: very costly overhead
 - requires each word to be read from and written into memory
 - May take several seconds
- Contemporary systems
 - Virtual Memory techniques (paging, segmentation) instead of compaction

Relocation

Q: How to keep track of where each process is with respect to its original location?

A:

- Special-purpose registers
 - Relocation register
 - Contains value to be added to each address referenced in the program
 - Limit register
 - Stores the size of the memory space accessible by each program

Swapping

- When?
 - a program must be loaded into MM and there is not enough room
 - move something else to secondary storage to make room.
- How?
 - OS selects a process to swap-out and replaces it with another process from the secondary storage
 - swap-out only those parts of process space that are not already on disk
 - typically code is not modified
 - benefits from hardware support that registers (keeps track of) modification
- Where to (on secondary memory)?
 - either to an arbitrary file (introduces file management overhead)
 - or to a special partition on disk, the swap space
 - more efficient (low-level I/O)

