Operating
Systems:
Internals
and Design
Principles

Chapter 7 Memory Management

Seventh Edition
William Stallings

Operating Systems: Internals and Design Principles

I cannot guarantee that I carry all the facts in my mind. Intense mental concentration has a curious way of blotting out what has passed. Each of my cases displaces the last, and Mlle. Carère has blurred my recollection of Baskerville Hall. Tomorrow some other little problem may be submitted to my notice which will in turn dispossess the fair French lady and the infamous Upwood.

— THE HOUND OF THE BASKERVILLES,
Arthur Conan Doyle

Memory Management Terms

Memory Management Requirements

- Memory management is intended to satisfy the following requirements:
 - Relocation
 - Protection
 - Sharing
 - Logical organization
 - Physical organization

Relocation

- Programmers typically do not know in advance which other programs will be resident in main memory at the time of execution of their program
- Active processes need to be able to be swapped in and out of main memory in order to maximize processor utilization
- Specifying that a process must be placed in the same memory region when it is swapped back in would be limiting
 - may need to *relocate* the process to a different area of memory

Addressing Requirements

Protection

- Processes need to acquire permission to reference memory locations for reading or writing purposes
- Location of a program in main memory is unpredictable
- Memory references generated by a process must be checked at run time
- Mechanisms that support relocation also support protection

Sharing

- Advantageous to allow each process access to the same copy of the program rather than have their own separate copy
- Memory management must allow controlled access to shared areas of memory without compromising protection
- Mechanisms used to support relocation support sharing capabilities

Logical Organization

Memory is organized as linear

Programs are written in modules

- modules can be written and compiled independently
- different degrees of protection given to modules (read-only, execute-only)
- sharing on a module level corresponds to the user's way of viewing the problem
- Segmentation is the tool that most readily satisfies requirements

Physical Organization

Cannot leave the programmer with the responsibility to manage memory

Memory available for a program plus its data may be insufficient

Programmer does not know how much space will be available

overlaying allows various modules to be assigned the same region of memory but is time consuming to program

Memory Partitioning

- Memory management brings processes into main memory for execution by the processor
 - involves virtual memory
 - based on segmentation and paging
- Partitioning
 - used in several variations in some now-obsolete operating systems
 - does not involve virtual memory

Table 7.2
Memory
Management
Techniques

Fixed Partitioning

- Equal-size partitions
 - any process whose size is less than or equal to the partition size can be loaded into an available partition
- The operating system can swap out a process if all partitions are full and no process is in the Ready or Running state

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

(a) Equal-size partitions

Disadvantages

- A program may be too big to fit in a partition
 - program needs to be designed with the use of overlays
- Main memory utilization is inefficient
 - any program, regardless of size, occupies an entire partition
 - Internal fragmentation
 - wasted space due to the block of data loaded being smaller than the partition

Unequal Size Partitions

- Using unequal size partitions helps lessen the problems
 - programs up to 16M can be accommodated without overlays
 - partitions smaller than 8M allow smaller programs to be accommodated with less internal fragmentation

Operating System 8M4M6M 8M8M12M16M

(b) Unequal-size partitions

Memory Assignment

Disadvantages

- The number of partitions specified at system generation time limits the number of active processes in the system
- Small jobs will not utilize partition space efficiently

Dynamic Partitioning

- Partitions are of variable length and number
- Process is allocated exactly as much memory as it requires
- This technique was used by IBM's mainframe operating system, OS/MVT

Effect of Dynamic Partitioning

Dynamic Partitioning

External Fragmentation

- memory becomes more and more fragmented
- memory utilization declines

Compaction

- technique for overcoming external fragmentation
- OS shifts processes so that they are contiguous
- free memory is together in one block
- time consuming and wastes CPU time

Placement Algorithms

Best-fit

 chooses the block that is closest in size to the request

First-fit

 begins to scan memory from the beginning and chooses the first available block that is large enough

Next-fit

 begins to scan memory from the location of the last placement and chooses the next available block that is large enough

Memory Configuration Example

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

Buddy System

- Comprised of fixed and dynamic partitioning schemes
- Space available for allocation is treated as a single block
- Memory blocks are available of size 2^K words, $L \le K \le U$, where
 - \blacksquare 2^L = smallest size block that is allocated
 - 2^U = largest size block that is allocated; generally 2^U is the size of the entire memory available for allocation

Buddy System Example

1 Mbyte block	$1\mathrm{M}$							
Request 100 K	A = 128K	A = 128K 128K 256K		512K				
Request 240 K	A = 128K	128K	B = 256K	5121	ζ			
Request 64 K	A = 128K	C = 64K 64K	B = 256K	5121	X			
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	512K			D = 256K	256K			
Release D		1M						

Figure 7.6 Example of Buddy System

Addresses

Logical

 reference to a memory location independent of the current assignment of data to memory

Relative

 address is expressed as a location relative to some known point

Physical or Absolute

actual location in main memory

Relocation

Paging

- Partition memory into equal fixed-size chunks that are relatively small
- Process is also divided into small fixed-size chunks of the same size

Pages

chunks of a process

Frames

 available chunks of memory

Assignment of Process to Free Frames

Page Table

- Maintained by operating system for each process
- Contains the frame location for each page in the process
- Processor must know how to access for the current process
- Used by processor to produce a physical address

Data Structures

Figure 7.10 Data Structures for the Example of Figure 7.9 at Time Epoch (f)

Logical Addresses

Logical-to-Physical Address Translation - Paging

Segmentation

- A program can be subdivided into segments
 - may vary in length
 - there is a maximum length
- Addressing consists of two parts:
 - segment number
 - an offset
- Similar to dynamic partitioning
- Eliminates internal fragmentation

Logical-to-Physical Address Translation - Segmentation

Security Issues

If a process has not declared a portion of its memory to be sharable, then no other process should have access to the contents of that portion of memory

If a process declares that a portion of memory may be shared by other designated processes then the security service of the OS must ensure that only the designated processes have access

Buffer Overflow Attacks

- Security threat related to memory management
- Also known as a buffer overrun
- Can occur when a process attempts to store data beyond the limits of a fixed-sized buffer
- One of the most prevalent and dangerous types of security attacks

Buffer Overflow Example

```
int main(int argc, char *argv[]) {
 int valid = FALSE;
 char str1[8];
 char str2[8];

 next tag(str1);
 gets(str2);
 if (strncmp(str1, str2, 8) == 0)
 valid = TRUE;
 printf("buffer1: str1(%s), str2(%s), valid(%d)\n", str1, str2, valid);
}
```

(a) Basic buffer overflow C code

```
$ cc -g -o buffer1 buffer1.c
$ ./buffer1
START
buffer1: str1(START), str2(START), valid(1)
$ ./buffer1
EVILINPUTVALUE
buffer1: str1(TVALUE), str2(EVILINPUTVALUE), valid(0)
$ ./buffer1
BADINPUTBADINPUT
buffer1: str1(BADINPUT), str2(BADINPUTBADINPUT), valid(1)
```

(b) Basic buffer overflow example runs

Buffer Overflow Stack Values

Memory Address	Before gets(str2)	After gets(str2)	Contains Value of
bffffbf4	34fcffbf 4	34fcffbf 3	argv
bffffbf0	01000000	01000000	argc
bffffbec	c6bd0340	c6bd0340	return addr
bffffbe8	08fcffbf	08fcffbf	old base <u>ptr</u>
bffffbe4	00000000	01000000	valid
bffffbe0	80640140	00640140	
bffffbdc	. d . @ 54001540	. d . 0 4e505554	str1[4-7]
bffffbd8	T • • @ 53544152	N P U T 42414449	str1[0-3]
bffffbd4	S T A R 00850408	B A D I 4e505554	str2[4-7]
bffffbd0	30561540 0 V . @	N P U T 42414449 B A D I	str2[0-3]

Defending Against Buffer Overflows

- Prevention
- Detecting and aborting
- Countermeasure categories:

Compile-time Defenses

• aim to harden programs to resist attacks in new programs

Run-time Defenses

aim to detect and abort attacks in existing programs

Summary

- Memory Management
 - one of the most important and complex tasks of an operating system
 - needs to be treated as a resource to be allocated to and shared among a number of active processes
 - desirable to maintain as many processes in main memory as possible
 - desirable to free programmers from size restriction in program development
 - basic tools are paging and segmentation (possible to combine)
 - paging small fixed-sized pages
 - segmentation pieces of varying size