3.2 Variable Partitioning

- There are three algorithms for searching the list of free blocks for a specific amount of memory.
 - First Fit
 - Best Fit
 - Worst Fit

• <u>First Fit</u>: Allocate the first free block that is large enough for the new process.

■This is a fast algorithm.

Initial memory mapping

OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

<FREE> 16 KB

P3 6 KB

P4 of 3KB arrives

OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

<FREE> 16 KB

P3 6 KB

P4 of 3KB loaded here by FIRST FIT OS

P1 12 KB

P4 3 KB

<FREE> 7 KB

P2 20 KB

<FREE> 16 KB

P3 6 KB

P5 of 15KB arrives

OS P1 12 KB P4 3 KB <FREE> 7 KB P2 20 KB <FREE> 16 KB P3 6 KB <FREE> 4 KB

P5 of 15 KB loaded here by FIRST FIT

OS P1 12 KB P4 3 KB <FREE> 7 KB P2 20 KB P5 15 KB <FREE> 1 KB P3 6 KB <FREE> 4 KB

Best fit

- <u>Best Fit</u>: Allocate the smallest block among those that are large enough for the new process.
- In this method, the OS has to search the entire list, or it can keep it sorted and stop when it hits an entry which has a size larger than the size of new process.
- This algorithm produces the smallest left over block.
- However, it requires more time for searching all the list or sorting it
- If sorting is used, merging the area released when a process terminates to neighboring free blocks, becomes complicated.

Initial memory mapping

OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

<FREE> 16 KB

P3 6 KB

P4 of 3KB arrives

OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

<FREE> 16 KB

P3 6 KB

P4 of 3KB loaded here by BEST FIT OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

<FREE> 16 KB

P3 6 KB

P4 3 KB

P5 of 15KB arrives

OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

<FREE> 16 KB

P3 6 KB

P4 3 KB

P5 of 15 KB loaded here by BEST FIT OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

P5 15 KB

<FREE> 1 KB

P3 6 KB

P4 3 KB

- Worst Fit: Allocate the largest block among those that are large enough for the new process.
- Again a search of the entire list or sorting it is needed.
- This algorithm produces the largest over block.

Initial memory mapping

OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

<FREE> 16 KB

P3 6 KB

P4 of 3KB arrives

OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

<FREE> 16 KB

P3 6 KB

P4 of 3KB Loaded here by WORST FIT OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

P4 3 KB

<FREE> 13 KB

P3 6 KB

No place to load P5 of 15K

OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

P4 3 KB

<FREE> 13 KB

P3 6 KB

No place to load P5 of 15K

OS

P1 12 KB

<FREE> 10 KB

P2 20 KB

P4 3 KB

<FREE> 13 KB

P3 6 KB

 Given five memory partitions of 100Kb, 500Kb, 200Kb, 300Kb, 600Kb (in order), how would the first-fit, best-fit, and worst-fit algorithms place processes of 212 Kb, 417 Kb, 112 Kb, and 426 Kb (in order)? Which algorithm makes the most efficient use of memory? 1. Given five memory partitions of 100Kb, 500Kb, 200Kb, 300Kb, 600Kb (in order), how would the first-fit, best-fit, and worst-fit algorithms place processes of 212 Kb, 417 Kb, 112 Kb, and 426 Kb (in order)? Which algorithm makes the most efficient use of memory?

First-fit:

212K is put in 500K partition 417K is put in 600K partition 112K is put in 288K partition (new partition 288K = 500K - 212K) 426K must wait

Best-fit:

212K is put in 300K partition 417K is put in 500K partition 112K is put in 200K partition 426K is put in 600K partition

Worst-fit:

212K is put in 600K partition 417K is put in 500K partition 112K is put in 388K partition 426K must wait

In this example, best-fit turns out to be the best.

212,417,112,426

100	500	200	300	600	