

CSC501 Operating Systems Principles

Memory Management

Previous Lectures

q Linker & Loader

- **q** Today
 - Q Memory Management

Layer

Memory Management

- **q** Low-level memory management
 - Manages memory within kernel address space
 - Q Allocates address spaces for processes
 - Treats memory as a single, exhaustible resource
 - O In layered-OS design, it is positioned in the hierarchy below process manager
- q High-level memory management
 - Manages pages within address space
 - Q Divides memory into abstract resources
 - Positioned in the hierarchy above device manager

Low-level Memory Management

- Conceptual Uses
 - Q Allocation of process stack
 - v getstk, freestk
 - Used by OS
 - Allocation of heap storage
 - **∨** getmem, freemem
 - Used by applications and OS

Possible Allocation Strategies

- q Single free list
 - Q First-fit: scan free list and allocate first hole that is large enough
 - Q Next-fit: start search from end of last allocation
 - **Q** Best-fit: find smallest hole that is adequate
 - Q Worst fit: find largest hole
- **q** Multiple lists
 - Q By exact size (static / dynamic)
- **q** Hierarchy
 - Q Binary size allocation
- q FIFO cache with above methods

Example Implementation in Xinu

- Single free list
 - Ordered by increasing address
 - Q Singly-linked
 - O Initialized at system startup to all free memory
- Allocation policy
 - Q Heap: first-fit
 - Q Stack: last-fit
 - Q Minimizes fragmentation

Result of Xinu Allocation Policy

- Stack allocation from highest free memory
- q Heap allocation from lowest free memory

Illustration of Xinu Free List

- **q** List in order of address
- **q** Related Files: h/mem.h sys/getmem.c sys/freemem.c

High-level Memory Management

- Memory is cheap today, and getting cheaper
 - Q But applications are demanding more and more memory, there is never enough!
- q Let's take a look at the history

In the Beginning (prehistory)...

- q Batch systems
 - One program loaded in physical memory
 - Q Runs to completion
- q If job larger than physical memory, use overlays
 - Q Identify sections of program that
 - Can run to a result
 - Can fit into the available memory
 - Add statement after result to load a new section
 - Q Like passes in a compiler

In the Beginning (multi-programming)

- q Multiple processes in physical memory at the same time
 - Allows fast switching to a ready process
 - Q Divide physical memory into multiple pieces partitioning
- Partition requirements
 - Protection keep processes from smashing each other
 - Q Fast execution memory accesses can't be slowed by protection mechanisms
 - Q Fast context switch can't take forever to setup mapping of addresses

Physical Memory

Loading a Process

- Relocate all addresses relative to start of partition
 - **Q** See Linking and Loading
- Memory protection assigned by OS
 - O Block-by-block to physical memory
- **q** Once process starts
 - Partition cannot be moved in memory
 - Q Why?

Physical Memory

Problem

- What happens when Process 4 comes along and requires space larger than the largest empty partition?
 - Wait
 - Complex resource allocation problem for OS
 - Potential starvation

Physical Memory

Empty

Process 3

Process 4

Empty

Process 1

OS Kernel

Solution

- Q Logical Address: an address used by the program that is translated by computer into a physical address each time it is used
- **q** When the program utters 0×00105 C, ...
 - The machine accesses 0x01605C instead

Simplest Implementation

- **q** Base and Limit registers
 - Q Base added to all addresses
 - Q Limit checked on all memory references
- q Loaded by OS at each context switch

Physical Memory

Advantages

- No relocation of program addresses at load time
 - Q All addresses relative to zero
- **q** Built-in protection provided by *Limit*
 - Q No physical protection per page or block
- q Fast execution
 - Addition and limit check at hardware speeds within each instruction
- q Fast context switch
 - Q Need only change base and limit registers
- Partition can be suspended and moved at any time
 - Process is unaware of change
 - Q Expensive for large processes!

Physical Memory

Challenge - Memory Allocation

- q Fixed partitions
- Variable partitions

Partitioning Strategies - Fixed

- q Fixed Partitions divide memory into equal sized pieces (except for OS)
 - Q Degree of multiprogramming = number of partitions
 - Simple policy to implement
 - All processes must fit into partition space
 - Find any free partition and load the process
- Problem Internal Fragmentation
 - Q Unused memory in a partition that is not available to other processes

Question:

What is the "right" partition size?

Partitioning Strategies - Variable

- Memory is dynamically divided into partitions based on process needs
 - More complex management problem
 - Need data structures to do tracking of free and used memory
 - New process is allocated memory from hole large enough to fit it
- Problem External Fragmentation
 - Unused memory between partitions that is not too small to be used by any processes

Partitioning Strategies - Variable

User's View of a Program

Question:

Can we have multiple sets of "base and limit" registers?

Logical View of Segmentation

Segmentation

q Logical address consists of a pair:

<segment-number, offset>

- Segment table where each entry has:
 - Q Base: contains the starting physical address where the segments reside in memory.
 - Q Limit: specifies the length of the segment.

Segment Lookup

Segmentation

- Common in early minicomputers
 - Q Small amount of additional hardware 4 or 8 segments
 - Q Used effectively in Unix
- Good idea that has persisted and supported in current hardware and OSs
 - X86 supports segments
 - Q Linux supports segments

Question:

Do we still have external fragmentation problem? If yes, can we further improve it?

Next Lecture

q Paging

Lab3 Out!