Operating System Principles: Memory Management

CS 111
Assignment Project Exam Help
Summer 2022
https://powcoder.com

Operating System Principles
Peter Reiher

Outline

- What is memory management about?
- Memory management strategies:
 - Fixed partition strategies Exam Help
 - Dynamic partition/powcoder.com
 - Buffer poolsAdd WeChat powcoder
 - Garbage collection
 - Memory compaction

Memory Management

- Memory is one of the key assets used in computing
- In particular, memory abstractions that are usable from attaining program
 - Which, in moder was achinesy typically means RAM
- We have a limited amount of it
- Lots of processes need to use it
- How do we manage it?

Memory Management Goals

- 1. Transparency
 - Process sees only its own address space
 - Process Assisaware Project Fxane Helphared
- 2. Efficiency https://powcoder.com
 - High effective memory autilization
 - Low run-time cost for allocation/relocation
- 3. Protection and isolation
 - Private data will not be corrupted
 - Private data cannot be seen by other processes

Physical Memory Allocation

Physical memory is divided between the OS kernel, process private data, and shared code segments.

Physical and Virtual Addresses

- A RAM cell has a particular physical address
 - Essentially a location on a memory chip
- Years ago that address was used by processes to name memory locations https://powcoder.com
- Now processes use virtual addresses Add Wechat powcoder
 - Which is <u>not</u> a location on a memory chip
 - And usually isn't the same as the actual physical address
- More flexibility in memory management, but requires virtual to physical translation

Lecture 6

Aspects of the Memory Management Problem

- Most processes can't perfectly predict how much memory they will use
- The processes ignorant Brain their which data when they need it where they left it they need it where they left it...
- The entire amount of data required by all processes may exceed amount of available physical memory
- Switching between processes must be fast
 - Can't afford much delay for copying data
- The cost of memory management itself must not be too high

Memory Management Strategies

- Fixed partition allocations
- Dynamic partitions Assignment Project Exam Help
- Relocation

https://powcoder.com

Add WeChat powcoder

Fixed Partition Allocation

- Pre-allocate partitions for *n* processes
 - One or more per process
 - -Reservingispacet Popitat gest pbs sible process
- Partitions come/ippopeleoremfew set sizes
- Very easy to implement wooder
 - -Common in old batch processing systems
 - Allocation/deallocation very cheap and easy
- Well suited to well-known job mix

Memory Protection and Fixed Partitions

- Need to enforce partition boundaries
 - To prevent one process from accessing another's memory Assignment Project Exam Help
- Could use hattware rose
 - Special registers Was Contain the partition boundaries
 - Only accept addresses within the register values
- Basic scheme doesn't use virtual addresses

Problems With Fixed Partition Allocation

- Presumes you know how much memory will be used ahead of time
- Limits the number of processes supported to the total of their in the processes supported to the total of their in the processes supported to the total of their in the processes supported to the total of their in the processes supported to the total of their in the project Exam Help

 The project
- Not great for sharing the physoder
- Fragmentation causes inefficient memory use

Fragmentation

- A problem for all memory management systems
 - Fixed partitions suffer it especially badly
- Based on inefficiencies in memory allocation
- With too much fragmentation,
- You can't provide memory for as many processes as you theoretically could

Fragmentation Example

Let's say there are three processes, A, B, and C

Their memory requirements:

Available partition sizes:

A: 6 MBytes

B: 3 MBytes

8 Mbytes

waste 2MB

process

(6 MB)

B: 3 MBytes
Assignuments Project Exam Helpobytes

Total: waste oder 1MB + 2MB =

5/16MB = 31% Add WeChat powcoder

waste 1MB

process

B (3 MB) waste 2MB

process

asks for a 3MB partition, you can't provide it

If someone

Even though there's 5 MB

unused

Partition 1 8MB

Partition 2 4MB

4MB

Lecture 6 Page 15

CS 111 Summer 2022

2 MB)

Partition 3

Internal Fragmentation

- Fragmentation comes in two kinds:
 - Internal and external
- This is an example of internal fragmentation Assignment Project Exam Help
- We'll see external fragmentation later https://powcoder.com
 Wasted space *inside* fixed sized blocks
- - Add WeChat powcoder

 The requestor was given more than he needed
 - The unused part is wasted and can't be used for others
- Internal fragmentation can occur whenever you force allocation in fixed-sized chunks

More on Internal Fragmentation

- Internal fragmentation is caused by a mismatch between
 - The chosen size of a fixed-sized block
 - The actual states that proglams use
- Average wasted by Chateaut block

Summary of Fixed Partition Allocation

- Very simple
- Inflexible Assignment Project Exam Help
- Subject to a lot of internal fragmentation https://powcoder.com
- Not used in many modern systems
 Add WeChat powcoder

 But a possible option for special purpose systems,
 - But a possible option for special purpose systems,
 like embedded systems
 - Where we know exactly what our memory needs will be

Dynamic Partition Allocation

- Like fixed partitions, except
 - Variable sized, usually almost any size requested
 - Each partition has to But jector amethod py addresses
 - Processes have access permissions for the partitions
 - Add WeChat powcoder

 Potentially shared between processes
- Each process could have multiple partitions
 - With different sizes and characteristics
- In basic scheme, still only physical addresses

Problems With Dynamic Partitions

- Not relocatable
 - Once a process has a partition, you can't easily move its contents elsewhere xam Help
- Not easily expandable https://powcoder.com
- Impossible to support applications with larger address spaces than physical memory
 - Also can't support several applications whose total needs are greater than physical memory
- Also subject to fragmentation
 - Of a different kind . . .

Relocation and Expansion

- Partitions are tied to particular address ranges
- At least during an execution
 Assignment Project Exam Help
 Can't just move the contents of a partition to another set of addresses der.com
 - All the pointers in the beat the wrong
 - And generally you don't know which memory locations contain pointers
- Hard to expand because there may not be space "nearby"

Illustrating the Expansion Problem

 P_A

 P_{C}

Now Process B wants to expand its partition size

Assignment pifted to that Process

B steps on Process C's https://powcoder.com memory

Add WeWheat an wondere C's

partition out of the way

And we can't move B's partition to a free area

We're stuck, and must deny an expansion request that we have enough memory to handle

How To Keep Track of Variable Sized Partitions?

- Start with one large "heap" of memory
- Maintain a *free list*
 - Systems data structure to keep track of pieces of unallocated memory//powcoder.com
- When a process requests more memory:

 Add WeChat powcoder

 Find a large enough chunk of memory

 - Carve off a piece of the requested size
 - Put the remainder back on the free list
- When a process frees memory
 - Put freed memory back on the free list

Managing the Free List

- Fixed sized blocks are easy to track
- A bit map indicating which blocks are free
 Assignment Project Exam Help
 Variable chunks require more information
- - https://powcoder.com
 A linked list of descriptors, one per chunk
 - Each descriptor lists that \$128 89 the chunk and whether it is free
 - Each has a pointer to the next chunk on list
 - Descriptors often kept at front of each chunk
- Allocated memory may have descriptors too

The Free List

Free Chunk Carving

1. Find a large enough free chunk

U S E E X D T

2. Reduce its len to requested size

Assignment Project Exam Help

3.Create a new header for residual chunk

https://powcoder.com

Add WeChat powcode

- 4. Insert the new chunk into the list
- 5. Mark the carved piece as in use

__

Variable Partitions and Fragmentation

- Variable sized partitions not as subject to internal fragmentation
 - Unless requestor asked for more than he will use
 - Which is actitally pretty common
 - But at least methors change regate him no more than he requested
- Unlike fixed sized partitions, though, subject to another kind of fragmentation
 - External fragmentation

External Fragmentation

We gradually build up small, unusable memory chunks scattered through memory

External Fragmentation: Causes and Effects

- Each allocation creates left-over free chunks
- Over time they become smaller and smaller Assignment Project Exam Help
 The small left-over fragments are useless
 - They are too small to satisfy any request
 - A second form of fragmentation waste
- Solutions:
 - Try not to create tiny fragments
 - Try to recombine fragments into big chunks

How To Avoid Creating Small Fragments?

- Be smart about which free chunk of memory you use to satisfy a request
- Assignment Project Exam Help But being smart costs time
- Some choices: https://powcoder.com
 - Best fit
- Add WeChat powcoder
- Worst fit
- First fit
- Next fit

Allocating Partitions in Memory **Used** Free Assignment Project Exam Help https://powcoder.

Lecture 6 Page 32

Best Fit

- Search for the "best fit" chunk
 - Smallest size greater than or equal to requested size
 Assignment Project Exam Help
- Advantages: https://powcoder.com
 - Might find a perfect that powcoder
- Disadvantages:
 - Have to search entire list every time
 - Quickly creates very small fragments

Summer 2022

Page 34

Worst Fit

- Search for the "worst fit" chunk
 - Largest size greater than or equal to requested size
 Assignment Project Exam Help
- Advantages:
 - Tends to create very large fragments
 - ... for a whited day WeChat powcoder
- Disadvantages:
 - Still have to search entire list every time

Worst Fit in Action

Won't fit! ect Exam Help https://powcoder.com t powcoder Won't fit!

Won't fit!

Page 37 Summer 2022

First Fit

- Take first chunk you find that is big enough

Advantages: Assignment Project Exam Help

- Very short searches
- https://powcoder.com
 Creates random sized fragments
- Disadvantages: MeChat powcoder
 - The first chunks quickly fragment
 - Searches become longer
 - Ultimately it fragments as badly as best fit

Next Fit

After each search, set guess pointer to chunk after the one we chose.

That is the point at which we will begin our next search.

CS 111 Summer 2022 Lecture 6 Page 39

Next Fit Properties

- Tries to get advantages of both first and worst fit
 - Assignment Project Exam Help
 Short searches (maybe shorter than first fit)
 - Spreads out https://powgoderinemworst fit)
- Guess pointers dar a general recentique
 - If they are right, they save a lot of time
 - If they are wrong, the algorithm still works
 - They can be used in a wide range of problems

Coalescing Partitions

- All variable sized partition allocation algorithms have external fragmentation
 - Some get it faster, some spread it out
- We need a way to reassemble fragments
 - Check neighbers Wichetver werdenk is freed
 - Recombine free neighbors whenever possible
 - Free list can be designed to make this easier
 - E.g., where are the neighbors of this chunk?
- Counters forces of external fragmentation

Free Chunk Coalescing

Lecture 6 Page 42

Fragmentation and Coalescing

- Opposing processes that operate in parallel
 - Which of the two processes will dominate?
- What fraction of space is typically allocated?
- Coalescing works better with more free space https://powcoder.com
 How fast is allocated memory turned over?
- - Chunks held for Wash evan be coalesced
- How variable are requested chunk sizes?
 - High variability increases fragmentation rate
- How long will the program execute?
 - Fragmentation, like rust, gets worse with time

Variable Sized Partition Summary

- Eliminates internal fragmentation
 - Each chunk is custom-made for requestor
 Assignment Project Exam Help
- Implementation is more expensive
 - https://powcoder.com
 Long searches of complex free lists
 - Carving and Add We Chat powcoder
- External fragmentation is inevitable
 - Coalescing can counteract the fragmentation
- Must we choose the lesser of two evils?

A Special Case for Fixed Allocations

CS 111 Summer 2022 Lecture 6 Page 45

Why Aren't Memory Request Sizes Randomly Distributed?

- In real systems, some sizes are requested much more often than others
- Many key services use fixed-size buffers
 - File systems the draw oder.com
 - Network protocoly (Chapacketedsembly)
 - Standard request descriptors
- These account for much transient use
 - They are continuously allocated and freed
- OS might want to handle them specially

Buffer Pools

- If there are popular sizes,
 - Reserve special pools of fixed size buffers
 - Satisfy matching requests from those pools
- Benefit: improved efficiency Exam Help
 - Much simpler than variable partition allocation
 - Eliminates searching, paying, charesong
 - Reduces (or eliminates) external fragmentation
- But we must know how much to reserve
 - Too little, and the buffer pool will become a bottleneck
 - Too much, and we will have a lot of unused buffer space
- Only satisfy perfectly matching requests
 - Otherwise, back to internal fragmentation

How Are Buffer Pools Used?

- Process requests a piece of memory for a special purpose
 - E.g., to seridgaments Reject Exam Help
- System supplies somewhere the buffer pool
- Process uses Addomphates, who es memory
 - Maybe explicitly
 - Maybe implicitly, based on how such buffers are used
 - E.g., sending the message will free the buffer "behind the process' back" once the message is gone

Dynamically Sizing Buffer Pools

- If we run low on fixed sized buffers
 - Get more memory from the free list
 - Carve it up into more fixed sized buffers
- If our free buffenhieng Project Taxgen Help
 - Return some buffers to the free list
- If the free list gets dangerously low
 - Ask each major service with a buffer pool to return space
- This can be tuned by a few parameters:
 - Low space (need more) threshold
 - High space (have too much) threshold
 - Nominal allocation (what we free down to)
- Resulting system is highly adaptive to changing loads

Lost Memory

- One problem with buffer pools is memory leaks
 - The process is done with the memory Assignment Project Exam Help
 - But doesn't free it
- Also a problem when a process manages its own memory Space
 - E.g., it allocates a big area and maintains its own free list
- Long running processes with memory leaks can waste huge amounts of memory

Garbage Collection

- One solution to memory leaks
- Don't count on processes to release memory Assignment Project Exam Help
- Monitor how much free memory we've got https://powcoder.com
- When we run low, start garbage collection
 Add WeChat powcoder
 Search data space finding every object pointer

 - Note address/size of all accessible objects
 - Compute the complement (what is inaccessible)
 - Add all inaccessible memory to the free list

How Do We Find All Accessible Memory?

- Object oriented languages often enable this
 - All objects reference paretagged Help
 - All object descriptors include size information https://powcoder.com
- It is often possible for system resources Add WeChar powcoder
 - Where all possible references are known
 - E.g., we know who has which files open
- How about for the general case?

General Garbage Collection

- Well, what would you need to do?
- Find all the pointers in allocated memory Assignment Project Exam Help
- Determine "how much" each points to https://powcoder.com
- Determine what is and is not still pointed to Add WeChat powcoder
- Free what isn't pointed to
- Why might that be difficult?

Problems With General Garbage Collection

- A location in the data or stack segments might seem to contain addresses, but ...
 - Are they Attribupe intersject might they be other data types whose values happen to resemble addresses?
 - If pointers, are they themselves still accessible?
 - We might be Aable We Chfet pthis (returnsively) for pointers in dynamically allocated structures ...
 - But what about pointers in statically allocated (potentially global) areas?
- And how much is "pointed to," one word or a million?

Compaction and Relocation

- Garbage collection is just another way to free memory
 - Doesn't greatly help or burt fragmentation
 Assignment Project Exam Help
- Ongoing activity can starve coalescing
 - https://powcoder.com

 Chunks reallocated before neighbors become free
- We could stop accepting hit walkers ons
 - But processes needing more memory would block until some is freed, slowing the system
- We need a way to rearrange active memory
 - Re-pack all processes in one end of memory
 - Create one big chunk of free space at other end

All This Requires Is Relocation . . .

- The ability to move a process' data
 - From region where it was initially loaded
 - Into a new and different region of memory
- What's so hard about that? powcoder.com
- All addresses in the program will be wrong
 - References in the code segment
 - Calls and branches to other parts of the code
 - References to variables in the data segment
 - Plus new pointers created during execution
 - That point into data and stack segments

CS 111 Summer 2022 Lecture 6 Page 58

The Relocation Problem

- It is not generally feasible to relocate a process
 - Maybe we could relocate references to code
 - If we kept the relocation information around Assignment Project Exam Help
 But how can we relocate references to data?
 - - Pointer values may have been changed
 - · New pointestal may have a low resided
- We could never find/fix all address references
 - Like the general case of garbage collection
- Can we make processes location independent?

Virtual Address Spaces

Memory Segment Relocation

- A natural model
 - Process address space is made up of multiple segments
 - Use the segment as the unit of relocation
 - Long tradition, from the IBM system 360 to Intel x86 architecturesignment Project Exam Help
- Computer has special relocation registers
 - They are called segment base registers
 - They point to the start (In physical metrory) of each segment
 - CPU automatically adds base register to every address
- OS uses these to perform virtual address translation
 - Set base register to start of region where program is loaded
 - If program is moved, reset base registers to new location
 - Program works no matter where its segments are loaded

How Does Segment Relocation Work?

0x00000000 Virtual address space

 $physical = virtual + base_{seg}$

CS 111 Summer 2022 Lecture 6 Page 62

Relocating a Segment

The virtual address of the stack doesn't change

Let's say we need to move the stack in Assignment Project Exam Help physical memory

https://powcoder.com

code base register

Add WeChat powcoder

aux base register

stack base register

Physical memory

 $physical = virtual + base_{seg}$

We just change the value in the stack base register

Relocation and Safety

- A relocation mechanism (like base registers) is good
 - It solves the relocation problem
 - Enables us to move process segments in physical memory
 Such relocation turns out to be insufficient
- We also need photoctipawcoder.com
 - Prevent process from reaching outside its allocated memory
 E.g., by overrunning the end of a mapped segment
- Segments also need a length (or limit) register
 - Specifies maximum legal offset (from start of segment)
 - Any address greater than this is illegal
 - CPU should report it via a <u>segmentation</u> exception (trap)

How Much of Our Problem Does Relocation Solve?

- We can use variable sized partitions
- Cutting down on internal fragmentation Assignment Project Exam Help
 We can move partitions around
- - Which helps coalescing be more effective
 - But still requires contiguous chunks of data for segments
 - So external fragmentation is still a problem
- We need to get rid of the requirement of contiguous segments