CSE 421/521 - Operating Systems Fall 2014

LECTURE - XII & XIII MAIN MEMORY MANAGEMENT

Tevfik Koşar

University at Buffalo October 7th, 2014

Roadmap

- Main Memory Management
 - Fixed and Dynamic Memory Allocation
 - External and Internal Fragmentation
 - Address Binding
 - HW Address Protection
 - Paging
 - Segmentation

Memory Management Requirements

- ➤ The O/S must fit multiple processes in memory
 - ✓ memory needs to be subdivided to accommodate multiple processes
 - memory needs to be allocated to ensure a reasonable supply of ready processes so that the CPU is never idle
 - ✓ memory management is an optimization task under constraints.

Fitting processes into memory is like fitting boxes into a fixed amount of space

Memory Allocation

- Fixed-partition allocation
 - Divide memory into fixed-size partitions
 - Each partition contains exactly one process
 - The degree of multi programming is bound by the number of partitions
 - When a process terminates, the partition becomes available for other processes

→no longer in use

process 5
process 9
process 10
process 2

Memory Allocation (Cont.)

- Variable-partition Scheme (Dynamic)
 - When a process arrives, search for a hole large enough for this process
 - Hole block of available memory; holes of various size are scattered throughout memory
 - Allocate only as much memory as needed
 - Operating system maintains information about:
 a) allocated partitions
 b) free partitions (hole)

Fragmentation

- External Fragmentation total memory space exists to satisfy a request, but it is not contiguous (in average ~50% lost)
- Internal Fragmentation allocated memory may be slightly larger than requested memory; this size difference is memory internal to a partition, but not being used
- Reduce external fragmentation by compaction
 - Shuffle memory contents to place all free memory together in one large block
 - Compaction is possible only if relocation is dynamic, and is done at execution time

Dynamic Storage-Allocation Problem

How to satisfy a request of size *n* from a list of free holes

- First-fit: Allocate the *first* hole that is big enough
- Best-fit: Allocate the *smallest* hole that is big enough; must search entire list, unless ordered by size. Produces the smallest leftover hole.
- Worst-fit: Allocate the *largest* hole; must also search entire list. Produces the largest leftover hole.

First-fit is faster.

Best-fit is better in terms of storage utilization.

Worst-fit may lead less fragmentation.

Example

Given five memory partitions of 100 KB, 500 KB, 200 KB, 300 KB, and 600 KB (in order), how would each of 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?

Address Binding

- Addresses in a source program are generally symbolic
 - eg. int count;
- A compiler binds these symbolic addresses to relocatable addresses
 - eg. 100 bytes from the beginning of this module
- The linkage editor or loader will in turn bind the relocatable addresses to absolute addresses
 - eg. 74014
- Each binding is mapping from one address space to another

Logical Address Space

- Each process has a separate memory space
- Two registers provide address protection between processes:
- Base register: smallest legal address space
- Limit register: size of the legal range

Memory-Management Unit (MMU)

- Hardware device that maps logical to physical address
- In MMU scheme, the value in the relocation register (base register) is added to every address generated by a user process at the time it is sent to memory
- The user program deals with logical addresses; it never sees the real physical addresses

HW Address Protection

- CPU hardware compares every address generated in user mode with the registers
- Any attempt to access other processes' memory will be trapped and cause a fatal error

Paging - noncontiguous

- Physical address space of a process can be noncontiguous
- Divide physical memory into fixed-sized blocks called frames (size is power of 2, between 512 bytes and 16 megabytes)
- Divide logical memory into blocks of same size called pages.
- Keep track of all free frames
- To run a program of size n pages, need to find n free frames and load program
- Set up a page table to translate logical to physical addresses
- Internal fragmentation

Address Translation Scheme

- Address generated by CPU is divided into:
 - Page number (p) used as an index into a page table which contains base address of each page in physical memory
 - Page offset (d) combined with base address to define the physical memory address that is sent to the memory unit

Address Translation Architecture

Paging Example

Paging Example

Free Frames

Shared Pages

Shared code

- One copy of read-only (reentrant) code shared among processes (i.e., text editors, compilers, window systems).
- Shared code must appear in same location in the logical address space of all processes

Private code and data

- Each process keeps a separate copy of the code and data
- The pages for the private code and data can appear anywhere in the logical address space

Shared Pages Example

User's View of a Program

Segmentation

- Memory-management scheme that supports user view of memory
- A program is a collection of segments. A segment is a logical unit such as:

```
main program,
procedure,
function,
method,
object,
local variables, global variables,
common block,
stack,
symbol table, arrays
```

Logical View of Segmentation

physical memory space

3

Segmentation Architecture

- Logical address consists of a two tuple: <segment-number, offset>,
- Segment table maps two-dimensional physical addresses; each table entry has:
 - base contains the starting physical address where the segments reside in memory
 - limit specifies the length of the segment
- Segment-table base register (STBR) points to the segment table's location in memory
- Segment-table length register (STLR)
 indicates the length (limit) of the segment
- segment addressing is d (offset) < STLR

Segmentation Architecture (Cont.)

- Protection. With each entry in segment table associate:
 - validation bit = $0 \Rightarrow$ illegal segment
 - read/write/execute privileges
- Protection bits associated with segments; code sharing occurs at segment level
- Since segments vary in length, memory allocation is a dynamic storage-allocation problem
- A segmentation example is shown in the following diagram

Address Translation Architecture

Example of Segmentation

Exercise

• Consider the following segment table:

Segn	nent Base	<u>Length</u>
0	219	600
1	2300	14
2	90	100
3	1327	580
4	1952	96

What are the physical addresses for the following logical addresses?

a. 1, 100

b. 2, 0

c. 3, 580

Solution

• Consider the following segment table:

Segn	nent Base	<u>Length</u>
0	219	600
1	2300	14
2	90	100
3	1327	580
4	1952	96

What are the physical addresses for the following logical addresses?

a. 1, 100 illegal reference (2300+100 is not within segment limits)

b. 2, 0physical address = 90 + 0 = 90

c.3,580

illegal reference (1327 + 580 is not within segment limits)

Sharing of Segments

Sharing of Segments

Summary

- Main Memory Management
 - Memory Allocation
 - Fragmentation
 - Address Binding
 - HW Address Protection
 - Paging
 - Segmentation

Next Lecture: Midterm Review

Acknowledgements

- "Operating Systems Concepts" book and supplementary material by A. Silberschatz, P. Galvin and G. Gagne
- "Operating Systems: Internals and Design Principles" book and supplementary material by W. Stallings
- "Modern Operating Systems" book and supplementary material by A. Tanenbaum
- R. Doursat and M. Yuksel from UNR