


CS323 Operating Systems Memory Management II Yuanyuan Zhou Lecture 14 2/21/2003


Content of this lecture Administrative announcements Storage Management Virtual Memory and Paging Summary CS 323 - Operating Systems, Yuanyuan Zhou


Memory Manager Monitor used and free memory Allocate memory to processes Reclaim (De-allocate) memory Swapping between main memory and disk Mono-programming memory management Overlay Multi-programming memory management Fixed partition Relocation and protection


Move a part of or the whole process to disk Allows several processes to share a fixed partition Processes that grow can be swapped out and swapped back in a bigger partition CS 323 - Operating Systems, Yuanyuan Zhou CS 323 - Operating Systems, Yuanyuan Zhou


Memory Management with Linked Lists Use a linked list of allocated and free memory segments (called hole) - sorted by the address or by the size Four neighbor combinations for the terminating process X Before X terminates After X terminates (a) A X B becomes (b) A X becomes (c) X B becomes (d) X B becomes


Multiple Base Registers

- Break programs into smaller units because they will fit better
- Use multiple base registers, one for each unit
- Examples
 - Code/Data
 - Constants/variables

17

2/19/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Storage Management Problems

- Fixed partitions suffer from internal fragmentation
- Variable partitions suffer from external fragmentation
- Compaction suffers from overhead
- Partitions must be less in size than real memory
- Overlays are painful to program efficiently
- Swapping requires writing to disk sectors

18

2/19/2003

CS 323 - Operating Systems, Yuanyuan Zhou

How Bad Is Fragmentation?

- Statistical arguments Random sizes
- First-fit
- Given N allocated blocks
- 0.5*N blocks will be lost because of fragmentation
- Known as 50% RULE

1

2/19/2003

CS 323 - Operating Systems, Yuanyuan Zhou


Virtual Memory


- Provide user with virtual memory that is as big as user needs
- Store virtual memory on disk
- Cache parts of virtual memory being used in real memory
- Load and store cached virtual memory without user program intervention


20


2/19/2003

CS 323 - Operating Systems Yuanyuan Zhou


CS 323 - Operating Systems,

Yuanyuan Zhou

