Memory Management

- Subdividing memory to accommodate multiple processes
- Memory needs to be allocated to ensure a reasonable supply of ready processes to consume available processor time
Memory Management Requirements

- Relocation
 - Programmer does not know where the program will be placed in memory when it is executed
 - While the program is executing, it may be swapped to disk and returned to main memory at a different location (relocated)
 - Memory references must be translated in the code to actual physical memory address
Figure 7.1 Addressing Requirements for a Process
Memory Management Requirements

• Protection
 – Processes should not be able to reference memory locations in another process without permission
 – Impossible to check absolute addresses at compile time
 – Must be checked at run time
 – Memory protection requirement must be satisfied by the processor (hardware) rather than the operating system (software)
 • Operating system cannot anticipate all of the memory references a program will make
Memory Management Requirements

• Sharing
 – Allow several processes to access the same portion of memory
 – Better to allow each process access to the same copy of the program rather than have their own separate copy
Memory Management Requirements

- Logical Organization
 - Programs are written in modules
 - Modules can be written and compiled independently
 - Different degrees of protection given to modules (read-only, execute-only)
 - Share modules among processes
Memory Management Requirements

• Physical Organization
 – Memory available for a program plus its data may be insufficient
 • Overlaying allows various modules to be assigned the same region of memory
 – Programmer does not know how much space will be available
Fixed Partitioning

• Equal-size partitions
 – Any process whose size is less than or equal to the partition size can be loaded into an available partition
 – If all partitions are full, the operating system can swap a process out of a partition
 – A program may not fit in a partition. The programmer must design the program with overlays
Fixed Partitioning

- Fixed partitioning in main memory is inefficient.
 - Any program, no matter how small, occupies an entire partition.
 - What about the memory left over if the program does not fit perfectly.
 - This is called **internal fragmentation**.
Figure 7.2 Example of Fixed Partitioning of a 64-Mbyte Memory
Placement Algorithm with Partitions

- Equal-size partitions
 - Because all partitions are of equal size, it does not matter which partition is used

- Unequal-size partitions
 - Can assign each process to the smallest partition within which it will fit
 - Queue for each partition
 - Processes are assigned in such a way as to minimize wasted memory within a partition
Figure 7.3 Memory Assignment for Fixed Partitioning

(a) One process queue per partition
(b) Single queue
Dynamic Partitioning

- Partitions are of variable length and number
- Process is allocated exactly as much memory as required
- Eventually get holes in the memory. This is called external fragmentation
- Must use compaction to shift processes so they are contiguous and all free memory is in one block
Figure 7.4 The Effect of Dynamic Partitioning
Dynamic Partitioning Placement Algorithm

• Operating system must decide which free block to allocate to a process.
 – Let’s look at some algorithms.

• Best-fit algorithm
 – Chooses the block that is closest in size to the request
 – Despite its name: worst performer overall
 – Since smallest block is found for process, the smallest amount of fragmentation is left
 • leaves blocks too small to reallocate
 – Memory compaction must be done more often
Dynamic Partitioning Placement Algorithm

• First-fit algorithm
 – Scans memory from the beginning and chooses the first available block that is large enough
 – Fastest
 – May have many process loaded in the front end of memory that must be searched over when trying to find a free block
Dynamic Partitioning Placement Algorithm

- Next-fit
 - Scans memory from the location of the last placement
 - More often allocate a block of memory at the end of memory where the largest block is found
 - The largest block of memory is broken up into smaller blocks
 - Compaction is required to obtain a large block at the end of memory
Figure 7.5 Example Memory Configuration Before and After Allocation of 16 Mbyte Block
Buddy System

- Entire space available is treated as a single block of 2^U
- If a request of size s such that $2^{U-1} < s \leq 2^U$, entire block is allocated
 - Otherwise block is split into two equal buddies
 - Process continues until smallest block greater than or equal to s is generated
<table>
<thead>
<tr>
<th>Request</th>
<th>A</th>
<th>B</th>
<th>C</th>
<th>D</th>
<th>E</th>
</tr>
</thead>
<tbody>
<tr>
<td>100 K</td>
<td>128 K</td>
<td>128 K</td>
<td>256 K</td>
<td>512 K</td>
<td></td>
</tr>
<tr>
<td>240 K</td>
<td>128 K</td>
<td>128 K</td>
<td>256 K</td>
<td>512 K</td>
<td></td>
</tr>
<tr>
<td>64 K</td>
<td>128 K</td>
<td>64 K</td>
<td>256 K</td>
<td>512 K</td>
<td></td>
</tr>
<tr>
<td>256 K</td>
<td>128 K</td>
<td>64 K</td>
<td>256 K</td>
<td>256 K</td>
<td></td>
</tr>
<tr>
<td>Release B</td>
<td>A</td>
<td>64 K</td>
<td>256 K</td>
<td>256 K</td>
<td></td>
</tr>
<tr>
<td>Release A</td>
<td>128 K</td>
<td>64 K</td>
<td>256 K</td>
<td>256 K</td>
<td></td>
</tr>
<tr>
<td>75 K</td>
<td>128 K</td>
<td>64 K</td>
<td>256 K</td>
<td>256 K</td>
<td></td>
</tr>
<tr>
<td>Release C</td>
<td>E</td>
<td>256 K</td>
<td>256 K</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Release E</td>
<td>512 K</td>
<td>256 K</td>
<td>256 K</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Release D</td>
<td></td>
<td></td>
<td></td>
<td>1 M</td>
<td></td>
</tr>
</tbody>
</table>

Figure 7.6 Example of Buddy System
Figure 7.7 Tree Representation of Buddy System
Relocation

- When program **loaded** into memory the actual (absolute) memory locations are determined.
- A process may occupy different partitions which means different absolute memory locations during execution (from swapping).
- Compaction will also cause a program to occupy a different partition which means different absolute memory locations.
Addresses

• Logical
 – Reference to a memory location independent of the current assignment of data to memory
 – Translation must be made to the physical address

• Relative
 – Address expressed as a location relative to some known point

• Physical
 – The absolute address or actual location in main memory
Figure 7.8 Hardware Support for Relocation
Registers Used during Execution

• Base register
 – Starting address for the process

• Bounds register
 – Ending location of the process

• These values are set when the process is loaded or when the process is swapped in
Registers Used during Execution

- The value of the base register is added to a relative address to produce an absolute address
- The resulting address is compared with the value in the bounds register
- If the address is not within bounds, an interrupt is generated to the operating system