

Advanced Operating system ECE 519

Android Marshmallow 6.0 Memory Management

OMAR ABBOOSH GWASSI
MSc Student

OUTLINE

- What is Memory Management unit ?
- What is the Task of MMU
- What are MMU Techniques
- How does MMU manage the Apps?
- What is android.?
- What is Marshmallow 6.0?

MMU: Memory Management Unit

Introduction To Android

Android: is mobile platform consists

- 1-Operating System
- 2-Middleware
- 3- Key application

Operating System (Linux Kernel)

Memory Management Resource Management Drivers Management Power Management

Hardware

Overview of Marshmallow 6.0

Marshmallow 6.0 : is the sixth version of the Android operating system with codenamed **M**

These are some of the advances made in Marshmallow 6

Mobile Payment

App Permission

Fingerprint Support

Power & Charging

Memory Management Unit

Memory management unit : is the process of controlling and coordinating the Android memory .

Task of Memory Management Unit

There are five tasks

Virtual Memory

Process1

Process2

MMU

Physical memory

Memory Management unit Techniques

- Virtual memory
- Mapping
- Paging

MMU: Memory Management Unit

HOW the MMU manages the Apps

References

- <https://stackoverflow.com/questions/2298208/how-to-discover-memoryusage-of-my-application-in-android>
- http://elinux.org/Android_Memory_Usage
- https://www.youtube.com/watch?v=_CruQY55HOk
- <https://lwn.net/Articles/480055/>
- <https://lwn.net/Articles/565469/>

Any Questions?

Thank you
Have a Peaceful Night