

Memory Management

From Chapter 3, Modern Operating Systems, Andrew S. Tanenbaum

Kartik Gopalan

Memory Management

- Ideally programmers want memory that is
 - large
 - fast
 - non volatile
- Memory hierarchy
 - small amount of fast, expensive memory – cache
 - some medium-speed, medium price main memory
 - Lots of slow, cheap disk storage
- Memory manager handles the memory hierarchy

Typical Memory Hierarchy

Basic Memory Management

"Mono-programming" without Swapping or Paging

(a)

(b)

(c)

Three simple ways of organizing memory
- an operating system with one user process

Multiprogramming with Fixed Partitions

- Fixed memory partitions
 - (a) separate input queues of processes for each partition
 - (b) single input queue

Relocation and Protection

- Problem: A programmer doesn't know where a program will be loaded in memory
 - address locations of variables and code routines cannot be absolute
 - must keep a program out of other processes' partitions
- Solution: Use base and limit values
- Relocation
 - Address locations in a program are relative.
 - They are added to a **base value** to map to physical addresses.
- Protection
 - Access to address locations larger than **limit value** results in an error

What if physical memory is not enough to hold all processes? — Swapping

- Physical memory may not be enough to accommodate the needs of all processes
- Memory allocation changes as
 - processes come into memory
 - leave memory and are *swapped out* to disk
 - Re-enter memory by getting *swapped-in* from disk
- Shaded regions are unused memory

What if physical memory is not enough for a single process? — Virtual Memory

- Swapping is useful when the sum total of memory requirements of all processes is greater than DRAM available in the system.
- But sometimes, a single process might require more memory than the available DRAM in the system.
- In such cases swapping is not enough. Rather, we need to break up the memory space of a process into smaller equal-sized pieces (called pages).
- Operating system then decides which pages stay in memory and which get moved to disk.
- **Virtual memory:** means that each process gets an illusion that it has more memory than the physical DRAM in the system.

Virtual Memory and MMU

- MMU = Memory Management Unit
- Part of Hardware that accompanies the CPU
- Converts Virtual Addresses to Physical Addresses

Page Tables

- Stores the mapping between virtual addresses and physical addresses

Virtual Address Translation For Small Address Space

Internal operation of MMU with 16 4 KB pages

Virtual Address Translation For Large Address Space

- 32 bit address with 2 page table fields
- Two-level page tables
- PT too Big for MMU
 - Keep it in main memory
- But how does MMU know where to find PT?
 - Registers (CR2 on Intel)

Typical Page Table Entry (PTE)

- ◆ Page Frame number = physical page number for the virtual page represented by the PTE
- ◆ Referenced bit: Whether the page was accessed since last time the bit was reset.
- ◆ Modified bit: Also called “Dirty” bit. Whether the page was written to, since the last time the bit was reset.
- ◆ Protection bits: Whether the page is readable? writeable? executable? contains higher privilege code/data?
- ◆ Present/Absent bit: Whether the PTE contains a valid page frame #. Used for marking swapped/unallocated pages.

TLBs – Translation Lookaside Buffers

Valid	Virtual page	Modified	Protection	Page frame
1	140	1	RW	31
1	20	0	R X	38
1	130	1	RW	29
1	129	1	RW	62
1	19	0	R X	50
1	21	0	R X	45
1	860	1	RW	14
1	861	1	RW	75

- ◆ TLB is a small cache that speeds up the translation of virtual addresses to physical addresses.
- ◆ TLB is part of the MMU hardware (comes with CPU)
- ◆ It is not a Data Cache or Instruction Cache. Those are separate.
- ◆ TLB simply caches translations from virtual page number to physical page number so that the MMU don't have to access page-table in memory too often.
- ◆ On x86 architecture, TLB has to be “flushed” upon every context switch because there is no field in TLB to identify the process context.

Cold Start Penalty

- Cost of repopulating the TLB (and other caches) upon a context switch.
- Immediately after a context switch, all (or many) of TLB entries are invalidated.
 - On some x86 processors, TLB has to be “flushed” upon every context switch because there is no field in TLB to identify the process context.
- Every memory access by the newly scheduled process may result in a TLB miss.
- MMU must then walk the page-table in main memory to repopulate the missing TLB entry, which takes longer than a cache hit.

Tagged TLB

- A “tag” in each TLB entry identifies the process/thread context to which the TLB entry belongs
- Thus TLB entries for more than one execution context can be stored simultaneously in the TLB.
 - TLB lookup hardware matches the tag in addition to the virtual page number.
- With tags, context switch no longer requires a complete TLB flush.
 - Reduces cold-start penalty.

Two types of memory translation architectures

❑ Architected Page Tables

- Page table interface defined by ISA and understood by memory translation hardware
- E.g. x86 architecture
- MMU handles TLB miss (in hardware)
- OS handles page faults (in software)
- ISA specifies page table format

❑ Architected TLBs

- TLB interface defined by ISA and understood by MMU
- E.g. alpha architecture
- TLB miss handled by OS (in software)
- ISA does not specify page table format

Impact of Page Size on Page tables

Small page size

- Advantages
 - less internal fragmentation
 - page-in/page-out less expensive
- Disadvantages
 - process that needs more pages has larger page table

TLB Coverage

- Max amount of memory mapped by TLB
 - Max mount of memory that can be accessed without TLB misses
- TLB Coverage = $N \times P$ bytes
 - N = Number of entries in TLB
 - P = Page size in bytes
 - N is fixed by hardware constraints
 - So, to increase TLB Coverage, we must increase P .
- Consider these extreme examples
 - Suppose $P = 1$ byte
 - TLB Coverage = N bytes only
 - Suppose $P = 2^{64}$ bytes (on a 64-bit ISA)
 - TLB Coverage = $N \times 2^{64}$ bytes
 - TLB can perform translations for N processes without any TLB misses!
- Of course, both examples above are impractical and meant to illustrate the tradeoffs.
- But what if P is something reasonable, but greater than the standard 4KB?
- This brings us next to superpages.

Superpages

- ◆ Memory pages of larger sizes than standard pages
 - ◆ supported by most modern CPUs
- ◆ Superpage size = power of 2 x the base page size
- ◆ Only one TLB entry per superpage
 - ◆ But multiple (identical) page-table entries, one per base page
- ◆ Constraints:
 - ◆ contiguous (physically and virtually)
 - ◆ aligned (physically and virtually)
 - ◆ uniform protection attributes
 - ◆ one reference bit, one dirty bit

A superpage TLB

Quiz

- Consider a machine that has a 32-bit virtual address space and 8KByte page size.
1. What is the total size (in bytes) of the virtual address space for each process?
 2. How many bits in a 32-bit address are needed to determine the page number of the address?
 3. How many bits in a 32-bit address represent the byte offset into a page?
 4. How many page-table entries are present in the page table?

Quiz Answers

- Consider a machine that has a 32-bit virtual address space and 4KByte page size.
1. Total size (in bytes) of the virtual address space for each process = $2^{32} = 4 * 1024 * 1024 * 1024$ bytes = 4 GB
 2. Number of pages in virtual address space = $4\text{GB}/8\text{KB} = 512 * 1024 = 2^9 * 2^{10} = 2^{19}$
 - So the number of bits in a 32-bit address are needed to determine the page number of the address = $\log_2(4\text{GB}/8\text{KB}) = \log_2(2^{19}) = 19$ bits
 3. How many bits in a 32-bit address represent the byte offset into a page?
 - $\log_2(8\text{KB}) = \log_2(2^{13}) = 13$
 - Also, $32 - 19 = 13$ bits
 4. How many page-table entries are present in the page table?
 - Number of PTEs = Number of pages in virtual address = $4\text{GB}/8\text{KB} = 2^{19}$ pages

References

- **Chapter 3: Modern Operating Systems, Andrew S. Tanenbaum**
- **X86 architecture**
<http://en.wikipedia.org/wiki/X86>
- **Memory segment**
http://en.wikipedia.org/wiki/Memory_segment
- **Memory model**
http://en.wikipedia.org/wiki/Memory_model
- **IA-32 Intel Architecture Software Developer's Manual, Volume 1: Basic Architecture**