

Main Memory

Operating Systems
Wenbo Shen

Background

- Program must be brought (from disk) into memory and placed within a process for it to be run
- Main memory and registers are only storage CPU can access directly
- Memory unit only sees a stream of:
 - addresses + read requests, or
 - address + data and write requests
- Register access is done in one CPU clock (or less)
- Main memory can take many cycles, causing a **stall**
- **Cache** sits between main memory and CPU registers
- **Protection** of memory required to ensure correct operation
 - hardware vs software

Conceptual View of Memory

address	content
0000 0000 0000 0000	0110 1110
0000 0000 0000 0001	1111 0100
0000 0000 0000 0010	0000 0000
0000 0000 0000 0011	0000 0000
0000 0000 0000 0100	0101 1110
0000 0000 0000 0101	0100 0000
0000 0000 0000 0111	1111 0101
0000 0000 0000 1000	1111 0101
...	...

At address 0000 0000 0000 0010
the content is 0000 0000

In the Beginning (prehistory) ...

- Batch systems
 - One program loaded in physical memory
 - Runs to completion
- If job larger than physical memory, use **overlays (divide and conquer)**
 - Identify sections of program that
 - Can run to generate result
 - Can fit into available memory
 - Add statement after result to load new section
 - Like passes in compiler

In the Beginning (multi-programming) ...

- Multiple processes in physical memory at the same time
 - Allows fast switching to a ready process
 - Divide physical memory into multiple pieces - **partitioning**
- Partition requirements
 - Protection - keep processes from smashing each other
 - Fast execution - memory accesses can't be slowed by protection mechanisms
 - Fast context switch - can't take forever to setup mapping of addresses

Physical Memory

Loading a Process

- Relocate all addresses relative to start of partition
- Memory protection assigned by OS
 - Block-by-block to physical memory
- Once process starts
 - Partition cannot be moved in memory
 - Why?

Physical Memory

Problem

- What happens when Process 4 comes along and requires space larger than the largest empty partition?
 - Wait
 - Potential starvation

Solution

- Logical Address
 - Used by program
 - Translated by computer MMU into physical address at runtime
- E.g., when program utters $0x00346$
 - Machine accesses $0x14346$ instead

Simplest Implementation - Partition

- Base and Limit registers
 - Base added to all addresses
 - Limit checked on all memory references
 - Loaded by OS at each context switch

Protection

- Need to ensure that a process can access only those addresses in its address space.
- We can provide this protection by using a pair of **base** and **limit** registers define the logical address space of a process

Hardware Address Protection

- CPU must check every memory access generated in user mode to be sure it is between base and limit for that user
- the instructions to loading the base and limit registers are privileged

Advantages

- No relocation of program addresses at load time
 - All addresses relative to zero
- Built-in protection provided by Limit
 - No physical protection per page or block
- Fast execution
 - Addition and limit check at hardware speeds within each instruction
- Fast context switch
 - Need only change base and limit registers
- Partition can be suspended and moved at any time
 - Process is unaware of change
 - Expensive for large processes!

Simplest Implementation - Partition

Memory Allocation Strategies

- Fixed partitions
- Variable partitions

Partitioning Strategies - Fixed

- Fixed Partitions - divide memory into equal sized pieces (except for OS)
 - Degree of multiprogramming = number of partitions
 - Simple policy to implement
 - All processes must fit into partition space
 - Find any free partition and load process
- Problem - Internal Fragmentation
 - Unused memory in partition not available to other processes

Question:
What is the "right"
partition size?

Internal fragmentation

- Memory allocated may be larger than the requested size
 - this size difference is memory *internal to a partition*, but not being used
 - Sophisticated algorithms are designed to avoid fragmentation

Partitioning Strategies - Fixed

- Same size
- Support 3 processes at the same time
- Internal Fragmentation
 - Unused memory within partition
 - Big waste of memory

Partitioning Strategies -Variable

- Memory is dynamically divided into partitions based on process needs
 - More complex management problem
 - Need data structures to track free and used memory
 - New process allocated memory from hole large enough to fit it
- Problem -External Fragmentation
 - Unused memory between partitions too small to be used by any processes

Partitioning Strategies - Variable

How about with a program?

- User's View of a Program

Question:

Can we have multiple sets of
"base and limit" registers?

Logical View of Segmentation

Segmentation

- Logical address consists of a pair:
 - <segment-number, offset>
- Segment table where each entry has:
 - Base: starting physical address
 - Limit: length of segment

Segment Lookup

Segmentation

- Common in early minicomputers
 - Small amount of additional hardware - 4 or 8 segments
 - Used effectively in Unix
- Good idea that has persisted and supported in current hardware and OSs
 - X86 supports segments
 - Linux supports segments

Question:

Do we still have external fragmentation problem? If yes, can we further improve it?

External fragmentation

- Unusable memory between allocated memory blocks
 - **total amount of free memory space is larger than a request**
 - the request cannot be fulfilled because the free memory is **not contiguous**
- External fragmentation can be reduced by **compaction**
 - shuffle memory contents to place all free memory in one large block
 - program needs to be **relocatable** at runtime
 - performance overhead, timing to do this operation
- Solution: **paging**

Background before paging

Address Binding

- Addresses are represented in different ways at different stages of a program's life
 - **source code** addresses are usually **symbolic** (e.g., variable name)
 - **compiler** binds symbols to **relocatable addresses**
 - e.g., "14 bytes from beginning of this module"
 - **linker** (or loader) binds relocatable addresses to **absolute addresses**
 - e.g., 0x0e74014
 - Each binding maps one address space to another

Binding of Instructions and Data to Memory

- Address binding of instructions and data to memory addresses can happen at three different stages
 - **Compile time:** If memory location known a priori, **absolute code** can be generated; must recompile code if starting location changes
 - **Load time:** Must generate relocatable code if memory location is not known at compile time
 - **Execution time:** Binding delayed until run time if the process can be moved during its execution from one memory segment to another
 - Need **hardware support** for address maps (e.g., base and limit registers)

Multi-step Processing of a User Program

Logical vs. Physical Address

- The concept of a logical address space that is bound to a **separate physical address space** is central to proper memory management
 - **Logical address** - generated by the CPU; also referred to as virtual address
 - **Physical address** - address seen by the memory unit
- Logical and physical addresses are the same in compile-time and load-time address-binding schemes; logical (virtual) and physical addresses differ in execution-time address-binding scheme
- **Logical address space** is the set of all logical addresses generated by a program
- **Physical address space** is the set of all physical addresses generated by a program

Logical vs. Physical Address

- What are the logical and physical address

Memory-Management Unit (MMU)

- Hardware device that at run time maps logical to physical address
 - CPU uses logical addresses
 - Memory unit uses physical address
 - Like speaking “**different languages**”, MMU does the translation

Memory-Management Unit

- Consider simple scheme. which is a generalization of the base-register scheme.
- The base register now called **relocation register**
- The value in the relocation 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
 - Execution-time binding occurs when reference is made to location in memory
 - Logical address bound to physical addresses

Memory-Management Unit

- Consider simple scheme. which is a generalization of the base-register scheme.
- The base register now called **relocation register**
- The value in the relocation register is added to every address generated by a user process at the time it is sent to memory
- Logical address 0 to max, physical address: R, R+max.

Revisit - Memory Allocation

- Fixed partitions
- Variable partitions

Memory Allocation - Fixed

- Fixed Partitions - divide memory into equal sized pieces (except for OS)
 - Degree of multiprogramming = number of partitions
 - Simple policy to implement
 - All processes must fit into partition space
 - Find any free partition and load process
- Problem - **Internal Fragmentation**
 - Unused memory in partition not available to other processes

Memory Allocation - Variable

- Memory is dynamically divided into partitions based on process needs
 - More complex management problem
 - Need data structures to track free and used memory
 - New process allocated memory from hole large enough to fit it
- Problem -External Fragmentation
 - Unused memory between partitions too small to be used by any processes

Memory Allocation - Variable

- Multiple-partition allocation
 - Degree of multiprogramming limited by number of partitions
- **Variable-partition sizes** for efficiency (sized to a given process' needs)
- **Hole** - block of available memory; holes of various size are scattered throughout memory
- When a process arrives, it is allocated memory from a hole large enough to accommodate it
- Process exiting frees its partition, adjacent free partitions combined
- Operating system maintains information about:
 - a) allocated partitions b) free partitions (hole)

Memory Allocation - Variable

- How to satisfy a request of size n from a list of free memory blocks?
 - **first-fit:** allocate from the first block that is big enough
 - **best-fit:** allocate from the smallest block that is big enough
 - must search entire list, unless ordered by size
 - produces the smallest leftover hole
 - **worst-fit:** allocate from the largest hole
 - must also search entire list
 - produces the largest leftover hole
- **Fragmentation** is big problem for all three methods
 - first-fit and best-fit usually perform better than worst-fit

Partitioning Strategies - Variable

- External Fragmentation

Fixed and Variable Partitions

- All supported by MMU

Takeaway

- Memory allocation evolution
- Address binding
- Logical address vs physical address
- MMU: address translation + protection
- Memory allocation revisit - fix and variable
 - first, best, worst fit
 - fragmentation: external/internal

paging

Paging: basic idea

- **Contiguous → Noncontiguous**

Paging

- Physical address space of a process can be **noncontiguous**; process is allocated physical memory whenever the latter is available
 - Fixed and variable partitions are physical **contiguous** allocation.
 - Avoids **external fragmentation**
 - Avoids problem of varying sized memory chunks

Paging

Basic methods

- Divide **physical** address into fixed-sized blocks called **frames**
 - Size is power of 2, usually 4KB
- Divide **logical** address 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

Paging: Internal Fragmentation

- Paging has **no external fragmentation**, but **internal fragmentation**
 - e.g., page size: 2,048, program size: 72,766 (35 pages + 1,086 bytes)
 - internal fragmentation: $2,048 - 1,086 = 962$
 - **worst case internal fragmentation: 1 frame – 1 byte**
 - **average internal fragmentation: 1 / 2 frame size**
 - In practice, average is much smaller
 - Program contains several pages, only last page has fragmentation
 - Small frame sizes more desirable than large frame size?
 - Small size means **less** internal fragmentation, but **more** page table entries
 - Large size means **more** ..., but **less** ...
 - page size is usually 4KB, can be 64KB, block can be 2MB or 1GB

Frame Table

- OS is managing physical memory, it should be aware of the allocation details of physical memory (frame)
 - Which frame is free, and how many frames have been allocated ...
 - One entry for each physical frame
 - the allocated frame belongs to which process

Free Frames

free-frame list

14
13
18
20
15

(a)

free-frame list

15

new-process page table

(b)

Before allocation

After allocation

Paging: Address Translation

- A logical address is divided into:
 - **page number (p)**
 - used as an index into a page table
 - page table entry contains the corresponding **physical frame number**
 - **page offset (d)**
 - offset within the page/frame
 - combined with frame number to get the physical address

page number	page offset
p	d

$m - n$ bits n bits

m bit logical address space, n bit page size

Paging Hardware

Paging Example

Paging Example II

$m = 4$ and $n = 2$ 32-byte memory and 4-byte pages

Page Table Hardware Support: Simplest Case

- Page table is in a set of dedicated registers
 - Advantages: very efficient - access to register is fast
 - Disadvantages:
 - register number is limited → the table size is very small
 - the context switch need to save and restore these registers

Page Table Hardware Support: Alternative Way

- One big page table maps logical address to physical address
 - the page table should be **kept in main memory**
 - **page-table base register (PTBR)** points to the page table
 - does PTBR contain physical or logical address?
 - **page-table length register (PTLR)** indicates the size of the page table
- Every data/instruction access requires **two memory accesses**
 - one for the page table and one for the data / instruction
 - CPU can cache the translation to avoid one memory access (**TLB**)

TLB

- TLB (translation look-aside buffer) caches the address translation
 - if page number is in the TLB, no need to access the page table
 - if page number is not in the TLB, need to replace one TLB entry
 - TLB usually use a fast-lookup hardware cache called **associative memory**
 - TLB is usually small, 64 to 1024 entries
- Use with page table
 - TLB contains a few page table entries
 - Check whether page number is in TLB
 - If → frame number is available and used
 - If not → **TLB miss**. access page table and then fetch into TLB

TLB

- TLB and context switch
 - Each process has its own page table
 - switching process needs to switch page table
 - **TLB must be consistent with page table**
 - Option I: Flush TLB at every context switch, or,
 - Option II: Tag TLB entries with **address-space identifier (ASID)** that uniquely identifies a process
 - some TLB entries can be **shared** by processes, and fixed in the TLB
 - e.g., TLB entries for the kernel
- TLB and operating system
 - MIPS: OS should deal with TLB miss exception
 - X86: TLB miss is handled by hardware

Associative Memory

- Associative memory: memory that supports **parallel search**
- Associative memory is not addressed by "addresses", but **contents**
 - if page# is in associative memory's key, return frame# (value) directly

Page #	Frame #
1	7
2	12
3	15
4	31

Paging Hardware With TLB

Effective Access Time

- **Hit ratio** - percentage of times that a page number is found in the TLB
- An 80% hit ratio means that we find the desired page number in the TLB 80% of the time.
- Suppose that 10 nanoseconds to access memory.
 - If we find the desired page in TLB then a mapped-memory access take 10 ns
 - Otherwise we need **two memory access** so it is 20 ns: page table + memory access
- Effective Access Time (EAT)
 - $EAT = 0.80 \times 10 + 0.20 \times 20 = 12$ nanoseconds
 - implying 20% slowdown in access time
- Consider a more realistic hit ratio of 99%,
 - $EAT = 0.99 \times 10 + 0.01 \times 20 = 10.1\text{ns}$
 - implying only 1% slowdown in access time.

Memory Protection

- Accomplished by protection bits with each frame
- Each page table entry has a **present** (aka. valid) bit
 - present: the page has a valid physical frame, thus can be accessed
- Each page table entry contains some protection bits
 - **kernel/user**, **read/write**, **execution?**, **kernel-execution?**
 - why do we need them?
- Any violations of memory protection result in a trap to the kernel

Memory Protection (more)

- **NX bit**
 - segregate areas of memory for use by either storage of processor instructions (code) or for storage of data
 - Intel: XD(execute disable), AMD: EVP (enhanced virus protection), ARM: XN (execute never)
- PXN: Privileged Execute Never (intel: SMEP)
 - A Permission fault is generated if the processor is executing at **PL1(kernel)** and attempts to execute an instruction fetched from the corresponding memory region when this PXN bit is 1 (usually user space memory)

Memory Protection

Page Sharing

- Paging allows to share memory between processes
 - e.g., one copy of **code** shared by **all processes of the same program**
 - text editors, compilers, browser..
 - shared memory can be used for **inter-process communication**
 - shared libraries
- Reentrant code: non-self-modifying code: never changes between execution
- Each process can, of course, have its private code and data

Page Sharing

Structure of Page Table

- One-level page table can consume lots of memory for page table
 - e.g., 32-bit logical address space and 4KB page size
 - page table would have 1 million entries ($2^{32} / 2^{12}$)
 - if each entry is 4 bytes → 4 MB of memory for page table alone
 - each process requires its own page table
 - page table must be **physically contiguous**
- To reduce memory consumption of page tables:
 - **hierarchical page table**
 - **hashed page table**
 - **inverted page table**

Hierarchical Page Tables

- Break up the logical address space into **multiple-level** of page tables
 - e.g., two-level page table
 - first-level page table contains the **frame#** for second-level page tables
 - “page” the page table
- Why hierarchical page table can save memory for page table?

Two-Level Page Table

Two-Level Paging

- A logical address is divided into:
 - a **page directory number** (first level page table)
 - a **page table number** (2nd level page table)
 - a **page offset**
- Example: 2-level paging in 32-bit Intel CPUs
 - 32-bit address space, 4KB page size
 - 10-bit page directory number, 10-bit page table number
 - each page table entry is 4 bytes, one frame contains 1024 entries (2^{10})

p_1	p_2	d
10	10	12

Address-Translation Scheme

Page Table in Linux

64-bit Logical Address Space

- 64-bit logical address space requires more levels of paging
 - two-level paging is not sufficient for 64-bit logical address space
 - if page size is 4 KB (2^{12}), outer page table has 2^{42} entries, inner page tables have 2^{10} 4-byte entries
 - one solution is to add more levels of page tables
 - e.g., three levels of paging: 1st level page table is 2^{34} bytes in size
 - and possibly 4 memory accesses to get to one physical memory location
 - usually **not support full 64-bit virtual address space**
 - AMD-64 supports 48-bit
 - ARM64 supports 39-bit, 48-bit

64-bit Logical Address Space

outer page	inner page	offset
p_1	p_2	d
42	10	12

2nd outer page	outer page	inner page	offset
p_1	p_2	p_3	d
32	10	10	12

64-bit Logical Address Space

- ARM64: 39 bits = 9+9+9+12

Hashed Page Tables

- In hashed page table, virtual page# is hashed into a frame#
 - the page table contains a chain of elements hashing to the same location
 - each element contains: **page#, frame#, and a pointer to the next element (resolving conflict)**
 - virtual page numbers are compared in this chain searching for a match
 - if a match is found, the corresponding frame# is returned
- Hashed page table can be used in address spaces > 32 bits
- **Clustered page tables**
 - Each entry refers to several pages

Hashed Page Table

Inverted Page Table

- Inverted page table tracks allocation of physical frame to a process
 - one entry for each physical frame → fixed amount of memory for page table
 - each entry has the process id and the page# (virtual address)
- Sounds like a brilliant idea?
 - to translate a virtual address, it is necessary to search the (**whole**) page table
 - can use TLB to accelerate access, TLB miss could be very expensive
 - how to implement shared memory?
 - a physical frame can only be mapped into one process!
 - Because one physical memory page cannot have multiple virtual page entry!

Inverted Page Table

Swapping

- Swapping extends physical memory with backing disks
 - a process can be swapped temporarily out of memory to a backing store
 - backing store is usually a (fast) disk
 - the process will be brought back into memory for continued execution
 - does the process need to be swapped back in to same physical address?
- Swapping is usually only initiated under memory pressure
- Context switch time can become very high due to swapping
 - if the next process to be run is not in memory, need to swap it in
 - disk I/O has high latency

Swapping

Context Switch Time including Swapping

- If next processes to be put on CPU is not in memory, need to swap out a process and swap in target process
- Context switch time can then be **very high**
- 100MB process swapping to hard disk with transfer rate of 50MB/sec
 - Swap out time of 2,000 ms
 - Plus swap in of same sized process
 - Total context switch swapping component time of 4000ms (4 seconds)
- Can reduce if reduce size of memory swapped - by knowing how much memory really being used

Swapping with Paging

- Swap pages instead of entire process

Swapping on Mobile Systems

- Not typically supported
 - Flash memory based
 - Small amount of space
 - Limited number of write cycles
 - Poor throughput between flash memory and CPU on mobile platform
- Instead use other methods to free memory if low
 - iOS asks apps to voluntarily relinquish allocated memory
 - Read-only data thrown out and reloaded from flash if needed
 - Failure to free can result in termination
 - Android terminates apps if low free memory, but first writes **application state** to flash for fast restart

Example: The Intel 32 and 64-bit Architectures

- Dominant industry chips
- Pentium CPUs are 32-bit and called IA-32 architecture
- Current Intel CPUs are 64-bit and called IA-64 architecture
- Many variations in the chips, cover the main ideas here

Example: The Intel IA-32 Architecture

- Supports both segmentation and segmentation with paging
 - Each segment can be 4 GB
 - Up to 16 K segments per process
 - Divided into two partitions
 - First partition of up to 8 K segments are private to process (**kept in local descriptor table (LDT)**)
 - Second partition of up to 8K segments shared among all processes (**kept in global descriptor table (GDT)**)

Example: The Intel IA-32 Architecture

- CPU generates logical address
 - Selector given to segmentation unit
 - Which produces linear addresses
-

<i>s</i>	<i>g</i>	<i>p</i>
13	1	2
- *s*-> segment number, *g*-> local/global, *p*->protection
- Segment selector is stored in the segment registers
 - CS:segment address of the code segment of the currently executing instruction
 - DS: many data segments, can be one data segment address
- GDTR, LDTR -> base address of the descriptor table
- descriptor: base, limit and other bits

Intel IA-32 Segmentation

Example: The Intel IA-32 Architecture

- Linear address given to paging unit
 - Which generates physical address in main memory
 - Paging units form equivalent of MMU
 - Pages sizes can be 4 KB or 4 MB

Logical to Physical Address Translation in IA-32

page number		page offset
p_1	p_2	d
10	10	12

Intel IA-32 Paging Architecture

Intel IA-32 Page Address Extensions

- 32-bit address limits led Intel to create **page address extension (PAE)**, allowing 32-bit apps access to more than 4GB of memory space
 - Paging went to a 3-level scheme
 - Top two bits refer to a **page directory pointer table**
 - Page-directory and page-table entries moved to 64-bits in size
 - Net effect is increasing address space to 36 bits - 64GB of **physical** memory
 - Virtual address space is still 4GB
 - Page table entries is 64 bits, can index 36 bits physical address (64GB)

Linux Support for Intel Pentium

- Linux uses only 6 segments
 - kernel code, kernel data, user code, user data
 - task-state segment (TSS), default LDT segment
- Linux only uses two of four possible modes
 - kernel: ring 0, user space: ring 3
- Uses a generic four-level paging for 32-bit and 64-bit systems
 - for two-level paging, middle and upper directories are omitted
 - older kernels have three-level generic paging

Three-level Paging in Linux

Intel x86-64

- Current generation Intel x86 architecture
- 64 bits is ginormous (> 16 exabytes)
- In practice only implement 48 bit addressing
 - Page sizes of 4 KB, 2 MB, 1 GB
 - **Four levels** of paging hierarchy
- Can also use PAE so virtual addresses are 48 bits and physical addresses are 52 bits

Example: ARM32 Architecture

- Dominant mobile platform chip (Apple iOS and Google Android devices for example)
- Modern, energy efficient, 32-bit CPU
- 4 KB and 16 KB pages
- 1 MB and 16 MB pages (termed sections)
- One-level paging for sections, two-level for smaller pages
- Two levels of TLBs
 - Outer level has **two micro TLBs** (one data, one instruction)
 - Inner is single **main TLB**
 - First inner is checked, on miss outers are checked, and on miss page table walk performed by CPU

Example: ARM64 Architecture

- Support
 - 39 bits addressing = 9+9+9+12, three-level page table
 - 48 bits addressing = 9+9+9+9+12, four-level page table

Takeaway

- Contiguous allocation
 - Fixed, variable
 - Segmentation
- Fragmentation
 - Internal, external
- MMU
- Paging
 - Page table
 - Hierarchical, hashed page table, inverted
 - Two-level, three-level, four-level
 - For 32 bits and 64 bits architectures