

Dr. Hakim Mellah Department of Computer Science & Software Engineering Concordia University, Montreal, Canada

Lecture 9: Main Memory

COMP 346: Operating Systems

These slides has been extracted, modified and updated from original slides of:

Operating System Concepts, 10th Edition, by: Silberschatz/Galvin/Gagne, published by John Wiley & Sons

Lecture 9: Memory Management

- **≻**Background
- **>** Swapping
- ➤ Contiguous Memory Allocation
- **≻**Segmentation
- **≻**Paging
- ➤ Structure of the Page Table

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 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

Base and Limit Registers

- A pair of base and limit registers define the logical address space
- ➤ CPU must check every memory access generated in user mode to be sure it is between base and limit for that user

Hardware Address Protection

Address Binding

- > Programs on disk, ready to be brought into memory to execute form an input queue
 - ❖Without support, must be loaded into address 0000
- Inconvenient to have first user process physical address always at 0000
 - ❖ How can it not be?
- Further, addresses represented in different ways at different stages of a program's life
 - ❖Source code addresses usually symbolic
 - Compiled code addresses bind to relocatable addresses
 - ✓ i.e. "14 bytes from beginning of this module"
 - Linker or loader will bind relocatable addresses to absolute addresses
 - √i.e. 74014
 - ❖ 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)

Multistep Processing of a User Program

Logical vs. Physical Address Space

- 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

Memory-Management Unit (MMU)

- ➤ Hardware device that at run time maps virtual to physical address
- ➤ Many methods possible, covered in the rest of this chapter
- ➤ To start, consider simple scheme where the value in the relocation register is added to every address generated by a user process at the time it is sent to memory
 - ❖ Base register now called relocation register
 - ❖MS-DOS on Intel 80x86 used 4 relocation registers
- 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

Dynamic relocation using a relocation register

- Routine is not loaded until it is called
- Better memory-space utilization; unused routine is never loaded
- All routines kept on disk in relocatable load format
- Useful when large amounts of code are needed to handle infrequently occurring cases
- No special support from the operating system is required
 - Implemented through program design
 - OS can help by providing libraries to implement dynamic loading

Dynamic Linking

- ➤ Static linking system libraries and program code combined by the loader into the binary program image
- Dynamic linking —linking postponed until execution time
- Small piece of code, stub, used to locate the appropriate memory-resident library routine
- Stub replaces itself with the address of the routine, and executes the routine
- ➤ Operating system checks if routine is in processes' memory address
 - ❖If not in address space, add to address space
- Dynamic linking is particularly useful for libraries
- ➤ System also known as shared libraries
- Consider applicability to patching system libraries
 - Versioning may be needed

Swapping

- A process can be swapped temporarily out of memory to a backing store, and then brought back into memory for continued execution
 - Total physical memory space of processes can exceed physical memory
- ➤ Backing store fast disk large enough to accommodate copies of all memory images for all users; must provide direct access to these memory images
- ➤ Roll out, roll in swapping variant used for priority-based scheduling algorithms; lower-priority process is swapped out so higher-priority process can be loaded and executed
- ➤ Major part of swap time is transfer time; total transfer time is directly proportional to the amount of memory swapped
- System maintains a ready queue of ready-to-run processes which have memory images on disk

Swapping (Cont.)

- Does the swapped out process need to swap back in to same physical addresses?
- Depends on address binding method
 - ❖ Plus consider pending I/O to / from process memory space
- ➤ Modified versions of swapping are found on many systems (i.e., UNIX, Linux, and Windows)
 - Swapping normally disabled
 - Started if more than threshold amount of memory allocated
 - ❖ Disabled again once memory demand reduced below threshold

Schematic View of Swapping

COMP346: Main Memory

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 2000 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
 - \$System calls to inform OS of memory use via
 request_memory() and release_memory()

Context Switch Time and Swapping (Cont.)

- Other constraints as well on swapping
 - ❖ Pending I/O can't swap out as I/O would occur to wrong process
 - ❖Or always transfer I/O to kernel space, then to I/O device
 - √ Known as double buffering, adds overhead
- ➤ Standard swapping not used in modern operating systems
 - ❖ But modified version common
 - √ Swap only when free memory extremely low

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
 - ❖ Both OSes support paging as discussed below

Contiguous Allocation

- ➤ Main memory must support both OS and user processes
- Limited resource, must allocate efficiently
- ➤ Contiguous allocation is one early method
- ➤ Main memory usually into two partitions:
 - Resident operating system, usually held in low memory with interrupt vector
 - User processes then held in high memory
 - ❖ Each process contained in single contiguous section of memory

Contiguous Allocation (Cont.)

- ➤ Relocation registers used to protect user processes from each other, and from changing operating-system code and data
 - ❖ Base register contains value of smallest physical address
 - ❖Limit register contains range of logical addresses each logical address must be less than the limit register
 - ❖MMU maps logical address dynamically
 - Can then allow actions such as kernel code being transient and kernel changing size

Hardware Support for Relocation and Limit Registers

Multiple-partition allocation

- ➤ 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)

Dynamic Storage-Allocation Problem

How to satisfy a request of size *n* from a list of free holes?

- First-fit: Allocate the *first* hole that is big enough
- ➤ Best-fit: Allocate the *smallest* hole that is big enough; must search entire list, unless ordered by size
 - ❖ Produces the smallest leftover hole
- ➤ Worst-fit: Allocate the *largest* hole; must also search entire list
- ❖ Produces the largest leftover hole First-fit and best-fit better than worst-fit in terms of speed and storage utilization

Fragmentation

- ➤ External Fragmentation total memory space exists to satisfy a request, but it is not contiguous
- ➤ Internal Fragmentation allocated memory may be slightly larger than requested memory; this size difference is memory internal to a partition, but not being used
- First fit analysis reveals that given N blocks allocated, 0.5 N blocks lost to fragmentation
 - ❖1/3 may be unusable → 50-percent rule

Fragmentation (Cont.)

- ➤ Reduce external fragmentation by compaction
 - ❖Shuffle memory contents to place all free memory together in one large block
 - Compaction is possible *only* if relocation is dynamic, and is done at execution time
 - ❖I/O problem
 - ✓ Latch job in memory while it is involved in I/O
 - ✓ Do I/O only into OS buffers
- ➤ Now consider that backing store has same fragmentation problems

Segmentation

- ➤ Memory-management scheme that supports user view of memory
- ➤ A program is a collection of segments
 - ❖ A segment is a logical unit such as:

```
main program
```

procedure

function

method

object

local variables, global variables

common block

stack

symbol table

arrays

User's View of a Program

Logical View of Segmentation

Segmentation Architecture

- Logical address consists of a two tuple: <segment-number, offset>,
- Segment table maps two-dimensional physical addresses; each table entry has:
 - base contains the starting physical address where the segments reside in memory
 - **❖limit** specifies the length of the segment
- >Segment-table base register (STBR) points to the segment table's location in memory
- >Segment-table length register (STLR) indicates number of segments used by a program;

segment number s is legal if s < STLR

Segmentation Architecture (Cont.)

- **≻**Protection
 - ❖ With each entry in segment table associate:
 - \checkmark validation bit = 0 ⇒ illegal segment
 - √ read/write/execute privileges
- ➤ Protection bits associated with segments; code sharing occurs at segment level
- Since segments vary in length, memory allocation is a dynamic storage-allocation problem

Segmentation Hardware

Paging

- ➤ Physical address space of a process can be noncontiguous; process is allocated physical memory whenever the latter is available
 - **❖** Avoids external fragmentation
 - ❖ Avoids problem of varying sized memory chunks
- ➤ Divide physical memory into fixed-sized blocks called **frames**Size is power of 2, between 512 bytes and 16 Mbytes
- ➤ Divide logical memory 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
- ➤ Backing store likewise split into pages
- ➤ Still have Internal fragmentation

Address Translation Scheme

- ➤ Address generated by CPU is divided into:
 - ❖ Page number (p) used as an index into a page table which contains base address of each page in physical memory
 - ❖ Page offset (d) combined with base address to define the physical memory address that is sent to the memory unit

page number	page offset
р	d
m -n	n

❖ For given logical address space 2^m and page size 2^n

Paging Hardware

Paging Model of Logical and Physical Memory

Paging Example

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

Paging (Cont.)

- ➤ Calculating internal fragmentation
 - ❖ Page size = 2,048 bytes
 - ❖ Process size = 72,766 bytes
 - ❖ 35 pages + 1,086 bytes
 - ❖Internal fragmentation of 2,048 1,086 = 962 bytes
 - ❖ Worst case fragmentation = 1 frame − 1 byte
 - ❖On average fragmentation = 1 / 2 frame size
 - ❖So small frame sizes desirable?
 - ❖ But each page table entry takes memory to track
 - ❖ Page sizes growing over time
 ✓ Solaris supports two page sizes 8 KB and 4 MB
- ➤ Process view and physical memory now very different
- ➤ By implementation process can only access its own memory

Free Frames

Before allocation

After allocation

Implementation of Page Table

- ➤ Page table is kept in main memory
- **▶ Page-table base register (PTBR)** points to the page table
- **▶ Page-table length register (PTLR)** indicates size of the page table
- ➤ In this scheme every data/instruction access requires two memory accesses
 - ❖One for the page table and one for the data / instruction
- ➤ The two memory access problem can be solved by the use of a special fast-lookup hardware cache called associative memory or translation look-aside buffers (TLBs)

Implementation of Page Table (Cont.)

- Some TLBs store address-space identifiers (ASIDs) in each TLB entry uniquely identifies each process to provide address-space protection for that process
 - Otherwise need to flush at every context switch
- ➤ TLBs typically small (64 to 1,024 entries)
- ➤On a TLB miss, value is loaded into the TLB for faster access next time
 - Replacement policies must be considered
 - Some entries can be wired down for permanent fast access

Associative Memory

➤ Associative memory – parallel search

Page #	Frame #

- ➤ Address translation (p, d)
 - ❖If p is in associative register, get frame # out
 - ❖Otherwise get frame # from page table in memory

Paging Hardware With TLB

Effective Access Time

- \triangleright Associative Lookup = ϵ time unit
 - ❖Can be < 10% of memory access time
- \triangleright Hit ratio = α
 - Hit ratio percentage of times that a page number is found in the associative registers; ratio related to number of associative registers
- Memory access time = m
- **≻ Effective Access Time (EAT)**


```
EAT = (TLB_Hit_Time)* \alpha + (TLB_Miss_Time) (1 - \alpha)
TLB_Hit_Time = TLB_search_time + memory_access_time
TLB_Miss_Time = TLB_search_time + 2 memory_access_time
EAT = (m + \epsilon) \alpha + (2m + \epsilon)(1 - \alpha)
```

- \triangleright Consider α = 80%, ϵ = 20ns for TLB search, 100ns for memory access \clubsuit EAT = 0.80 x 120 + 0.20 x 220 = 140ns
- Consider more realistic hit ratio -> α = 99%, ϵ = 20ns for TLB search, 100ns for memory access
 - \triangle EAT = 0.99 x 120 + 0.01 x 220 = 121ns

Memory Protection

- ➤ Memory protection implemented by associating protection bit with each frame to indicate if read-only or read-write access is allowed
 - ❖ Can also add more bits to indicate page execute-only, and so on
- **➤ Valid-invalid** bit attached to each entry in the page table:
 - "valid" indicates that the associated page is in the process' logical address space, and is thus a legal page
 - "invalid" indicates that the page is not in the process' logical address space
 - Or use page-table length register (PTLR)
- Any violations result in a trap to the kernel

Valid (v) or Invalid (i) Bit In A Page Table

Shared Pages

>Shared code

- One copy of read-only (reentrant) code shared among processes (i.e., text editors, compilers, window systems)
- ❖ Similar to multiple threads sharing the same process space
- Also useful for interprocess communication if sharing of read-write pages is allowed

→ Private code and data

- ❖ Each process keeps a separate copy of the code and data
- The pages for the private code and data can appear anywhere in the logical address space

Shared Pages Example

Structure of the Page Table

- ➤ Memory structures for paging can get huge using straightforward methods
 - ❖ Consider a 32-bit logical address space as on modern computers
 - ❖ Page size of 4 KB (2¹²)
 - ❖ Page table would have 1 million entries (2³² / 2¹²)
 - ❖If each entry is 4 bytes -> 4 MB of physical address space / memory for page table alone
 - ✓ That amount of memory used to cost a lot
 - ✓ Don't want to allocate that contiguously in main memory
- ➤ Hierarchical Paging
- ➤ Hashed Page Tables
- ➤ Inverted Page Tables

Hierarchical Page Tables

- ➤ Break up the logical address space into multiple page tables
- ➤ A simple technique is a two-level page table
- ➤ We then page the page table

Two-Level Page-Table Scheme

Two-Level Paging Example

- ➤ A logical address (on 32-bit machine with 1K page size) is divided into:
 - ❖a page number consisting of 22 bits
 - ❖a page offset consisting of 10 bits
- Since the page table is paged, the page number is further divided into:
 - ❖a 12-bit page number
 - ❖a 10-bit page offset
- Thus, a logical address is as follows:

page number		page onset	
p_1	p_2	d	
12	10	10	

- \triangleright where p_1 is an index into the outer page table, and p_2 is the displacement within the page of the inner page table
- ➤ Known as **forward-mapped page table**

Address-Translation Scheme

64-bit Logical Address Space

- ➤ Even two-level paging scheme not sufficient
- \triangleright If page size is 4 KB (2¹²)
 - ❖Then page table has 2⁵² entries
 - ❖ If two level scheme, inner page tables could be 2¹⁰ 4-byte entries
 - ❖Address would look like

- ❖Outer page table has 2⁴² entries or 2⁴⁴ bytes
- ❖One solution is to add a 2nd outer page table
- ❖But in the following example the 2nd outer page table is still 2³⁴ bytes in size
 ✓ And possibly 4 memory access to get to one physical memory location

Three-level Paging Scheme

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

Hashed Page Tables

- ➤ Common in address spaces > 32 bits
- ➤ The virtual page number is hashed into a page table

 ♦ This page table contains a chain of elements hashing to the same location
- ➤ Each element contains (1) the virtual page number (2) the value of the mapped page frame (3) a pointer to the next element
- ➤ Virtual page numbers are compared in this chain searching for a match
 - ❖ If a match is found, the corresponding physical frame is extracted
- ➤ Variation for 64-bit addresses is clustered page tables
 - ❖ Similar to hashed but each entry refers to several pages (such as 16) rather than 1
 - Especially useful for sparse address spaces (where memory references are non-contiguous and scattered)

Hashed Page Table

Inverted Page Table

- Rather than each process having a page table and keeping track of all possible logical pages, track all physical pages
- ➤ One entry for each real page of memory
- Entry consists of the virtual address of the page stored in that real memory location, with information about the process that owns that page
- Decreases memory needed to store each page table, but increases time needed to search the table when a page reference occurs
- ➤ Use hash table to limit the search to one or at most a few
 - page-table entries
 - ❖TLB can accelerate access
- ➤ But how to implement shared memory?
 - ❖One mapping of a virtual address to the shared physical address

Inverted Page Table Architecture

