

Virtual Memory 1

To do ...

- Segmentation
- Paging
- A hybrid system

Address spaces and multiple processes

- IBM OS/360
 - Split memory in *n* parts (possible != sizes)
 - A process per partition

 How do deal with large address spaces with potentially a lot of free space?

The overlay solution

- Split programs into pieces (overlays), keep in memory only what's needed
- Overlay approach (~1960s)
 - Swapping was done by the OS, but
 - Splitting was done manually by the user

Easy on the OS, hard on programmers

Overlay for a two-pass assembler:

Pass 1 70KB
Pass 2 80KB
Symbol Table 20KB
Common Routines 30KB
Total 200KB

Two overlays: 120 + 130KB

Virtual memory – Goals

Transparency

- Programs should not know that memory is virtualized
- Program flexibility processes can run in machines with less physical memory than they need

Efficiency

 Both in time and space; not making processes too slow and using physical memory efficiently

Protection

 Isolating processes from each other; i.e., a process should not be able to access the memory of any other or the OS itself

Virtual memory – Segmentation

- Hide the complexity, let the OS do the job
- How? A related idea, to generalize base/limit
 - Each segment can grow independently
 - Only used space is allocated
 - Yes, segmentation fault (segfault) comes from this!

Which segment?

- How does the HW know which segment an address refers to? Explicit approach
 - With three segments, use two bits of the virtual address
 - The rest are offset into the segment

- Implicit how was the address formed?
 - PC? Code segment; from the stack or base pointer? Stack ...

Sharing and fragmentation

- With a little bit more HW support sharing memory segments (e.g., code)
 - Just a few bits per segments for read/write/execute rights
- Rather than code, stack, ... finer grain segmentation
 - OS can keep track of segments in use and manage memory more efficiently
 - A segment table to track them
 - Need more HW support
- Many small variable-sized segments ...
 - External fragmentation!
 - Compaction is expensive, free-list management may help a bit

And then came paging

- Avoid fragmentation from variable-sized blocks
 - Use fixed-sized blocks pages
- Virtual address space split into pages
 - Each a contiguous range of addresses
- Physical memory split into page frames

Virtual memory – paging

- Pages and page frames are, typically, = size
 - Many processors support multiple page sizes (e.g., x86-64: 4KB, 2MB, 1GB)

- Pages are mapped onto frames
 - Doing the translation OS + MMU
 - Key not all pages have to be in at once
 - If page is in memory,
 system does the mapping else,

OS is told to get the missing page and re-execute the failed instruction

Paging – Good for everyone

For developers

- Memory seems a contiguous address space with size independent of hardware
- Simple and flexible no assumptions on how memory is used
- For memory manager
 - Physical memory can be used efficiently with minimal internal (small units) & no external fragmentation (fixed size units)
- Protection is easy since processes can't access each other's memory

Address translation with paging

- Virtual to physical address
 - Two parts virtual page number and offset

- Virtual page number index into a page table
- Page table maps virtual pages to page frames
 - Managed by the OS
 - One entry per page in virtual address space
- Physical address page number and offset

Address translation with paging

Each process has its own page table

Translation in action

- MMU with 16 4KB pages
- Page # (first 4 bits) index into page table
- If not there
 - Page fault
- Else
 - Output register +
 - 12 bit offset \rightarrow
 - 15 bit physical address

Pages, page frames and tables

A simple example with

- 64KB virtual address space
- 4KB pages
- 32KB physical address space
- 16 pages and 8 page frames

Try to access:

MOV REG, 0
 Virtual address 0
 Page frame 2
 Physical address 8192

Pages, page frames and tables

A simple example with

- 64KB virtual address space
- 4KB pages
- 32KB physical address space
- 16 pages and 8 page frames

Try to access:

- MOV REG, 8192
 Virtual address 8192
 Page frame 6
 Physical address 24576
- MOV REG, 20500
 Virtual address 20500 (20480 + 20)
 Page frame 3
 Physical address 20+12288

Since virtual memory >> physical memory

Use a present/absent bit

- MMU checks
 - If not there, "page fault" to the OS (trap)
 - OS picks a victim (?)
 - ... sends victim to disk
 - ... brings new one
 - ... updates page table

MOVE REG, 32780
Virtual address 32780
Virtual page 8, byte 12 (32768+12)
Page is unmapped – page fault!

Page table entry

- An opportunity there's a PTE lookup per memory ref., what else can we do with it?
- Looking at the details

- Page frame number the most important field
- Protection 1 bit for R&W or R or 3 bits for RWX

Page table entry

Looking at the details

- Present/absent bit
 - Says whether or not the virtual address is used
- Modified (M): dirty bit
 - Set when a write to the page has occurred
- Referenced (R): Has it being used?
- To ensure we are not reading from cache (D)
 - Key for pages that map onto device registers rather than memory

Segmentation and paging

- Segmentation pros and cons
 - ✓It's more logical
 - ✓ Facilitates sharing and reuse
 - But all the problems of variable partitions
- Paging pros and cons
 - ✓ Easy to allocate physical memory
 - ✓ Naturally leads to virtual memory.

 - Address translation time
 Page tables can be large

Segmentation w/ paging - MULTICS

- Large segment? Page them
 - MULTICS, x86 and x86-64
- MULTICS: process' virtual memory 2¹⁸ segments of ~64K words (36-bit)
 - Each process has a segment table (itself a paged segment)
 - Segment table address found in a Descriptor Base Register; one entry per segment

Descriptor segment

Segment desc.
Segment desc.

Segmentation w/ paging - MULTICS

- Most (but not all) segments are paged
- Segment descriptor indicates if in memory and points to page table
 - Address of segment in secondary memory in another table
- Segment # to get segment descriptor

Segmentation w/ paging - MULTICS

- If segment in mem, segment's page table is in memory
- Protection violation? Fault
- Look at the page table's entry is page in memory?
 Page fault
- Add offset to page origin to get word location
- ... to speed things up cache (TLB, first system)

Next ... considerations with page tables

Two key issues with page tables

- Mapping must be fast
 - Done on every memory reference, at least 1 per instruction
- With large address spaces, page tables will be large
 - 32b & 4KB page → 12 bit offset, 20 bit page # ~ 1million PTE
 - 64b & 4KB page → 2^{12} (offset) + 2^{52} pages ~ $4.5x10^{15}$!!!
- Simplest solutions
 - Page table in registers
 - Fast during execution, \$\$\$ & slow to context switch
 - Page table in memory & Page Table Base Register (PTBR)
 - Fast to context switch & cheap, but slow during execution

And now a short break ...

xkcd