Operating Systems COMS(3010A) Memory

Branden Ingram

branden.ingram@wits.ac.za

Office Number: ???

Recap

- Interrupt Stack
- System Calls
- UpCalls
- UNIX

Memory Virtualization

- What is memory virtualization?
 - OS virtualizes its physical memory.
 - OS provides an illusion of memory space per each process
 - It seems to be seen like each process uses the whole memory

What are the benefits of Memory <u>Virtualization</u>

- Ease of use in programming
- Memory efficiency in terms of times and space
- The guarantee of isolation for processes as well as OS
 - Protection from errant accesses of other processes

Memory Management in Early OS's

- Load only one process in memory
 - Poor utilization and efficiency

Multiprogramming and Time Sharing

0KB **Operating System** Load multiple processes in memory (code, data, etc.) Execute one for a short while **64KB** Switch processes between them in memory Free Increase utilization and efficiency 128KB **Process A** Cause an important protection issue (code, data, etc.) • Errant memory accesses from other processes 192KB **Process C** (code, data, etc.) 256KB Free 320KB **Process B** (code, data, etc.) 448KB Free max

Physical Memory

Address Space

- OS creates an abstraction of physical memory
 - This is called the Address Space
 - The address space contains all the info about a running process
 - That is it consists of program code, heap, stack and etc

Address Space

- Code
 - Where instructions live
- Heap
 - Dynamically allocate memory
 - "malloc" in C language
 - "new" in object-oriented language
- Stack
 - Store return addresses or values
 - Contain local variables arguments to routines

Address Space

Well how do we map between Physical Memory and the Address Space?

Well the OS ofcourse

Well how do we map between Physical Memory and the Address Space?

- Well the OS of course
- Every address in a running program is virtual
 - This "Virtual Address" is the address in the Address Space
- OS translates the virtual address to physical address

Virtual Addresses

The virtualized address in address space

```
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char *argv[]) {

 printf("location of code : %p\n", (void *) main);
 printf("location of heap : %p\n", (void *) malloc(1));
 int x = 3;
 printf("location of stack : %p\n", (void *) &x);

 return x;
}
```


A simple program that prints out addresses

Virtual Addresses

The output in 64-bit Linux machine

location of code : 0x000000 location of heap : 0xcf2010

location of stack : 0x7fff9ca45fcc

Address Translation

- Hardware transforms a virtual address to a physical address
 - The desired information is actually stored in a physical address
- The OS must get involved at key points to set up the hardware
 - The OS must manage memory to judiciously intervene

Address Translation - Example

• C - Language code

```
void func()
 int x;
 ...
 x = x + 3; // this is the line of code we are interested in
```

- Load a value from memory
- Increment it by three
- Store the value back into memory

Address Translation - Example

Assembly

```
128 : movl 0x0(%ebx), %eax ; load 0+ebx into eax
132 : addl $0x03, %eax ; add 3 to eax register
135 : movl %eax, 0x0(%ebx) ; store eax back to mem
```

- Presume that the address of 'x' has been place in ebx register
- Load the value at that address into eax register
- Add 3 to eax register
- Store the value in eax back into memory

Address Translation - Example

- Fetch instruction at address 128
- Execute this instruction (load from address 61KB)
- Fetch instruction at address 132
- Execute this instruction (no memory reference)
- Fetch the instruction at address 135
- Execute this instruction (store to address 61 KB)

What happens if the OS needs to relocate a process?

- The OS wants to place the process somewhere else in physical memory, not at address 0
 - The address space start at address 0

Memory Relocation

Memory Relocation

Base and Bounds Registers

Hardware base Relocation

- When a program starts running, the OS decides where in physical memory a process should be loaded
 - Set the base register value

Physical address = virtual address + base

Every virtual address must not be greater than bound and negative

0 <= virtual address < bounds</pre>

Address Translation

128 : movl 0x0(%ebx), %eax

Fetch instruction at address 128

- Execute this instruction
 - Load from address 61KB

189KB = 61KB + 128KB(base)

Two ways of Bounds Register

What are the Issues an OS must handle for Memory Virtualizing?

- The OS must take action to implement base-and-bounds approach
- Three critical junctures:
 - When a process starts running:
 - Finding space for address space in physical memory
 - When a process is terminated:
 - Reclaiming the memory for use
 - When context switch occurs:
 - Saving and storing the base-and-bounds pair

OS Issues: When a Process Starts Running

OS Issues: When a Process Is Terminated

The OS must put the memory back on the free list

OS Issues: When Context Switch Occurs

What if there is not enough space together to fit a program?

How do we start a new program in this case

Inefficiency of the Base and Bound Approach

- Big chunk of "free" space
- "free" space takes up physical memory.
- Hard to run when an address space does not fit into physical memory

Segmentation

- Segment is just a contiguous portion of the address space of a particular length
 - Logically-different segment: code, stack, heap
- Each segment can be placed in different part of physical memory
 - Base and bounds exist per each segment

Segmentation

- Segment is just a contiguous portion of the address space of a particular length
 - Logically-different segment: code, stack, heap
- Each segment can be placed in different part of physical memory
 - Base and bounds exist per each segment

Segment Register

Segment	Base	Size
Code	256KB	4KB
Heap	260KB	60KB
Stack	128KB	64KB

Physical Memory

Address Translation with Segmentation

Physical address = offset + base

- The offset of virtual address 100 is 100.
 - The code segment starts at virtual address 0 in address space.

Address Translation with Segmentation

Virtual address + base is not the correct physical address

- The offset of virtual address 16000 is 640.
 - The code segment starts at virtual address 0 in address space.

What happens if an address is incorrectly referenced?

Segmentation Fault occurs

Segmentation Faults

- If an illegal address such as 37KB which is beyond the end of heap is referenced,
 the OS occurs segmentation fault
 - The hardware detects that address is out of bounds

Referring to a Segment

Explicit approach

 Chop up the address space into segments based on the top few bits of virtual address

Referring to a Segment

Explicit approach

 Chop up the address space into segments based on the top few bits of virtual address

Example: virtual address 4200 (01000001101000)

Segment Code	bits 00		13	12	11	10	9	8	7	6	5	4	3	2	1	0
Heap	01		0	1	0	0	0	0	0	1	1	0	1	0	0	0
Stack	10	Ì														\equiv_{I}
-	11	9	Segment			Offset										

Referring to a Segment

```
1  // get top 2 bits of 14-bit VA
2  Segment = (VirtualAddress & SEG_MASK) >> SEG_SHIFT
3  // now get offset
4  Offset = VirtualAddress & OFFSET_MASK
5  if (Offset >= Bounds[Segment])
6 RaiseException(PROTECTION_FAULT)
7  else
8 PhysAddr = Base[Segment] + Offset
9 Register = AccessMemory(PhysAddr)
```

- SEG_MASK = 0x3000(110000000000)
- SEG_SHIFT = 12
- OFFSET_MASK = 0xFFF (00111111111111)
- VA = 01100011100011
- Segment = 01000000000000 >> 12 = 01
- Offset = 00100011100011

Referring to a Stack Segment

- Stack grows backward
- Extra hardware support is need
 - The hardware checks which way the segment grows
 - 1: positive direction
 - 0: negative direction

Segment Register(with Negative-Growth Support)

Segment	Base	Size	Grows	Positive?	
Code	256KB	4KB		1	
Heap	260KB	60KB		1	
Stack	192KB	64KB		0	

Support for Sharing

- Segment can be shared between address space
 - Code sharing is still in use in systems today
 - by extra hardware support
- Extra hardware support is need for form of Protection bits
 - A few more bits per segment to indicate permissions of read, write and execute

Segment Register(with Negative-Growth Support)

Segment	Base	Size	Grows	Positive?	Protection
Code	256KB	4KB		1	Read-Execute
Heap	260KB	60KB		1	Read-Write
Stack	192KB	64KB		0	Read-Write

Fine-Grained and Coarse-Grained

- Coarse-Grained means segmentation in a small number
 - e.g., code, heap, stack
- Fine-Grained segmentation allows more flexibility for address space in some early system
 - To support many segments, Hardware support with a segment table is required

OS support: Fragmentation

- External Fragmentation: little holes of free space in physical memory that make difficulty to allocate new segments
 - There is 24KB free, but not in one contiguous segment
 - The OS cannot satisfy the 20KB request

OS support: Fragmentation

- External Fragmentation: little holes of free space in physical memory that make difficulty to allocate new segments
 - There is 24KB free, but not in one contiguous segment
 - The OS cannot satisfy the 20KB request
- Compaction: rearranging the existing segments in physical memory
 - Compaction is costly
 - Stop running process
 - Copy data to somewhere
 - Change segment register value

Memory Compaction

Free-Space Management

- Splitting
- Coalescing
- Keeping Track of Memory Region Sizes
- Strategies for Managing Memory

• Finding a free chunk of memory that can satisfy the request and splitting it into two

- Finding a free chunk of memory that can satisfy the request and splitting it into two
 - For Example: When request for memory allocation is smaller than the size of free chunks.

- For Example: When request for memory allocation is smaller than the size of free chunks.
 - Two 10-byte free segments with a 1-byte request

Before Splitting

- For Example: When request for memory allocation is smaller than the size of free chunks.
 - Two 10-byte free segments with a 1-byte request

After Splitting 10-byte free segment

 Merge returning a free chunk with existing chunks into a large single free chunk if addresses of them are nearby

- Merge returning a free chunk with existing chunks into a large single free chunk if addresses of them are nearby
 - For Example: When request for memory that is bigger than free chunk size, the list will not find such a free chunk

- For Example: When request for memory that is bigger than free chunk size, the list will not find such a free chunk
 - Three 10-byte free segments with a 20-byte request

Before Coalescing

After Coalescing

- For Example: When request for memory that is bigger than free chunk size, the list will not find such a free chunk
 - Three 10-byte free segments with a 20-byte request

- For Example: When request for memory that is bigger than free chunk size, the list will not find such a free chunk
 - Three 10-byte free segments with a 20-byte request

Before Coalescing

- For Example: When request for memory that is bigger than free chunk size, the list will not find such a free chunk
 - Three 10-byte free segments with a 20-byte request

After Coalescing

- For Example: When request for memory that is bigger than free chunk size, the list will not find such a free chunk
 - Three 10-byte free segments with a 20-byte request

After Coalescing

How do we do this reorganisation in an efficient way

- By tracking the size of allocated regions
- By embedding the free list

Tracking the size of allocated regions

- The interface to free(void *ptr) does not take a size parameter.
- How does the library know the size of memory region that will be back into free list?

Tracking the size of allocated regions

- The interface to free(void *ptr) does not take a size parameter.
- How does the library know the size of memory region that will be back into free list?
 - Most allocators store extra information in a header block

```
ptr = malloc(20);
```


An Allocated Region Plus Header

The header

- The header minimally contains the size of the allocated memory region
- The header may also contain

Additional pointers to speed up deallocation

A magic number for integrity checking

$$ptr = malloc(20);$$

An Allocated Region Plus Header

Simple Header

The header

- The size for required free region is the size of the header plus the size of the space allocated to the user.
 - If a user request N bytes, the library searches for a free chunk of size N plus the size of the header

The header

- The size for required free region is the size of the header plus the size of the space
- allocated to the user.
 - If a user request N bytes, the library searches for a free chunk of size N plus the size of the header
- Simple pointer arithmetic to find the header pointer

```
void free(void *ptr) {
 header_t *hptr = (void *)ptr - sizeof(header_t);
}
```

- The memory-allocation library initializes the heap and puts the first element of the free list in the free space
- But we have a little problem here

- The memory-allocation library initializes the heap and puts the first element of the free list in the free space
- But we have a little problem here
 - The library that is required by **malloc** to actually allocate memory cant use **malloc** itself.

- The memory-allocation library initializes the heap and puts the first element of the free list in the free space
- But we have a little problem here
 - The library that is required by **malloc** to actually allocate memory cant use **malloc** itself.
- Therefore we embed the free list directly in the heap

- The memory-allocation library initializes the heap and puts the first element of the free list in the free space
- But we have a little problem here
 - The library that is required by **malloc** to actually allocate memory cant use **malloc** itself.
- Therefore we embed the free list directly in the heap

```
typedef struct __node_t {
 int size;
 struct __node_t *next;
} nodet_t;
```


Description of a node of the free list

```
typedef struct __header_t {
 int size;
 int magic;
} header_t;
```

Simple Header for an allocated block

```
typedef struct __node_t {
 int size;
 struct __node_t *next;
} nodet_t;
```

Description of a node of the free list

Embedding a Free List: Allocation

- If a chunk of memory is requested, the library will first find a chunk that is large enough to accommodate the request
- This is done by iterating through the free list and checking the size

Embedding a Free List: Allocation

- If a chunk of memory is requested, the library will first find a chunk that is large enough to accommodate the request
- This is done by iterating through the free list and checking the size
- The library will:
 - **Split** the large free chunk into two.
 - One for the request and the other being the remaining free chunk
 - Shrink the size of free chunk in the list

Embedding a Free List: Allocation

• Example a request for 100 bytes by ptr = malloc(100)

Embedding a Free List: Allocation

- Example a request for 100 bytes by ptr = malloc(100)
 - Allocating 108 bytes out of the existing one free chunk.
 - shrinking the one free chunk to 3980(4088 minus 108)

Embedding a Free List: Allocation

- Example a request for 100 bytes by ptr = malloc(100)
 - Allocating 108 bytes out of the existing one free chunk.
 - shrinking the one free chunk to 3980(4088 minus 108)

Embedding a Free List: Allocation

- Example a request for 100 bytes by ptr = malloc(100)
 - Allocating 108 bytes out of the existing one free chunk.
 - shrinking the one free chunk to 3980(4088 minus 108)

Embedding a Free List: Free

• Example a request to free sptr : free(sptr)

Embedding a Free List: Free

- Example a request to free sptr : free(sptr)
 - The 100 byte chunk is **back** into the free list.
 - The new Free chunk is added to the front of the list

Embedding a Free List: Free

• Example Remaining chunks are freed

Best Fit:

- Finding free chunks that are big or bigger than the request
- Returning the one of smallest chunks in the group of candidates

Best Fit:

- Finding free chunks that are equal or bigger than the request
- Returning the one of smallest in the chunks in the group of candidates

Worst Fit:

- Finding the largest free chunks and allocating the amount of the request
- Keeping the remaining chunk on the free list

• First Fit:

- Finding the first chunk that is big enough for the request
- Returning the requested amount and the remaining rest of the chunk

First Fit:

- Finding the first chunk that is big enough for the request
- Returning the requested amount and the remaining rest of the chunk

Next Fit:

- Finding the first chunk that is big enough for the request.
- Searching at where one was looking at instead of the begging of the list

Basic Strategies - Examples

Allocation Request Size 15

Basic Strategies - Examples

 Allocation Request Size 15 → NULL Addr:0 Addr:20 Addr:60 Free list: head Len:10 Len:30 Len:20 Result of Best-fit → NULL Addr:0 Addr:20 Addr:75 Free list: head Len:30 Len:10 Len:5

Basic Strategies - Examples

Managing Free Space: Buddy Allocation

• Binary Buddy Allocation

Managing Free Space: Buddy Allocation

- Binary Buddy Allocation
 - The allocator divides free space by two until a block that is big enough to accommodate the request is found

Managing Free Space: Buddy Allocation

- Binary Buddy Allocation
 - The allocator divides free space by two until a block that is big enough to accommodate the request is found

64KB free space for 7KB request