Memory Management Basics

Summary

- Understanding how the processor architecture drives the memory management features of OS and system programs (compilers, linkers)
- Understanding how different hardware designs lead to different memory management schemes by operating systems

Addresses issued by CPU

- During the entire 'on' time of the CPU
 - Addresses are "issued" by the CPU on address bus
 - One address to fetch instruction from location specified by PC
 - Zero or more addresses depending on instruction
 - e.g. mov \$0x300, r1 # move contents of address 0x300 to r1 -- > one extra address issued on address bus

Memory layout of a C program


```
$ size /bin/ls
text data bss dec hex filename
128069 4688 4824 137581 2196d /bin/ls
```

Desired from a multi-tasking system

- Multiple processes in RAM at the same time (multiprogramming)
- Processes should not be able to see/touch each other's code, data (globals), stack, heap, etc.
- Further advanced requirements
 - Process could reside anywhere in RAM
 - Process need not be continuous in RAM
 - Parts of process could be moved anywhere in RAM

Different 'times'

- Different actions related to memory management for a program are taken at different times. So let's know the different 'times'
- Compile time
 - When compiler is compiling your C code
- Load time
 - When you execute "./myprogram" and it's getting loaded in RAM by loader i.e. exec()
- Run time
 - When the process is alive, and getting scheduled by the OS

Different types of Address binding

- Compile time address binding
 - Address of code/variables is fixed by compiler
 - Very rigid scheme
 - Location of process in RAM can not be changed! Non-relocatable code.
- Load time address binding
 - Address of code/variables is fixed by loader
 - Location of process in RAM is decided at load time, but can't be changed later
 - Flexible scheme, relocatable code
- Run time address binding
 - Address of code/variables is fixed at the time of executing the code
 - Very flexible scheme , highly relocatable code
 - Location of process in RAM is decided at load time, but CAN be changed later also

Which binding is actually used, is mandated by processor features + OS

 Suppose the address issued by CPU reaches the RAM controller directly

- How does this impact the compiler and OS?
- When a process is running the addresses issued by it, will reach the RAM directly
- So exact addresses of globals, addresses in "jmp" and "call" must be part the machine instructions generated by compiler
 - How will the compiler know the addresses, at "compile time"?

1000: mov \$0x300, r1

1004: add r1, -3 1008: jnz 1000

Sequence of addressed sent by CPU: 1000, 0x300, 1004, 1008, 1000, 0x300, ...

- Solution: compiler assumes some fixed addresses for globals, code, etc.
- OS loads the program exactly at the same addresses specified in the executable file. Nonrelocatable code.
- Now program can execute properly.

- Problem with this solution
 - Programs once loaded in RAM must stay there, can't be moved
 - What about 2 programs?
 - Compilers being "programs", will make same assumptions and are likely to generate same/overlapping addresses for two different programs
 - Hence only one program can be in memory at a time!
 - No need to check for any memory boundary violations – all memory belongs to one process
- Example: DOS

Figure 9.6 Hardware support for relocation and limit registers.

- Base and Limit are two registers inside CPU's Memory Management Unit
- 'base' is added to the address generated by CPU
- The result is compared with base+limit and if less passed to memory, else hardware interrupt is raised

Memory Management Unit (MMU)

Figure 9.4 Memory management unit (MMU).

- Is part of the CPU chip, acts on every memory address issue by execution unit of the CPU
- In the scheme just discussed, the base, limit calculation parts are part of MMU

- Compiler's work
 - Assume that the process is one continous chunk in memory, with a size limit
 - Assume that the process starts at address zero (!) and calculate addresses for globals, code, etc. And accordingly generate machine code

Figure 9.6 Hardware support for relocation and limit registers.

OS's work

- While loading the process in memory must load as one continous segment
- Fill in the 'base' register with the actual address of the process in RAM.
- Setup the limit to be the size of the process as set by compiler in the executable file. Remember the base+limit in OS's own data structures.

Figure 9.6 Hardware support for relocation and limit registers.

- Combined effect
 - "Relocatable code"
 the process can go anywhere in RAM at the time of loading
 - Some memory violations can be detected a memory access beyond base+limit will raise interrupt, thus running OS in turn, which may take action against the process

Example scenario of memory in base+limit scheme

It should be possible to have relocatable code even with "simplest case"

By doing extra work during "loading".

How?

Next scheme: Multiple base +limit pairs

Next scheme: Segmentation Multiple base +limit pairs

- Multiple sets of base + limit registers
- Whenever an address is issued by execution unit of CPU, it will also include reference to some base register
 - And hence limit register paired to that base register will be used for error checking
- Compiler: can assume a separate chunk of memory for code, data, stack, heap, etc. And accordingly calculate addresses. Each "segment" starting at address 0.
- OS: will load the different 'sections' in different memory regions and accordingly set different 'base' registers

•

Next scheme: Multiple base +limit pairs, with further indirection

- Base + limit pairs can also be stored in some memory location (not in registers). Question: how will the cpu know where it's in memory?
 - One CPU register to point to the location of table in memory
- Segment registers still in use, they give an index in this table
- This is x86 segmentation
 - Flexibility to have lot more "base+limits" in the array/table in memory

Next scheme: Multiple base +limit pairs, with further indirection

Figure 9.22 IA-32 segmentation.

Problems with segmentation schemes

- OS needs to find a continuous free chunk of memory that fits the size of the "segment"
 - If not available, your exec() can fail due to lack of memory
- Suppose 50k is needed
 - Possible that mong 3 free chunks total 100K may be available, but no single chunk of 50k!
 - External fragmentation
- Solution to external fragmentation: compaction move the chunks around and make a continous big chunk available. Time consuming, tricky.

Solving external fragmentation problem

- Process should not be continous in memory!
- Divide the continuous process image in smaller chunks (let's say 4k each) and locate the chunks anywhere in the physical memory
 - Need a way to map the logical memory addresses into actual physical memory addresses

Figure 9.9 Paging model of logical and physical memory.

Figure 9.10 Paging example for a 32-byte memory with 4-byte pages.

Figure 9.8 Paging hardware.

Paging

- Process is assumed to be composed of equally sized "pages" (e.g. 4k page)
- Actual memory is considered to be divided into page "frames".
- CPU generated logical address is split into a page number and offset
- A page table base register inside CPU will give location of an in memory table called page table
- Page number used as offset in a table called page table, which gives the physical page frame number
- Frame number + offset are combined to get physical memory address

Paging

- Compiler: assume the process to be one continous chunk of memory (!). Generate addresses accordingly
- OS: at exec() time allocate different frames to process, allocate a page table(!), setup the page table to map page numbers with frame numbers, setup the page table base register, start the process
- Now hardware will take care of all translations of logical addresses to physical addresses

X86 memory management

Figure 9.21 Logical to physical address translation in IA-32.

Segmentation in x86

Figure 9.22 IA-32 segmentation.

- The selector is automatically chosen using Code Segment (CS) register, or Data Segment (DS) register depending on which type of memory address is being fetched
- Descriptor table is in memory
- The location of Descriptor table (Global DT- GDT or Local DT – LDT) is given by a GDT-register i.e. GDTR or LDT-register i.e. LDTR

•

Paging in x86

- Depending on a flag setup in CR3 register, either 4 MB or 4 KB pages can be enabled
- Page directory, page table are both in memory

Figure 9.23 Paging in the IA-32 architecture.