CHAPTER 8 - MEMORY MANAGEMENT STRATEGIES

OBJECTIVES

- Detailed description of various ways of organizing memory hardware
- Various memory-management techniques, including paging and segmentation
- To provide a detailed description of the Intel Pentium, which supports both pure segmentation and segmentation with paging

BACKGROUND


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


BACKGROUND

- 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


HARDWARE ADDRESS PROTECTION WITH BASE AND LIMIT REGISTERS


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?

ADDRESS BINDING


- 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

ADDRESS BINDING

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

MULTISTEP PROCESSING


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 VS. PHYSICAL ADDRESS SPACE

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

DYNAMIC RELOCATION USING A RELOCATION REGISTER


MEMORY-MANAGEMENT UNIT (MMU)

- 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 LOADING

- 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

DYNAMIC LINKING

- 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

- 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

SCHEMATIC VIEW OF SWAPPING


- 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
- 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

CONTEXT SWITCH TIME INCL 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

CONTEXT SWITCH TIME INCL SWAPPING

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)

CONTEXT SWITCH INCL SWAPPING

- 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()
- 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

CONTEXT SWITCH INCL SWAPPING

- 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

SWAPPING ON MOBILE SYSTEMS

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 later

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

- 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

- 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

MULTIPLE-PARTITION ALLOCATION

- 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:
 - 1. allocated partitions
 - 2. free partitions (hole)

MULTIPLE-PARTITION ALLOCATION


DYNAMIC STORAGE-ALLOCATION PROBLEM

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

DYNAMIC STORAGE-ALLOCATION

- 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

- 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

SEGMENTATION


Memory-management scheme that supports user view of memory

SEGMENTATION


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

USERS 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


SEGMENTATION ARCHITECTURE

- Segment-table length register (STLR) indicates number of segments used by a program;
- segment number s is legal if s < STLR

SEGMENTATION ARCHITECTURE

- Protection
 - With each entry in segment table associate:
 - 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


- 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	


PAGING HARDWARE


PAGING MODEL


PAGING EXAMPLE


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


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

IMPLEMENTATION OF PAGE TABLE


- 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)
- 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

IMPLEMENTATION OF PAGE TABLE

- 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


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

- Associative Lookup = ε time unit
 - Can be < 10% of memory access time
- 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
- Effective Access Time (EAT) → Weight the case by probability

EFFECTIVE ACCESS TIME

- Consider α = 80%, ϵ = 20ns for TLB search, 100ns for memory access
 - EAT = $0.80 \times 100 + 0.20 \times 200 = 120$ ns
- Consider more realistic hit ratio → α = 99%, ε = 20ns for TLB search, 100ns for memory access
 - EAT = $0.99 \times 100 + 0.01 \times 200 = 101 \text{ns}$

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

MEMORY PROTECTION

- 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
- Any violations result in a trap to the kernel

VALID PAGES

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

SHARED PAGES

- 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


STRUCTURE OF THE PAGE TABLE

- Memory structures for paging can get huge using straightforward methods
 - Consider a 32-bit logical address space
 - Page size of 4 KB (2^{12}) → Page table would have 1 million entries $(2^{32}/2^{12})$
 - 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 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 20 bits
 - a page offset consisting of 12 bits
- Since the page table is paged, the page number is further divided into:
 - a 12-bit page number
 - a 10-bit page offset


TWO-LEVEL PAGING EXAMPLE

Thus, a logical address is as follows:

page n	umber	page offset	\Box
p_1	p_2	d	
10	10	12	
_	7.3.4		

where p₁ is an index into the outer page table, and p₂ is the displacement within the page of the inner page table

ADDRESS-TRANSLATION SCHEME


LOGICAL ADDRESS SPACE (64-BIT)

- Even two-level paging scheme not sufficient
- If page size is 4 KB (2^{12})
 - Then page table has 2⁵² entries
 - If two level scheme, inner page tables could be 2¹⁰ 4-byte entries

LOGICAL ADDRESS SPACE (64-BIT)

Address would look like


- Outer page table has 2⁴² entries or 2⁴⁴ bytes
- One solution is to add a 2nd outer page table

LOGICAL ADDRESS SPACE (64-BIT)

But in the following example the 2nd outer page table is still 2³⁴ bytes in size


THREE-LEVEL PAGING SCHEME

	outer page	inner page	offset	
Н	p_1	p_2	d	
	42	10	12	
	V.,			

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

HASHED PAGE TABLES

- 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

INVERTED PAGE TABLE

- 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


- Consider modern, 64-bit operating system example with tightly integrated HW
 - Goals are efficiency, low overhead
- Based on hashing, but more complex

- Two hash tables
 - One kernel and one for all user processes
 - Each maps memory addresses from virtual to physical memory
 - Each entry represents a contiguous area of mapped virtual memory,
 - More efficient than having a separate hash-table entry for each page
 - Each entry has base address and span (indicating the number of pages the entry represents)

- TLB holds translation table entries (TTEs) for fast hardware lookups
 - A cache of TTEs reside in a translation storage buffer (TSB)
 - Includes an entry per recently accessed page

- Virtual address reference causes TLB search
 - If miss, hardware walks the in-memory TSB looking for the TTE corresponding to the address
 - If match found, the CPU copies the TSB entry into the TLB and translation completes
 - If no match found, kernel interrupted to search the hash table

The kernel then creates a TTE from the appropriate hash table and stores it in the TSB,

Interrupt handler returns control to the MMU, which completes the address translation.

- 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


- 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))

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

		1	
s	8	р	
13	1	2	


- 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 n	umber	page offset	
p_1	p_2	d	
10	10	12	

INTEL IA-32 SEGMENTATION


INTEL IA-32 PAGING ARCHITECTURE


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

IA-32 PAGE ADDRESS EXTENSIONS


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

INTEL X86-64

							- 4
L unused	page map level 4	page directory pointer table		_	age able _I	offset	
6 3 48	47 39	38 3	30 29	21 20	12 11		0

EXAMPLE: ARM ARCHITECTURE


ARM ARCHITECTURE

- Dominant mobile platform chip
 - Apple iOS
 - Google Android devices
- Modern, energy efficient, 32-bit CPU
- 4 KB and 16 KB pages
- 1 MB and 16 MB pages (termed sections)

ARM ARCHITECTURE

- 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

ARM ARCHITECTURE


QUESTIONS

BONUS

Exam question number 6: Memory ManagementStrategies