

Chapter 8: Main Memory

Chapter 8: Memory Management

- Background
- Swapping
- Contiguous Memory Allocation
- Paging
- Structure of the Page Table
- Segmentation
- Example: The Intel Pentium

Objectives

- □ To provide a detailed description of various ways of organizing memory hardware
- □ To discuss 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

- □ 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
- □ 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

Hardware Address Protection with Base and Limit Registers

Address Binding

- ☐ 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 (мми)

- ☐ 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

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
- 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
- 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

- 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
 - Plus disk latency of 8 ms
 - Swap out time of 2008 ms
 - Plus swap in of same sized process
 - Total context switch swapping component time of 4016ms (> 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

Contiguous Allocation

- 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

Contiguous Allocation (Cont.)

- Multiple-partition allocation
 - Degree of multiprogramming limited by number of partitions
 - □ 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 partitionsb) free partitions (hole)

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

Paging

- □ Physical address space of a process can be noncontiguous; process is allocated physical memory whenever the latter is available
- □ 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
p	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)
- 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

- 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

- \square Associative Lookup = ε time unit
 - □ Can be < 10% of memory access time
- \square 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
- Consider α = 80%, ϵ = 20ns for TLB search, 100ns for memory access
- □ Effective Access Time (EAT)

EAT =
$$(1 + \varepsilon) \alpha + (2 + \varepsilon)(1 - \alpha)$$

= $2 + \varepsilon - \alpha$

- Consider $\alpha = 80\%$, $\varepsilon = 20$ ns for TLB search, 100ns for memory access
 - \blacksquare EAT = 0.80 x 120 + 0.20 x 220 = 140ns
- Consider slower memory but better hit ratio -> α = 98%, ϵ = 20ns for TLB search, 140ns for memory access
 - \Box EAT = 0.98 x 160 + 0.02 x 300 = 162.8ns

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 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 straight-forward 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 offset	
p_1	p_2	d	
12	10	10	

- 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
- \square 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	inner page	page offset
p_1	p_2	d
42	10	12

- 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

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

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

4 2 3

physical memory space

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</p>

Segmentation Architecture (Cont.)

- Protection
 - With each entry in segment table associate:
 - validation bit = $0 \Rightarrow$ 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
- □ A segmentation example is shown in the following diagram

Segmentation Hardware

trap: addressing error

physical memory

Example of Segmentation

Example: The Intel Pentium

- 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
 - Given to segmentation unit
 - Which produces linear addresses
 - 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 Pentium

page r	number	page offset
p_1	p_2	d
10	10	12

Intel Pentium Segmentation

Pentium Paging Architecture

Linear Address in Linux

- Linux uses only 6 segments (kernel code, kernel data, user code, user data, task-state segment (TSS), default LDT segment)
- Linux only uses two of four possible modes kernel and user
- □ Uses a three-level paging strategy that works well for 32-bit and 64-bit systems
- ☐ Linear address broken into four parts:

global	middle	page	offset
directory	directory	table	

But the Pentium only supports 2-level paging?!

Three-level Paging in Linux

End of Chapter 7

