

Memory Management (Main Memory)

Mehdi Kargahi School of ECE University of Tehran Summer 2016

Hardware Address Protection

Hardware Address Protection

Base and Limit Registers

Address Binding

- Binding: a mapping from one address space to another
 - Compiler time (absolute code)
 - Load time (relocatable code)
 - Execution time (process can be moved during its execution)
 - Code may partially be loaded
 - Available in most general-purpose OS

Address Binding

Logical versus Physical Address Space

- Logical address: the address generated by the CPU
- Physical address: the address seen by the memory unit (loaded into memory address register)
- <u>Virtual address</u>: logical address in execution time binding which is different from the respective physical address
 - Mapping is done using MMU (memorymanagement unit)

Dynamic Loading

- A routine is not loaded until it is called
- For better memory space utilization
- Process size is not limited to the size of physical memory
- An almost general rule: 10% main program and 90% for exception handling
- Dynamic loading does not require special support from the OS, but OS may help the programmer by providing special library routines

Overlay Technique

- A weak memory management technique without using the OS
- Ex.
 - An assembler
 - Pass1 (70K) & symbol table (20K)
 - Pass2 (80K) & common routines (30K)
 - 200K is needed, while 150K is available
 - ST (20K) + CR (30K) +OV (10K) + Pass1 & Pass2 (80K) = 140K

Dynamic Linking and Shared Libraries

- Static linking versus dynamic linking
- Here, linking rather than loading is postponed until execution time
- To save both disk space and memory
- <u>Stub</u>: a small piece of code indicating how to locate the appropriate library routine
- Only one copy of the library routine is loaded
- Library bug fixes are much more simpler
 - Shared libraries: related to different library versions for different processes → previously compiled programs are not affected by the new versions
- Needs support from the OS for usage of a library by multiple processes

Swapping

Ex.

Average latency and seek time: 8ms

■ Transfer rate to HDD: 40 MB/s

User process 10 MB

■ 10/40 + 0.008 = 258 ms → 2*258 = 516 msM. Kargahi (School of ECE)

Swapping

- What if any pending I/O
 - Solution 1: Never swap a process with pending I/O
 - Solution 2: Execute I/O operations only in the OS buffers

Swapping on Mobile Systems

- Mobile devices generally use flash memory rather than more spacious hard disks as their persistent storage.
- Why mobile operating-system designers avoid swapping:
 - Space constraints
 - The limited number of writes that flash memory can tolerate before it becomes unreliable
 - The poor throughput between main memory and flash memory in these devices.

Contiguous Memory Allocation

- OS usually resides in low memory space rather than high memory space because of the location of the interrupt vector
- Memory manager should be aware of current holes and used pieces of memory and do the allocation
- Fixed-size partitions
- First-fit, best-fit, worst-fit, and next-fit strategies

Fragmentation

- External fragmentation
 - Ex.: Memory size: 2560K, RR (q=1)
 - OS (0-400K)
 - P1 (600K, 10ms), P2(1000K, 5ms), P3(300K, 20ms), P4(700K, 8ms), P5 (500K, 15ms)
- Internal fragmentation
 - Ex.: 18464 bytes are free, but 18462 bytes are needed → a good allocation policy may use all the free memory block to prevent some overheads

Solutions to External Fragmentation

- Compaction
 - Only applicable if relocation is dynamic and is done at execution time
 - Trying on the previous example!
- Using non-contiguous logical address space
 - Paging
 - Segmentation

Paging

- Basic method
 - Fixed size frames and pages
- Advantages
 - Contiguous space is not required
 - Fitting memory chunks onto backing store is not problematic
 - Fitting pages onto frames is straightforward

Hardware Support for Paging

Example

Calculating Physical Address

Frame Table

Logical Address

- Page size and frame size are defined by hardware
- Some operating systems support variable page sizes
- Ex.
 - Size of logical address space: 2^m
 - Page size: 2ⁿ words

page number	page offset
р	d
m-n	n

Where the Page Table is Stored?

- OS maintains a copy of the page table
 - Whenever a process makes a system call and passes a pointer to a buffer as a parameter, binding should be done properly
 - CPU dispatcher also uses this copy to define the hardware page table when a process is to be allocated the CPU

Hardware Support

- Where the page table is stored?
 - In special CPU registers
 - Modification is privileged
 - Limitation in size
 - Relatively high context-switch time
 - In memory (having a PTBR)
 - Modifying PTBR is privileged
 - Lower context-switch time
 - Memory access time is larger

Hardware Support

- Using Translation Look-aside Buffer (TLB)
 - TLB: a special small fast lookup hardware cache (associative high speed memory)
 - Number of entries in TLB are typically between 64 and 1024
 - What should be done if a TLB miss occurs?
 - TLB full → Using a replacement policy
 - Wired down TLBs (non-removable) are used for kernel code

Paging Hardware with TLB

M. Kargahi (School of ECE)

Hardware Support

- Some TLBs store address-space identifiers (ASIDs)
- ASID: uniquely identifies a process
- By checking the ASID for each virtual page number, address space protection is done. Other wise the TLB should be flushed on each CS.
- Effective memory access time
 - Ex.: Hit ratio: 80% (80386 with 1 TLB), TLB access: 20^{ns}, memory access: 100^{ns}
 - Effective access time: $80\%*120+20\%*220=140^{ns}$
 - hr= 98% (80486 with 32 TLBs) → EAT: 122ns

Protection

- An example of internal fragmentation!
- Extension: readonly, read-write, execute-only
- PTLR to have efficient page table size

Shared Pages

- Ex.: An editor of 150K size
 - Page size: 50K
 - User data: 50K
 - 40 users **→** 8000K
 - Shared pages → 2150K
- Only reentrant codes can be considered as shared pages

Shared Pages

Hierarchical Paging

- Assume a system with 32 bit logical address space
- Each page is considered to be 4KB
- Page table size: 2²⁰ entries
- Each entry is 4 bytes
- Page table size: 4MB
- Is it stored in contiguous memory?
- One solution: paging the page table

Hierarchical Paging

Hierarchical Paging

page number		umber	page offset	
p	1	p ₂	d	
1	0	10	12	

- How many level of paging is required for a 64 bit computer with 4KB pages?
 - 7 levels of paging

Hashed Page Tables

Inverted Page Tables

Standard page tables use very large amounts of memory

Disadvantage: Time overhead, difficulty with shared pages.

Segmentation

- User's view of memory vs. actual physical memory
- Paging: one virtual address
- Segmentation: a two-partition address
 - A segment-name (or segment-id)
 - An offset
- Some segments generated by a C compiler
 - 1. The code
 - Global variables
 - The heap, from which memory is allocated
 - 4. The stacks used by each thread
 - The standard C library

Segmentation Hardware

Example

M. Kargahi (School of ECE)

Properties

- Two memory references
- External fragmentation

Example: The Intel Pentium (Including segmentation with paging)

- Segmentation unit+ paging unit replaces MMU
- Pentium paging
 - 4KB and 4MB

page number		page offset
p_1	p_2	d
10	10	12

Study Linux on Pentium Systems!!!

