

Main Memory

01/31/2023 Professor Amanda Bienz

Background

- Program starts in disk
 - Brought into memory and placed within a process for it to be run
- Register access is done in one CPU clock cycle (or less)
- Main memory can take many cycles (hundreds) causing a stall
- Cache: sits between main memory and CPU registers

Cache-Based Microprocessor

Memory Virtualization

- OS virtualizes physical memory, providing illusion of separate memory space per process
- Seems like each process uses entire memory space
- Benefits:
 - Ease of programming
 - Memory efficiency
 - Guarantee isolation for user processes and OS (protection)

Early Operating Systems

OKB

64KB

Operating System (code, data, etc.)

- Load a single process in memory
 - Poor utilization and efficiency

Current Program (code, data, etc.)

max

Physical Memory

Multiprogramming and Time Sharing

- Load multiple processes in memory
 - Execute one for short time
 - Switch between processes in memory
 - Increase utilization and efficiency
- Protection issue:
 - Errant memory accesses from other processes

Physical Memory

Address Space

- OS creates abstraction of physical memory
 - Address space contains info for a running process
 - Consist of program code, heap, stack, etc
- Text/Data: where instruction and global variables live
- Heap: dynamically allocated memory (malloc or new)
- Stack: return addresses/values, local variables
- We can print out what the addresses are for each

Address Binding

- Program resides on disk as a binary executable file
- Must be brought into memory and placed within the context of a process
 - Then, eligible for execution on an available CPU
- Process executes reads instructions and data from memory
- When process finishes, memory is reclaimed for other processes

Address Binding

- Address binding: mapping from one address space to another
- Addresses in source program are typically symbolic
 - i.e. the variable count
- Compiler binds these symbolic addresses to relocatable addresses
 - i.e. 14 bytes from beginning of this module
- Linker or loader binds relocatable addresses to absolute addresses

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

Logical vs Physical Address Space

- Logical address (virtual address): generated by CPU
- Physical address: address seen by the memory unit
- Logical and physical addresses are the same in compile-time and load-time address-binding schemes
 - Differ in execution-time address binding
- Logical address space: set of all logical addresses generated by a program
- Physical address space: the group of physical addresses mapped to logical address space

Address Translation

- Address spaces are virtual addresses
 - Must be transparently translated to actual physical memory addresses used by the underlying hardware
- Hardware transforms virtual address to a physical address
- OS must get involved at key points to set up hardware

Example Address Translation

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


- Example in C:
 - Load a value from memory
 - Increment value by 3
 - Store value back into memory

Example Address Translation

```
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
```

- Example in assembly :
 - Presume that address of 'x' has been placed in ebx register
 - Load value at that address into eax register
 - Add 3 to eax register
 - Store value in eax back into memory

Example Address Translation

- Fetch instruction at address 128
- Execute this instruction (load from address 15kb)
- Fetch instruction at address 132
- Execute this instruction
- Fetch instruction at address 135
- Execution this instruction (store to address 15kb)

Relocation Address Space

- OS wants to place process somewhere else in physical memory (not at address 0)
- Virtual memory can start at address 0, but correspond to different location in physical memory

Mapping Physical to Virtual Memory

 Memory-Management Unit (MMU): hardware device that at run time maps virtual addresses to physical address

Many methods possible for doing this

Relocated Process

Base and Limit Registers

 Must ensure process can only access addresses in it's address space

 Provide this protection using base and limit (bounds) registers

bounds register

16KB

Base and Limit Registers

 CPU checks every memory access generated in user mode to ensure it's between base and base+limit

What operation is privileged (requires kernel mode)?

Base and Limit Registers

 CPU checks every memory access generated in user mode to ensure it's between base and base+limit

What operation is privileged (requires kernel mode)? Loading base and limit registers

Dynamic (Hardware Base) Relocation

- When a program starts running, OS decides where in physical memory a process should be loaded
 - Set base register :
 - physical address = virtual address + base
 - Every virtual address must not be great than bound or negative:
 - 0 <= virtual address < limit

Memory-Management Unit (MMU)

- Relocation register: the value is added to every address generated by a user process at the time it is sent to memory
- User program deals with logical addresses (never sees real physical addresses)

Hardware Support for Relocation

Relocation and Address Translation

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

• Fetch instruction at address 128

$$32896 = 128 + 32KB(base)$$

- Execute this instruction
 - Load from address 15KB

47KB = 15KB + 32KB(base)

Dynamic Loading

- Entire program does not need to be in memory to execute
- 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
- When is this useful?

Dynamic Loading

- Entire program does not need to be in memory to execute
- 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
- When is this useful? When large amounts of code are needed to handle infrequently occurring cases

Dynamic Linking

- Static Linking system libraries and program code combined by the loader into the binary program image
- Dynamic linking linking postponed until execution
 - Small piece of code (stub) used to locate the appropriate library routine in memory
 - Stub replaces itself with the address of the routine and executes
 - OS checks if routine is in process's memory (if not, add to address space)
 - Shared library can be shared between many processes
- How is it possible to shared library if it resides in other process's memory?

Contiguous Allocation

- Main memory must support both OS and user processes
- Limited resource must be allocated 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: held in high memory
 - Each process contained in single contiguous section of memory

Contiguous Allocation (Cont.)

- Relocation registers used to protect user processes from each other, and from changing OS 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 base + limit register
 - MMU maps logical address dynamically

Memory API: malloc()

- Main programmer-level API in C
- Language-level interface (not actual OS interface)
- Allocate a memory region on the heap
 - Argument: Unsigned Integer
 - size_t size : size of memory block (int bytes)
 - Return:
 - Success: a void type pointer to the memory block allocated by malloc
 - Fail: a null pointer
- Similar methods: free, calloc, realloc

Many ways to go wrong with memory

What are some issues you have had with memory in the past?

Many ways to go wrong with memory

- Not copying enough data (terminating nulls)
- Not allocating space for the data copied
- Not freeing data
- Accessing data after its freed
- Freeing an area multiple times
- What actually happens in each case? Requires understanding of how C API is built on top of OS memory API

Memory Management System Calls

```
#include <unistd.h>
int brk(void *addr)
void *sbrk(intptr_t increment);
```

- Malloc library call uses brk and mmap system calls
 - brk : called to expand the program's break
 - Break: the location of the end of the heap in address space
 - sbrk : additional call similar to brk
 - Programmers should never directly call either brk or sbrk
- What does this method actually do?

About brk and sbrk

- Greyed-out area is not actually allocated
- To use it, OS has to make it available
- The methods brk/sbrk set the location of the boundary between allocated heap memory and unallocated memory

System Calls (Cont.)

```
#include <sys/mman.h>
void *mmap(void *ptr, size_t length, int port, int flags,
int fd, off_t offset)
```

• The system call mmap creates an anonymous memory region

About mmap

- The system call mmap lets the program request fine-grain allocation of parts of its address space
- More than just moving the program break
- Note that the address space is now disjoint
- Mmap can do other methods (implicit file I/O) that we will talk about later

Malloc/New Implementation

- Language runtime (libc) gets memory in chunks from OS
 - Uses mmap or sbrk to get chunks for 4k bytes or more at a time
 - Why not smaller pieces?
- Language runtime divides these big blocks up to satisfy malloc/new requests
 - Basic data structure is a 'free list' (linked list of free chunks of memory)
 - Malloc/new search list to find a chunk that satisfy an allocation request
 - Free returns things to this linked list

OS Issues for Virtualizing Memory

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

OS Issues: When a process starts running

- OS must find a room for the new address space
 - Free list: a list of the range of physical memory which are not in use

OS Issues: When a Process is Terminated

The OS must put the memory back in the free list

OS Issues: Context Switch

OS must save and restore base and bounds pair

Segmentation

Why not just base and bound?

Segmentation

- Why not just base and bound?
 - Large chunk of free space
 - Free space takes up physical memory
 - Hard to run when an address space does not fit into physical memory

Segmentation

- 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

Placing Segment in Physical Memory

Segment	Base	Size
Code	32K	2K
Heap	34K	2K
Stack	28K	2K

Example

- Consider program that is separated into two parts: code and data
- CPU knows whether it wants an instruction or data
- Two base-limit register pairs, one for each segment
- Can either of these be read only?
- What are the benefits of this scheme?
- What are the disadvantages?

Variable Partition

- Multiple-partition allocation
 - Variable-partition sizes for efficiency
 - Hole block of available memory
 - Holes of various size scattered throughout memory
 - When a process arrives, it is allocated memory from a hold large enough to accommodate it
 - Process exiting frees its partition
 - Adjacent free partitions can be combined
- OS maintains info about allocated partitions and free partitions

Dynamic Storage-Allocation Problem

- How to satisfy a request of size n form 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 smallest leftover hole
 - Worst fit: allocate the largest hole
 - Must search entire list unless ordered
 - Produces largest leftover hole
- Which is best/worst for speed? For storage utilization?

Example

- Six partitions (in order): 300KB, 600KB, 350KB, 200KB, 750KB, 125KB
- Processes to be placed (in order): 115KB, 500KB, 358KB, 200KB, 375KB

Address Translation on Segmentation

Physical address = offset + base

Address Translation on Segmentation

• Is physical address = virtual address + base?

Address Translation on Segmentation

■ The offset of virtual address 4200 is 104.

■ The heap segment starts at virtual address 4096 in address space.

Segmentation Fault

- If an illegal address such as 7KB which is beyond end of heap is referenced, OS occurs segmentation fault
 - Hardware detects address is out of bounds

Address Space

Referring to 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	bits	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Code	00	0	1	0	0	0	0	0	1	1	0	1	0	0	0
Heap	01														
Stack	10		Ī												
_	11	Segr	nent					(Offse	et					

Referring to Segment

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

- \blacksquare SEG_MASK = 0x3000 (1100000000000)
- SEG SHIFT = 12
- OFFSET_MASK = 0xFFF (00111111111111)

Referring to Stack Segment

- Stack grows backwards
- Extra hardware support is needed for this
 - Hardware checks which way segment grows
 - 1 : positive direction, 0: negative direction

Segment Register(with Negative-Growth Support)

Segment	Base	Size	Grows Positive?
Code	32K	2K	1
Heap	34K	2K	1
Stack	28K	2K	0

"Half of Operating Systems is Stupid Memory Management Tricks" - Prof. Bridges

- Now: multiple processes, each with own address space
- Lots of optimization opportunities and subtle questions
 - How many copies of libc exist in memory of system at once?
 - What is we want to run more programs than we have physical memory?
 - Can physical memory be in multiple segments at same time?

Support for Sharing

- Segment can be shared between address spaces
 - Code sharing (e.g. shared libraries)
 - Needs extra hardware support
- Protection bits: a few extra bits per segment, indicating permissions of read, write, and execute
 Segment Register Values(with Protection)

Segment	Base	Size	Grows Positive?	Protection
Code	32K	2K	1	Read-Execute
Heap	34K	2K	1	Read-Write
Stack	28K	2K	0	Read-Write

Who maintains these bits?

How many segments should we have?

- Coarse-grained (few segments) means segmentation in a small number of segments
 - Code, head, stack
 - Relatively easy to manage
- Fine grained (lots of segments) allows more flexibility for 'stupid' OS tricks
 - OS can do lots of things with lots of segments
 - Map multiple different shared libraries into multiple processes
 - OS has to manage allocation of all these segments
 - Typically supported with a hardware segment table

Fragmentation

- External Fragmentation: unused memory between partitions
 - As processes are loaded and removed from memory, free memory space is broken into pieces
 - Example: There are 24KB free, but not in one contiguous segment
 - OS cannot satisfy 20KB request
- Internal Fragmentation: unused memory that is internal to a partition
- 50 Percent rule: for first fit, given N blocks allocated, 0.5 N blocks lost to fragmentation (1/3 may be unusable)

Fragmentation (Cont.)

- Hole size: 18,464 bytes
- Requested allocation size: 18,462 bytes
 - If allocated exact size, hole will be 2 bytes ... overhead with keeping track of hole is not worth it
- Solution: break physical memory into fixed-size blocks and allocate memory based on block size

Compaction

- Reduce external fragmentation by :
 - Shuffling memory contents to place all free memory together in one large block
- Only possible if relocation is dynamic and is done at execution time
- Can be expensive to move address spaces to make larger holes
- Could permit logical address space to be noncontiguous (paging)
 - Will discuss this later

Memory Compaction

Not compacted

Compacted

Whence Segmentation

- Segmentation is variable length allocation
 - Just like malloc free lists, with many of the same problems
 - Useful and flexible, but hard to manage well
 - Particularly hard when lots of segments
- Modern OS make only very limited use of segmentation
 - 32-bit mode x86: can use segments extensively, but most OS (Windows/Linux) don't
 - 64-bit mode x86 forces most segments to have base address of 0
 - Usually used for thread-specific data