Virtual Memory

Chapter 11

Key concepts in chapter 11

- Fragmentation
- Virtual memory
- Paging
- File mapping

09/28/17

Crowley

 Ch_{nn} 11

OS

Compacting memory

Process 1

Free block

Process 2

Free block

Process 3

Free block

Process 4

Before compaction

Process 1

Process 2

Process 3

Process 4

Free block

After compaction

09/28/17

Crowley OS

Fragmentation

- Without memory mapping, programs require physically continuous memory
- Large blocks mean large fragments
 - and wasted memory
- We need hardware memory mapping to address this problem
 - segments
 - pages
- We will look at a series of potential solutions

09/28/17

Crowley OS

Separate code and data spaces

09/28/17 Crowley OS

Code/data memory relocation

6

09/28/17 Crowley OS

Segmentation

- Divide the logical address space into segments (variable-sized chunks of memory)
- Each segment has a base and bound register
 - and so segments do not need to be contiguous in the physical address space
 - but the logical address space is still contiguous
- DEC PDP11
 - eight segments
 - up to 8K bytes per segment

09/28/17

Crowley

Chan 11

OS

Two segmented address spaces

09/28/17

Crowley

Chan 11

OS

Segmentation memory mapping

09/28/17

Crowley

 Ch_{nn} 11

OS

Contiguous 24K logical address

Noncontiguous 24K logical address space

09/28/17

Noncontiguous logical address spaces

- This is possible with segmentation hardware
 - but is not usually a good idea
- Example segmentation map
- Segment-Base Limit Logical address

_			
- 0	100K	6K	0K-6K
-1	194K	6K	16K-22K
- 2	132K	6K	32K-38K
- 3	240K	6K	48K-54K

09/28/17 Crowley OS 12

Segments to pages

- Large segments do not help the fragmentation problem
 - so we need small segments
- Small segments are usually full
 - so we don't need a length register
 - just make them all the same length
- Identical length segments are called *pages*
- We use page tables instead of segment tables
 - base register but no limit register

09/28/17

Crowley

Chan 11

OS

Hardware register page table

09/28/17 Crowley OS 14

Problems with page tables in registers

- Practical limit on the number of pages
- Time to save and load page registers on context switches
- Cost of hardware registers
- *Solution*: put the page table in memory and have a single register that points to it

09/28/17

Crowley

Chan 11

OS

Page tables in memory

Page table mapping

09/28/17

Crowley

Chan 11

OS

Problems with page tables in memory

- Every data memory access requires a corresponding page table memory access
 - the memory usage has doubled
 - and program speed is cut in half
- *Solution*: caching page table entries
 - called a translation lookaside buffer
 - or TLB

09/28/17

Crowley

Chan 11

OS

TLB flow chart

19

09/28/17 Crowley OS

TLB lookup

09/28/17

Crowley

Chan 11

OS

Caching the page table (1 of 2)

```
• const int PageTableCacheSize = 8;
  const int pageSizeShift = 12;
  const int pageSizeMask = 0xFFF;
  struct CacheEntry {
 int logicalPageAddress;
 int pageBaseAddress;
  } PageTableCache[PageTableCacheSize];
  extern int pageTableBaseRegister;
  int LeastRecentlyUsedCacheSlot( void );
```

Caching the page table (2 of 2)

```
 int LogicalToPhysical( int logicalAddress ) {

 int logicalPageAddress = logicalAddress & ~pageSizeMask;
 for( int i = 0; i < PageTableCacheSize; ++i ) {</pre>
 // the hardware lookup is done in parallel
 if( PageTableCache[i].logicalPageAddress
 == logicalPageAddress )
 return PageTableCache[i].pageBaseAddress;
 }
 int pteAddress = pageTableBaseRegister
 + (logicalAddress >> pageSizeShift);
 int pageBaseAddress = MemoryFetch( pteAddress );
 // now update the cache by replacing the entry that has
 // not been used in the longest time (the least recently
 // used one) with this new entry
 i = LeastRecentlyUsedCacheSlot();
 PageTableCache[i].logicalPageAddres=logicalPageAddress;
 PageTableCache[i].pageBaseAddress = pageBaseAddress;
 return pageBaseAddress;
 Crowley
  09/28/17
```

Why TLBs work

- Memory access is not random, that is, not all locations in the address space are equally likely to be referenced
- References are localized because
 - sequential code execution
 - loops in code
 - groups of data accessed together
 - data is accessed many times
- This property is called *locality*
- TLB hit rates are 90+%.

09/28/17

Crowley

Chan 11

OS

Good and bad cases for paging

for(i=0; i<8; ++i) sum+=a[i][0];

(worst case)

for(j=0; j<8; ++j) sum+=a[0][j];

(best case)

 Ch_{nn} 11

Internal and external fragmentation

09/28/17

Crowley

Chan 11

OS

Page and page frame

- Page
 - the information in the page frame
 - can be stored in memory (in a page frame)
 - can be stored on disk
 - multiple copies are possible
- Page frame
 - the physical memory that holds a page
 - a resource to be allocated

09/28/17

Crowley

Chan 11

OS

Page table entry

09/28/17

Crowley
Chap 11

OS

Page table protection

- Three bits control: read, write, execute
- Possible protection modes:
 - 000: page cannot be accessed at all
 - 001: page is read only
 - 010: page is write only
 - − 100: page is execute only
 - 011: page can be read or written
 - − 101: page can be read as data or executed
 - 110: write or execute, unlikely to be used
 - 111: any access is allowed

09/28/17

Crowley

Chan 11

OS

Paged memory allocator (1 of 4)

```
const int PageSize = 4096;
  struct MemoryRequest {
 int npages;
 // size of the request in pages
 Semaphore satisfied; // signal when memory allocated
 int * pageTableArray; // store page numbers here
 MemoryRequest *next, *prev; // doubly linked list
  };
  // The memory request list
  // keep a front and back pointer for queue discipline
  MemoryRequest * RequestListFront, *RequestListBack;
  // The structure for the free page list
  struct FreePage {
 int pageNumber;
 FreePage *next;
  };
  // The free page list
  FreePage * FreePageList;
  int NumberOfFreePages;
```

09/28/17

Crowley

Chan 11

OS

Paged memory allocator (2 of 4)

```
void Initialize( int npages ) {
 RequestListFront = 0; FreePageList = 0;
 NumberOfFreePages = npages;
 for( int i = 0; i < NumberOfFreePages; ++i ) {</pre>
 FreePageList = new FreePage( i, FreePageList );
  // request procedure: request a piece to be allocated
  void RequestBlock( int npages, Semaphore * satisfied,
 int * pageTableArray ) {
 MemoryRequest * n = new MemoryRequest( npages,
 satisfied, pageTableArray, 0 , 0);
 if( RequestListFront == 0 ) { // list was empty
 RequestListFront = RequestListBack = n;
 } else {
 RequestListBack->next = n;
 RequestListBack = n;
 TryAllocating();
 Crowley
09/28/17
 30
```

Paged memory allocator (3 of 4)

```
void TryAllocating( void ) {
 MemoryRequest * request = RequestListFront;
 while( request != 0 ) {
 if( CanAllocate( request ) {
 if( RequestListFront == RequestListBack ) {
 RequestListFront = 0;
 request = 0; // drop out of loop
 } else {
 request->prev->next = request->next;
 request->next->prev = request->prev;
 MemoryRequest * oldreq = request;
 // save the address
 request = request->next;
 delete oldreg;
 }
 } else
 request = request->next;
```

09/28/17

Crowley

Chan 11

OS

Paged memory allocator (4 of 4)

```
void FreePages( int npages, int pageTable[] ) {
 for( int i = 0; i < npages; ++i )
 FreePageList
 = new FreePage( pageTable[i], FreePageList );
  int CanAllocate( MemoryRequest * request ) {
 if( request->npages >= NumberOfFreePages ) {
 NumberOfFreePages -= request->npages;
 int * p = request->pageTableArray;
 for( int i = 0; i < request->npages; ++i ) {
 *p++ = FreePageList->pageNumber;
 FreePage * fpl = FreePageList;
 FreePageList = FreePageList->next;
 delete fpl;
 return True;
 return False;
```

09/28/17

Crowley

Chan 11

OS

The design process

- Evolution of solutions to the memory problem is a good example of the design process in action
 - at each stage the current solution had a problem
 - we modified the design to fix the problem
 - this created a new problem
 - we continued until the solution was good enough
- Sometimes we reused previously discarded ideas

09/28/17

Crowley

Chan 11

OS

Time and space multiplexing

- The processor is a time resource
 - It can only be time multiplexed
- Memory is a space resource
 - We have looked at space multiplexing of memory
 - Now we will look at time multiplexing of memory

09/28/17

Crowley

Chan 11

OS

Time and space multiplexing of hotel rooms

09/28/17

Crowley

OS

Time multiplexing memory

- Swapping: move whole programs in and out of memory (to disk or tape)
 - allowed time-sharing in early Oss
- Overlays: move parts of program in and out of memory (to disk or tape)
 - allowed the running of programs that were larger than the physical memory available
 - widely used in early PC systems

09/28/17

Crowley

Chan 11

OS

Swapping

09/28/17

Crowley OS

Chan 11

Design technique: Persistent objects

- A process was a dynamic entity in the system
 - we wanted to write it out to disk
 - and read it back in again later
 - kind of freeze and unfreeze it
- The ability to write an object to disk is called *persistence*, and it very useful
- It allows objects to live beyond the execution of the program that creates them

09/28/17

Crowley

Chan 11

OS

How to create persistence

- Basically simple
 - write out a representation of the objects
- Problems
 - pointers and references: we must encode these in some way in order to write them out
 - following references: we also have to write out everything the object refers to.

09/28/17

Crowley

Chan 11

OS

Design stages: Design and implementation

- First we decide what we want
- Then we decide how to implement it
- Each stage requires design
- Feedback is often required in order to avoid inefficient designs
- In operating systems
 - we often useful services to the processes
 - and try to implement them efficiently

09/28/17

Crowley

Chan 11

OS

Overlays

09/28/17 Crowley OS 41

Overlays in PCs

09/28/17 Crowley OS 42

Virtual memory

09/28/17

Crowley

Chan 11

OS

Implementation of virtual memory

- Virtual memory allows
 - time multiplexing of memory
 - users to see a larger (virtual) address space than the physical address space
 - the operating system to split up a process in physical memory
- Implementation requires extensive hardware assistance and a lot of OS code and time

Chan 11

– but it is worth it 09/28/17 Crowley

)S

Virtual memory algorithm (1 of 2)

```
const int LogicalPages = 1024;
  const int ByterPerPage = 4096;
  const int OffsetShift = 12;
  const int OffsetMask = 0xFFF;
  const int PhysicalPages = 512;
  enum AccessType \{ invalid = 0, read = 1, write = 2, 
  execute = 3 };
  struct PageTableEntry {
 int pageBase : 9;
 int present : 1;
 AccessType protection : 2;
 int fill : 4; // fill to 16 bits
  };
  PageTableEntry UserPageTable[LogicalPages];
```

Chon 11

Virtual memory algorithm (2 of 2)

```
int MemoryAccess( int logicalAddress,
 AccessType how, int dataToWrite = 0 ) {
  int page = logicalAddress >> OffsetShift;
  int offset = logicalAddress & OffsetMask;
  PageTableEntry pte = UserPageTable[page];
  if( how != pte.protection )
 if( !(how = read && ptr.protection = write) ) {
 CauseInterrupt( ProtectionViolation );
 return 0;}
  if( pte.present == 0 ) {
 GenerateInterrupt( PageFault, page );
 return 0; }
  int physicalAddress
 = (pte.pageBase << OffsetShift) + offset;</pre>
  switch( how ) {
 case read: case execute:
 return PhysicalMemoryFetch(physicalAddress);
 case write:
 PhysicalMemoryStore(
 physicalAddress, dataToWrite );
 return 0;
```

09/28/17

Crowley OS

Chan 11

Virtual memory software

- The virtual memory (a.k.a. paging) system in the OS must respond to four events
 - process creation
 - process exit
 - process dispatch
 - page fault

09/28/17

Crowley

Chan 11

OS

Virtual memory events

09/28/17

Crowley
Chap 11

OS

Process creation actions

- 1. Compute program size (say N pages)
- 2. Allocate N page frames of swap space
- 3. Allocate a page table (in the OSs memory) for N page table entries.
- 4. Initialize the swap area
- 5. Initialize the page table: all pages are marked as not present.
- 6. Record the location in the swap area and of the page table in the process descriptor

09/28/17

Crowley

Chan 11

OS

Process exit actions

- 1. Free the memory used by the page table
- 2. Free the disk space in the swap area
- 3. Free the page frames in process was using

09/28/17

Crowley

Chan 11

OS

Process dispatch actions

- 1. Invalidate the TLB (since we are changing address spaces)
- 2. Load the hardware page table base register with the address of the page table for this process

09/28/17

Crowley

Chan 11

OS

Page fault actions

- 1. Find the faulting page (say page K)
- 2. Find an empty page frame. This will involve replacing a page.
- 3. Read in page K to this page frame
- 4. Fix up the page table entry for page K. Mark it present and set the base address.
- 5. Restart the process with the instruction that caused the page fault

09/28/17

Crowley

Chan 11

OS

Locality

- Programs do not access their address space uniformly
 - they access the same location over and over
- *Spatial locality*: processes tend to access location near to location they just accessed
 - because of sequential program execution
 - because data for a function is grouped together
- *Temporal locality*: processes tend to access data over and over again
 - because of program loops
 - because data is processed over and over again

09/28/17 Crowley OS

Design technique: Locality

- Locality is almost always present
 - and often we can optimize a design by taking advantage of it.
- Caching is a common name for systems that take advantage of locality to optimize operations

09/28/17

Practicality of paging

- Paging only works because of locality
 - at any one point in time programs don't need most of their pages
- Page fault rates must be very, very low for paging to be practical
 - like one page fault per 100,000 or more memory references

09/28/17

Crowley

Chan 11

OS

VM data structures

09/28/17 Crowley OS 56

VM events and procedures

09/28/17 Crowley OS 57

Daemons and events

- OS usually respond to events
 - but sometime they need to be proactive
- An OS daemon is a process that wakes up every so often and looks to see if it has any work to do
- It is useful to keep a pool of free pages
 - so page faults can be handled immediately
- A paging daemon wakes up every so often and keeps the free page pool large enough

09/28/17

Crowley

Chan 11

OS

Design technique: System models and daemons

- Operating systems are essentially reactive
 - they react to interrupts
- But if we include timer interrupts
 - then operating systems are sort of doing things on their own, that is, being proactive
- This is what we call a daemon
 - a daemon wakes up and checks to see if something needs doing

09/28/17

Reactive and proactive user interfaces

- Graphical user interfaces are generally reactive, they wait for user actions
 - this is a good model and puts the user in control which is good psychologically
- Agents are a new user interface concept
 - agents are proactive
 - they go out and look for useful things to do

09/28/17 Crowley OS 60

Design technique: Polling, software interrupts and hooks

- How can a process know when an event occurs? There are two approaches
- *polling*: it can check periodically
- *interrupts*: it can ask another process to interrupt it when the event occurs
 - the other process is usually the one that causes or handles the event
 - so it is not much trouble for it to inform the waiting process that the event has ocurred.

09/28/17 Crowley OS 61

Polling versus interrupts

- Daemons use polling to discover events
 - and then react to the event
- Polling is easier to set up but is less efficient than being interrupted
 - but interrupts require a process to do the interrupting
 - there might be no such process
 - or it might not be set up to provide interrupts

09/28/17

Crowley

Chan 11

OS

Hooks

- A hook is the ability to register a procedure to be called when an event occurs
- Systems that provide hooks are easy to modify
 - emacs provides hooks for many editing events
 - widget callback functions are hooks
 - a hook is basically a software interrupt

09/28/17

Crowley

Chan 11

OS

File mapping

- *File mapping* is the mapping of a file on disk into the virtual address space of a process.
- File I/O then consists of reading and writing words in the virtual address space
 - no system calls are required for read and write
- This is also called a memory-mapped file.
- The I/O system and the paging system both move data between disk and memory
 - so it makes sense to combine them

09/28/17

Crowley

Chan 11

OS

File mapping

09/28/17

Crowley
Chap 11

OS

File mapping system calls

- A system call is required to map the file into the address space (and one to remove it).
- char * MapFile(
 int openFileId, // file already open
 char * startAddress = 0, // 0: OS does it
 int startOffset = 0, // into the file
 int length = 0); // 0: whole file
- This call allows you to map a file in pieces
 - to save virtual address space

09/28/17

Crowley

Chan 11

OS

The MapFile system call

09/28/17

Crowley

Chan 11

OS

File mapping example code

```
int CountLetter(
 char *fileName, char letter) {
 int fid = open(fileName, Reading);
 char * fileArea = MapFile(fid);
 int fileLength = GetFileLength(fid);
 int letterCount = 0;
 for( int i=0; i < fileLength; ++i) {</pre>
 if( fileArea[i] == letter )
 ++letterCount;
 UnMapFile(fid);
 return letterCount;
```

09/28/17

Crowley OS

Chan 11

Advantages of file mapping

- Simpler OS interface: no explicit I/O
- More efficient: system calls are not required for reading and writing files
- Reduces the number of copies of file data in memory
- Almost all modern operating system use it

09/28/17

Crowley

Chan 11

OS

Multiple memory copies of file data

(a) Each process has a physical copy of the data

(b) The processes share a physical copy of the file data

09/28/17

Crowley

Chan 11

OS

Virtual memory in the IBM 801

09/28/17 Crowley OS 71