Memory Management

CS3026 Operating Systems
Lecture 08

Memory Management

- Functional Requirements:
 - Relocation
 - Process images may be positioned at arbitrary locations in memory and may be relocated
 - Important for Virtual memory management
 - Partitioning
 - Create memory partitions and allocate them to processes
 - Security and Isolation
 - Protect segments of memory, isolate memory areas of processes
 - Needs hardware support
 - Sharing
 - Allow shared access to memory by different processes

Memory Management

- Non-Functional Requirements
 - Performance
 - Minimal overhead of memory management
 - Fast allocation
 - Avoid thrashing
 - Fairness
 - Avoid starvation of processes
 - Tune Working set according to process needs

Meeting the Requirements

- Modern systems use virtual memory
 - Supported by hardware and software
 - Programs are not restricted in size by actual physical memory
 - Number of processes executing on system is not limited by physical memory
 - Based on paging and segmentation

Meeting the Requirements

- Logical Organisation
 - User programs operate within a virtual address space
 - User programs have a modular structure, each process is divided into segments (code, data, stack), mechanisms for protecting segments (read-only, execute-only) and sharing among processes
- Physical Organisation
 - Virtual memory based on a two-level hierarchy between physical memory and disk space
 - CPU can only access data in registers and physical memory
- Address Translation
 - MMU Memory Management Unit translates logical address into physical address

Multitasking – Concurrent Execution of

 We need a memory management strategy to allow concurrent execution of programs

Core Concepts

Concurrency

Execution of programs concurrently

Virtualization of Processor

(processes, threads)

Virtualization

"Unlimited" resources and programs

Virtualization of Memory

(virtual address space)

Principle: Context Switch "Allotment of **Time**"

Principle: Paging and Segmentation "Allotment of **Space**"

Persistence

Storage of Data

Virtual Memory Management

Virtualization Memory Management

Paging

- Organise both virtual address space of process image and physical memory into fixed-sized blocks:
 - Frames: Physical memory is divided into equal fixed-sized blocks, called "frames" or "page frames"
 - Pages: Virtual address space of a process is divided into equal fixed-sized blocks called "pages"
 - Any page can be assigned to any free frame
- The operating system allocates a small amount of frames to a process
- Page table
 - Maps pages to frames

Virtual Memory Management

- Non-contiguous allocation of memory for processes
 - A process may be broken up into a number of pieces – pages that don't need to occupy a contiguous area of main memory
 - Segments may start at different physical locations
- Processes only partially loaded into physical memory
 - Not all pages of a process image have to be in physical memory at the same time
 - Process is only allowed to load a limited set of pages – "working set"
- All memory references are logical addresses that are dynamically translated into physical addresses at run time

Paging and Virtual Memory

- Helps to implement virtual memory
 - Page file held on hard disk, is also organised in blocks of the same size as a page
 - Pages of a process can easily been swapped in and out of memory
 - We can implement a process image only being partially loaded, pages are loaded on demand
- No time-consuming search for free best-fit memory fragments
- No external memory fragmentation
- Paging is supported by modern hardware

Page Table of a process

Paging

 Allocation of pages to frames in physical memory can be arbitrary and non-contiguous

Page Table Management

- Operating system manages one page table per process
- A pointer to the page table is stored in the process control block
- Context switch (starts a new process)
 - the stored page table of the process has to be referenced correctly
 - We can load a "page table pointer" into one of the processor registers and use it for address translation

From logical to physical address

Addressing Virtual Memory

- Pages are typically of sizes between 512 bytes and 16MB
- Consider a 32-bit logical address
- Consider 4kB per page:
 - we need 12 bits ($2^{12} = 4096$) to address a location within the page
 - 20 bits for the page number: we can have $2^{20} = 1$ Mio pages
 - Page table must have 1 Mio entries !!
- Address space: 4GB of virtual memory

Byte	es ·	Exponent			
	1,024	2 ¹⁰	1kb	1024bytes	
	1,048,576	2 ²⁰	1MB	1024kb	1024 x 1024
	1,073,741,824	2 ³⁰	1GB	1024MB	1024 x 1024 x 1024
	4,294,967,296	2 ³²	4GB	4 x 1024MB	4 x 1024 x 1024 x 1024
	1,099,511,627,776	2 ⁴⁰	1TB	1024GB	1024 x 1024 x 1024 x 1024
	17,592,186,044,416	2 ⁴⁴	16TB	16 x 1024GB	16 x 1024 x 1024 x 1024 x 1024
	1,125,899,906,842,620	2 ⁵⁰	1PB	1024TB	1024 x 1024 x 1024 x 1024 x 1024
,	1,152,921,504,606,850,000	2 ⁶⁰	1EB	1024PB	1024 x 1024 x 1024 x 1024 x 1024 x 1024
1	8,446,744,073,709,600,000	2 64	16EB		16 x 1024 x 1024 x 1024 x 1024 x 1024 x 1024

- A program in execution uses a logical address for addressing memory locations
- This logical address points to a particular location in virtual memory
 - Location within a virtual memory page
- Therefore, logical address has to contain information about the virtual memory page and the offset within this page

Logical Address

Logical address space: 2^m

Size of a page: 2ⁿ

Number of pages: 2^{m-n}

Size of page table

- Logical addresses have two parts
 - Page number (p)
 - Used as an index into the page table
 - An entry in this table contains the base address where a particular page is located in physical memory
 - Page offset (d)
 - Combined with the base address, defines the physical memory address within the space in memory occupied by the page
 - The high-order m-n bits encode the page number (index into page table), lower n bits encode the page offset

Figure 8.3 Address Translation in a Paging System

Address Translation

 The physical address of memory location is generated by retrieving the physical base address of a page from the page table (index into page table contained in logical address) and combining it with the offset

Example

- Let's assume:
 - Virtual memory consists of 32 pages
 - A page is of size 2kB
 - Actual physical memory only consists of 8 frames
- How many bits needed for logical address?
 - Note: 1kB = 1024 bytes = 2^{10} bytes, 10 bits needed for addressing each byte within a page of size 1kB
- Addressing virtual memory (logical address space):
 - How many bits?
 - Page size: 2kB = 2048 bytes = 2×1024 bytes = $2 \times 2^{10} = 2^{11}$ bytes
 - We need 11 bits for the offset within a page
 - We have 32 = 2⁵ pages
 - We need 5 bits for the index in the page table (page number)

	Page number	Page offset
	р	d
m		n 0
	m – n bits = 5 bit	s n bits = 11 bits

Logical Address: 16 bit

Example

- Let's assume:
 - Virtual memory consists of 32 pages
 - A page is of size 2kB
 - Actual physical memory only consists of 8 frames
- How many bits needed for physical address?
 - Note: 1kB = 1024 bytes = 2^{10} bytes, 10 bits needed for addressing each byte within a page of size 1kB
- Addressing physical memory:
 - How many bits for the physical address?
 - We need 11 bits for the offset within a frame (same size as page)
 - We have 8 = 2³ frames
 - We need 3 bits for addressing a frame (content of page table)

Physical Address: 14 bit

Addressing Virtual Memory

- Pages are typically of sizes between 512 bytes and 16MB
- Consider a 32-bit logical address
- Consider 4kB per page:
 - we need 12 bits ($2^{12} = 4096$) to address a location within the page
 - 20 bits for the page number: we can have $2^{20} = 1$ Mio pages
 - Page table must have 1 Mio entries !!
- Address space: 4GB of virtual memory

Byte	es ·	Exponent			
	1,024	2 ¹⁰	1kb	1024bytes	
	1,048,576	2 ²⁰	1MB	1024kb	1024 x 1024
	1,073,741,824	2 ³⁰	1GB	1024MB	1024 x 1024 x 1024
	4,294,967,296	2 ³²	4GB	4 x 1024MB	4 x 1024 x 1024 x 1024
	1,099,511,627,776	2 ⁴⁰	1TB	1024GB	1024 x 1024 x 1024 x 1024
	17,592,186,044,416	2 ⁴⁴	16TB	16 x 1024GB	16 x 1024 x 1024 x 1024 x 1024
	1,125,899,906,842,620	2 ⁵⁰	1PB	1024TB	1024 x 1024 x 1024 x 1024 x 1024
,	1,152,921,504,606,850,000	2 ⁶⁰	1EB	1024PB	1024 x 1024 x 1024 x 1024 x 1024 x 1024
1	8,446,744,073,709,600,000	2 64	16EB		16 x 1024 x 1024 x 1024 x 1024 x 1024 x 1024

Fragmentation

- There is no external fragmentation
 - Any free frame can be allocated to a process that needs it
 - This is due to the fixed page size the correspondence between page size and frame size
- There is internal fragmentation
 - As page / frame sizes are fixed, there may be some waste
 - The last frame allocated to a process may not be needed in its completeness
 - Worst case: process may need n frames plus one additional byte! A complete additional frame has to be allocated just for this additional byte of required memory
 - Expected internal fragmentation: on average one-half page per process

Control Bits

- Page table entries are annotated with control bits:
 - Present or valid bit: indicates whether a page is loaded into memory or not
 - Modify bit: indicates whether a page has been modified since it was loaded
 - If not, no need to write it out when it is replaced
 - Other bits may indicate read/write protection, whether a page is shared etc.

Resident Set

- Is the number of pages currently loaded into physical memory
- Is restricted by the number of frames the operating system allocates to a process
- Allocation problem:
 - How many frames per process ??

Demand Paging

Demand Paging

- Virtualisation of memory management
 - Not all pages of a process must be in physical memory
 - A large part of the process image can be held on secondary storage
 - A page load mechanism is needed to load pages on demand
 - Only those pages that are actually needed, are loaded into memory
 - When program accesses memory, always check first whether page is in memory
 - If page is not loaded "page fault", leads to process interruption and I/O operations

Page Fault and Demand Paging

- If processor encounters a logical address outside the resident set of the currently executing process:
 - Process is interrupted, put in blocked state
 - I/O request is issued to read in that part of the process that contains referenced memory location
 - Other processes are scheduled for execution during this I/O activity (context switch)
 - I/O interrupt routine indicates end of read action to load needed parts of blocked process into physical memory
 - Process is put back into ready queue, waits for being rescheduled

Page Fault Handling

Principle of Locality

- Despite the elaborate and time-consuming procedure to handle page faults, virtual memory management is efficient
- Principle of Locality

"References to memory locations within a program tend to cluster"

- if there is an access to a memory location, the next access is, in all likelihood, very near to the previous one
- Loading one page may satisfy subsequent memory access, as all required memory locations may be contained within this page, no loading of page necessary

Principle of Locality

- We can observe that only a few pieces of a process image will be needed during short time periods
 - This is the current memory "locality" of a process
 - It is therefore possible to make informed guesses about which pieces will be needed in the near future
- This principle indicates that virtual memory management can be managed efficiently

- Each segment is a separate address space
 - Has a base address where the segment starts, memory within a segment is addressed relative to this base address
 - Allows parts of a program code to be altered and recompiled independently
 - Shared libraries
- Segments allow Programs to be divided into logical units of variable length
 - Process image regarded as a collection of segments
 - Code segment
 - Data segment
 - Stack, Heap, shared libraries etc.
- Segments are visible to programmer
- In programs, a "virtual address" to a memory location consists of two parts: starting location of the segment and offset within the segment

Virtual Address Segment i Offset

- Each process has a segment table
 - Each segment has a base address
 - Segments are of variable size
 - Segment table entry has to specify the length of a segment
 - Held in the process control block

- Each segment is a separate logical address space
 - Programmer may view memory as consisting of multiple address spaces
- Address translation via process segment table

- With segmentation, program may occupy noncontiguous memory
 - Each segment in separate memory area
 - Better utilisation of memory
 - Smaller contiguous segments of memory needed
- Segmentation is a dynamic partitioning scheme
 - No internal fragmentation, but external fragmentation

Combined Segmentation and Paging

Each segment is broken into fixed-size pages

Segmentation and Paging

- Virtual address consists of at least 3 elements
 - Segment number
 - Page number
 - Offset within page
- Each segment is a separate virtual address space
 - Consists of a set of fixed-sized pages

Protection and Sharing

- Each segment can have special protection (read / write / execute policies)
 - Each segment is specified in physical memory by a base address and its length, each memory access has to be checked against these two parameters
 - E.g.: text segment is read-only
- Segments can be shared among processes