Contents

- 1. Introduction
- 2. System Structures
- 3. Process Concept
- 4. Multithreaded Programming
- 5. Process Scheduling
- 6. Synchronization
- 7. Deadlocks
- 8. Memory-Management Strategies
- 9. Virtual-Memory Management
- 10. File System
- 11. Mass-Storage Structures
- 12. I/O Systems
- 13. Protection, Security, Distributed Systems 98

Chapter 8 Memory-Management Strategies

Memory Management

- Motivation
 - Keep several processes in memory to improve a system's performance
- Selection of different memory management methods
 - Application-dependent
 - Hardware-dependent
- Memory A large array of words or bytes, each with its own address.
 - Memory is always too small!

Memory Management

- The Viewpoint of the Memory Unit
 - A stream of memory addresses!
- What should be done?
 - Which areas are free or used (by whom)
 - Decide which processes to get memory
 - Perform allocation and de-allocation
- Remark:
 - Interaction between CPU scheduling and memory allocation!

Background

 Address Binding – binding of instructions and data to memory addresses

^{*} All rights reserved, Tei-Wei Kuo, National Taiwan University.

Background

Main Memory

- Binding at the Compiling Time
 - •A process must execute at a specific memory space
- Binding at the Load Time
 - Relocatable Code
- Process may move from a memory segment to another → binding is delayed till run-time

Logical Versus Physical Address

e.g. instruction addrs, operands addrs

Logical Versus Physical Address

- A logical (physical) address space is the set of logical (physical) addresses generated by a process. Physical addresses of a program is transparent to any process!
- MMU maps from virtual addresses to physical addresses. Different memory mapping schemes need different MMU's that are hardware devices. (slow down)
- Compile-time & load-time binding schemes results in the collapsing of logical and physical address spaces.

Dynamic Loading

- Dynamic Loading 需要時再 load 進來
 - A routine will not be loaded until it is called. A relocatable linking loader must be called to load the desired routine and change the program's address tables.
 - Advantage
 - Memory space is better utilized.
 - Users may use OS-provided libraries to achieve dynamic loading

Dynamic Linking

Dynamic Linking

Static Linking

A small piece of code, called stub, is used to locate or load the appropriate routine

language library

program object module

binary program image

Advantage

Save memory space by sharing the library code among processes → Memory Protection & Library Update!

Simple

Overlays

以前記憶體不夠時,寫 assembly code

- Motivation
 - Keep in memory only those instructions and data needed at any given time.
 - Example: Two overlays of a two-pass assembler

Overlays

- Memory space is saved at the cost of run-time I/O.
- Overlays can be achieved w/o OS support:
 - ⇒ "absolute-address" code
- However, it's not easy to program a overlay structure properly!
 - Need some sort of automatic techniques that run a large program in a limited physical memory!

Should a process be put back into the same memory space that it occupied previously?

→ Binding Scheme?!

A Naive Way

Potentially High Context-Switch Cost:

2 * (10000KB/50MBps + 8ms) = 416ms Transfer Time Latency Delay

- The execution time of each process should be long relative to the swapping time in this case (e.g., 416ms in the last example)!
- Only swap in what is actually used. ⇒ Users must keep the system informed of memory usage.
- Who should be swapped out?
 - "Lower Priority" Processes?
 - Any Constraint?
 - ⇒ System Design

- Separate swapping space from the file system for efficient usage
- Disable swapping whenever possible such as many versions of UNIX – Swapping is triggered only if the memory usage passes a threshold, and many processes are running!
- In Windows 3.1, a swapped-out process is not swapped in until the user selects the process to run.

- Mobile systems do not support swapping in general but might have paging (iOS and Android)
 - Limited space for storage
 - Limited writes due to endurance constraints
- Strategies for Memory Management of Mobile Systems
 - Applications voluntarily relinquish allocated memory (iOS).
 - Terminate applications when there is no sufficient memory (application state storing?)

Contiguous Allocation – Single User

- A single user is allocated as much memory as needed
- Problem: Size Restriction → Overlays (MS/DOS)

Contiguous Allocation – Single User

Hardware Support for Memory Mapping and Protection

Disadvantage: Wasting of CPU and Resources
: No Multiprogramming Possible

Fixed Partitions

- Memory is divided into fixed partitions, e.g., OS/360 (or MFT)
- A process is allocated on an entire partition
- An OS Data Structure:

Partitions

#	size	location	status
1	25KB	20k	Used
2	15KB	45k	Used
3	30KB	60k	Used
4	10KB	90k	Free

- Hardware Supports
 - Bound registers
 - Each partition may have a protection key (corresponding to a key in the current PSW)
- Disadvantage:
 - Fragmentation gives poor memory utilization!

- Dynamic Partitions
 - Partitions are dynamically created.
 - OS tables record free and used partitions

- Solutions for dynamic storage allocation :
 - First Fit Find a hole which is big enough
 - Advantage: Fast and likely to have large chunks of memory in high memory locations
 - Best Fit Find the smallest hole which is big enough. → It might need a lot of search time and create lots of small fragments!
 - Advantage: Large chunks of memory available
 - Worst Fit Find the largest hole and create a new partition out of it!
 - Advantage: Having largest leftover holes with lots of search time!

By exp

Better in Time and Storage Usage

Contiguous Allocation Example – First Fit Process Memory Time (RR Scheduler with Quantum = 1) A job queue **P**1 600KB 10 P2 1000KB OS OS OS 400k **P3** 300KB 20 400k 400k P1 P4 700KB P1 1000k 1000k 500KB 15 P2 2000k P2 terminates & 2000k P3 P3 2300k frees its memory 2300k 1, 2, 3 2560k 4, 5, 6 2560k 2560k Time = 14Time = 0Time = "0" 13, 14 OS OS OS 400k 400k 400k P5 P1 900k 1000k 1000k 1000k P4 P4 要 continuous P4 1700k 1700k 1700k 所以不行! }300KB 2000k 2000k 2000k P3 \bigoplus 560KB P3 P3 2300k 2300k 2300k }260KB P5? 2560k 2560k 2560k Time = "14"Time = 28Time = "28"

* All rights reserved, Tei-Wei Kuo, National Taiwan University.

系統的

- External fragmentation occurs as small chunks of memory accumulate as a byproduct of partitioning due to imperfect fits.
 - Statistical Analysis For the First-Fit Algorithm:
 - 1/3 memory is unusable 50-percent rule
 - Solutions:

- Merge adjacent free areas.
- Compaction
 - Compact all free areas into one contiguous region
 - Requires user processes to be <u>relocatable</u>

Any optimal compaction strategy???

- Cost: Time Complexity O(n!)?!! exponential
- Combination of swapping and compaction
 - Dynamic/static relocation

Internal fragmentation:

A small chunk of "unused" memory internal to a partition.

Reduce free-space maintenance cost

→ Give 20,002 bytes to P3 and have 2 bytes as an internal fragmentation!

- Dynamic Partitioning:
 - Advantage:
 - → Eliminate fragmentation to some degree
 - Can have more partitions and a higher degree of multiprogramming
 - Disadvantage:
 - Compaction vs Fragmentation
 - The amount of free memory may not be enough for a process! (contiguous allocation)
 - Memory locations may be allocated but never referenced.
 - Relocation Hardware Cost & Slow Down
 - ⇒ Solution: Paged Memory!

Paging

- Objective
 - Users see a logically contiguous address space although its physical addresses are throughout physical memory
- Units of Memory and Backing Store
 - Physical memory is divided into fixed-sized blocks called *frames*.
 - The logical memory space of each process is divided into blocks of the same size called pages.
 - The backing store is also divided into blocks of the same size if used.

Address Translation

max number of pages: 2^{m-n}

Logical Address Space: 2^m

Physical Address Space: ???

- A page size tends to be a power of 2 for efficient address translation.
- The actual page size depends on the computer architecture. Today, it is from 512B or 16KB.

- No External Fragmentation
 - Paging is a form of dynamic relocation.
 - The average internal fragmentation is about one-half page per process → KEE
- The page size generally grows over time as processes, data sets, and memory have become larger.
 - 4-byte page table entry & 4KB per page → 2³² * 2¹²B = 2⁴⁴B = 16TB of physical memory

Page Size

Disk I/O Efficiency Page Table Maintenance Internal Fragmentation

- Page Replacement:
 - An executing process has all of its pages in physical memory.
- Maintenance of the Frame Table
 - One entry for each physical frame
 - The status of each frame (free or allocated) and its owner
- The page table of each process must be saved when the process is preempted. →
 Paging increases context-switch time!

Paging – Hardware Support

- Page Tables _{速度考量}
 - Where: Registers or Memory
 - Efficiency is the main consideration!
 - The use of registers for page tables
 - The page table must be small!
 - The use of memory for page tables
 - Page-Table Base Register (PTBR)

Paging – Hardware Support

- Page Tables on Memory
 - Advantages:
 - The size of a page table is unlimited!
 - The context switch cost may be low if the CPU dispatcher merely changes PTBR, instead of reloading another page table.
 - Disadvantages:
 - Memory access is slowed by a factor of 2
 - Translation Look-aside buffers (TLB)
 - Associate, high-speed memory
 - (key/tag, value) − 16 ~ 1024 entries
 - Less than 10% memory access time

Paging – Hardware Support

- Translation Look-aside Buffers(TLB):
 - Disadvantages: Expensive Hardware and Flushing of Contents for Switching of Page Tables
 - Advantage: Fast Constant-Search Time

Paging – Hardware Support

Paging – Effective Memory Access Time

- Hit Ratio = the percentage of times that a page number is found in the TLB
 - The hit ratio of a TLB largely depends on the size and the replacement strategy of TLB entries!
- Effective Memory Access Time
 - Hit-Ratio * (TLB lookup + a mapped memory access) + (1 – Hit-Ratio) * (TLB lookup + a page table lookup + a mapped memory access)

Paging – Effective Memory Access Time

- An Example
 - 20ns per TLB lookup, 100ns per memory access
 - Effective Access Time = 0.8*120ns+0.2*220ns = 140 ns, when hit ratio = 80%
 - Effective access time = 0.98*120ns
 +0.02*220ns = 122 ns, when hit ratio = 98%
- Intel 486 has a 32-register TLB and claims a 98 percent hit ratio.

Paging – Protection & Sharing

Protection

- Use a Page-Table Length Register (PTLR) to indicate the size of the page table.
- Unused Paged table entries might be ignored during maintenance.

Paging – Protection & Sharing

Example: a 12287-byte Process (16384=2¹⁴)

0	
1	
2	P0
2 3	P1
4	P2
5	
6	
7	P3
8	P4
9	P5

Paging – Protection & Sharing

- Procedures which are executed often (e.g., editor) can be divided into procedure + data. Memory can be saved a lot.
- The space of reentrant procedures can be saved! The non-modified nature of shared code must be enforced
- Address referencing inside shared pages could be an issue.

 * All rights reserved, Tei-Wei Kuo, National Taiwan University.

Multilevel Paging

- Motivation
 - The logical address space of a process in many modern computer system is very large, e.g., 2³² to 2⁶⁴ Bytes.
 - 32-bit address → 2²⁰ page entries → 4MB
 4KB per page 4B per entries page table
 - Even the page table must be divided into pieces to fit in the memory!

Multilevel Paging – Two-Level Paging

Multilevel Paging – N-Level Paging

Assume 64bit, 2 + 10 + 10 + 10 + 10 + 12

7次 memory access

Motivation: Two-level paging is not appropriate for a huge logical address space!

^{*} All rights reserved, Tei-Wei Kuo, National Taiwan University.

Multilevel Paging – N-Level Paging

Example

- 98% hit ratio, 4-level paging, 20ns TLB access time, 100ns memory access time.
- Effective access time = 0.98 X 120ns +
 0.02 X 520ns = 128ns 是很可行的!時間沒有增加多少
- SUN SPARC (32-bit addressing) → 3-level paging
- Motorola 68030 (32-bit addressing) → 4level paging
- VAX (32-bit addressing) → 2-level paging

Hashed Page Tables

結省記憶體的空間

- Objective:
 - To handle large address spaces
- Virtual address → hash function → a linked list of elements
 - (virtual page #, frame #, a pointer)
- Clustered Page Tables
 - Each entry contains the mappings for several physical-page frames, e.g., 16.

Inverted Page Table

- Motivation
 - A page table tends to be big and does not correspond to the # of pages residing in the physical memory.
- Each entry corresponds to a physical frame.
 - Virtual Address: <Process ID, Page Number, Offset>

Inverted Page Table

- Each entry contains the virtual address of the frame.
 - Entries are sorted by physical addresses.
 - One table per system.
- When no match is found, the page table of the corresponding process must be referenced.
- Example Systems: HP Spectrum, IBM RT, PowerPC, SUN 64-bit UltraSPARC

Inverted Page Table

- Advantage
 - Decrease the amount of memory needed to store each page table
- Disadvantage
 - The inverted page table is sorted by physical addresses, whereas a page reference is in a logical address.
 - The use of Hash Table to eliminate lengthy table lookup time: 1HASH + 1IPT
 - The use of an associate memory to hold recently located entries.
 - Difficult to implement with shared memory

Segmentation

- Segmentation is a memory management scheme that supports the user view of memory:
 - A logical address space is a collection of segments with variable lengths.

Segmentation

- Why Segmentation?
 - Paging separates the user's view of memory from the actual physical memory but does not reflect the logical units of a process!
 - Pages & frames are fixed-sized, but segments have variable sizes.
- For simplicity of representation,
 <segment name, offset> → <segmentnumber, offset>

Segmentation – Hardware Support

Address Mapping

Segmentation – Hardware Support

- Implementation in Registers limited size!
- Implementation in Memory
 - Segment-table base register (STBR)
 - Segment-table length register (STLR)
 - Advantages & Disadvantages Paging
 - Use an associate memory (TLB) to improve the effective memory access time!
 - TLB must be flushed whenever a new segment table is used!

Segmentation – Protection & Sharing

- Advantage:
 - Segments are a semantically defined portion of the program and likely to have all entries being "homogeneous".
 - Example: Array, code, stack, data, etc.
 - → Logical units for protection!
 - Sharing of code & data improves memory usage.
 - Sharing occurs at the segment level.

Segmentation – Protection & Sharing

- Potential Problems
 - External Fragmentation
 - Segments must occupy contiguous memory.
 - Address referencing inside shared segments can be a big issue:

How to find the right segment number if the number of users sharing the segments increase! → Avoid reference to segment #

Segmentation – Fragmentation

Motivation:

Segments are of variable lengths!

- → Memory allocation is a dynamic storage-allocation problem.
- best-fit? first-fit? worst-ft?
- External fragmentation will occur!!
 - Factors, e.g., average segment sizes

(base+limit "registers")

Segmentation – Fragmentation

Remark:

- Its external fragmentation problem is better than that of the dynamic partition method because segments are likely to be smaller than the entire process.
- Internal Fragmentation??

Segmentation with Paging

Motivation :

- Segmentation has external fragmentation.
- Paging has internal fragmentation.
- Segments are semantically defined portions of a program.
 - → "Page" Segments!

Oracle SPARC Solaris

- Solaris over a 64-bit SPARC CPU computer
 - One hash table for the kernel and one for all user processes
 - Each entry has a base address and the number of pages for the entry
 - The procedure of a virtual memory translation: TLB → Translation Storage Buffer (TSB) → Interrupt happens to manipulate TSB and TLB

IA-32 Segmentation

- 8K Private Segments + 8K Public Segments
 - Page Size = 4KB or 4MB (page size flag in the page directory), Max Segment Size = 4GB
 - Tables:
 - Local Descriptor Table (LDT)
 - Global Descriptor Table (GDT)
 - 6 microprogram segment registers for caching

IA-32 Segmentation

IA-32 Paging

- A Two-Level Paging Scheme
 - Page Directory and Page_Size flag

Linear Address

- Invalid Bit in the Page Dir
 - Swapping support to the disk
- Page Address Extension 3 Levels

IA-32 and Linux

- Limitation & Goals
 - Supports over a variety of machines
 - Use segmentation minimally GDT
 - One individual segment for the kernel code, kernel data, the user code, the user data, the task state segment, the default LDT

10

Protection: user and kernel modes

x86-64

- x86-64 is a 64-bit architecture based on IA-32 and proposed by AMD (and used by Intel).
 - Page Sizes: 4KB, 2MB, or 1GB

32-Bit ARM

- Paging:
 - 2-Level Paging: 4KB or 16KB Pages
 - 1-Level Paging: 1MB or 16MB Sections

2-Level TLB

- Micro TLBs Data and Instructions
- Main TLB

Paging and Segmentation

- To overcome disadvantages of paging or segmentation alone:
 - Paged segments divide segments further into pages.
 - Segment need not be in contiguous memory.
 - Segmented paging segment the page table.
 - Variable size page tables.
- Address translation overheads increase!
- An entire process still needs to be in memory at once!
 - → Virtual Memory!!

Paging and Segmentation

- Considerations in Memory Management
 - Hardware Support, e.g., STBR, TLB, etc.
 - Performance
 - Fragmentation
 - Multiprogramming Levels
 - Relocation Constraints?
 - Swapping: +
 - Sharing?!
 - Protection?!