Do not publish/post/distribute.

Chapter 9 Main Memory

Questions:

- 1. Name two differences between logical and physical addresses.
- 2. Why are page sizes always powers of 2?
- 3. Consider a logical address space of 64 pages of 1,024 words each, mapped onto a physical memory of 32 frames.
 - a. How many bits are there in the logical address?
 - b. How many bits are there in the physical address?
- 4. Explain the difference between internal and external fragmentation.
- 5. Given six memory partitions of 300 KB, 600 KB, 350 KB, 200 KB, 750 KB, and 125 KB (in order), how would the first-fit, best-fit, and worst-fit algorithms place processes of size 115 KB, 500 KB, 358 KB, 200 KB, and 375 KB (in order)? Rank the algorithms in terms of how efficiently they use memory.
- 6. Explain why mobile operating systems such as iOS and Android do not support swapping.
- 7. Assuming a 1-KB page size, what are the page numbers and offsets for the following address references (provided as decimal numbers)?
 - a. 308
 - b. 42095
 - c. 215201
 - d. 650000
 - e. 2000001
- 8. The BTV operating system has a 21-bit virtual address, yet on certain embedded devices, it has only a 16-bit physical address. It also has a 2-KB page size.
 - a. How many entries are there in a single-level page table?
 - b. What is the maximum amount of physical memory?
- 9. Consider a logical address space of 256 pages with a 4-KB page size, mapped onto a physical memory of 64 frames.
 - a. How many bits are required in the logical address?
 - b. How many bits are required in the physical address?
- 10. Consider a computer system with a 32-bit logical address and 4-KB page size. The system supports up to 512 MB of physical memory.

How many entries are there in a single-level page table?

- 11. What is the purpose of paging the page tables?
- 12. On a system with paging, a process cannot access memory that it does not own. Why? (hint: page table)

Solutions:

1. A logical address does not refer to an actual existing address; rather, it refers to an abstract address in an abstract address space. Contrast this with a physical address that refers to an actual physical address in memory. A logical address is generated by

- the CPU and is translated into a physical address by the memory management unit (MMU). Therefore, physical addresses are generated by the MMU.
- 2. Recall that paging is implemented by breaking up an address into a page and offset number. It is most efficient to break the address into X page bits and Y offset bits, rather than perform arithmetic on the address to calculate the page number and offset. Because each bit position represents a power of 2, splitting an address between bits results in a page size that is a power of 2.
- 3. Consider a logical address space of 64 pages of 1024 words each, mapped onto a physical memory of 32 frames.
 - a. Logical address:

```
Number of pages = 64 = 2^6
Words in each page = 1024 = 2^{10}.
Total entries in the logical memory = 2^6 * 2^{10} = 2^{6+10} = 2^{16}
Number of bits = 16
```

b. Physical address:

```
Number of frames = 32 = 2^5
Words (entries) in each page = 2^{10}
Total entries = 2^5 * 2^{10} = 2^{5+10} = 2^{15}
Number of bits = 15
```

- 6. There are three reasons: First is that these mobile devices typically use flash memory with limited capacity and swapping is avoided because of this space constraint. Second, flash memory can support a limited number of write operations before it becomes less reliable. Lastly, there is typically poor throughput between main memory and flash memory.
- 7. Assuming a 1-KB page size, what are the page numbers and offset

Quotient is the page number page number =
$$308 / 1024 = 0$$

Remainder is the offset. $308 \mod 1024 = 308$

8. The BTV operating system has a 21-bit virtual address, yet on certain embedded devices, it has only a 16-bit physical address. It also has a 2-KB page size.

```
Logical address bits = 21
Page size = 2KB = 2^{11}
```

Number of Pages = $2^{21/2^{11}}$ = 2^{10} pages, each page number is in the page table. An entry for every page.

- a. Conventional, single-level page table will have $2^{10} = 1024$ entries.
- b. 16-bit physical address can hold a maximum of holds 2¹⁶ addresses.

$$2^{16} = 65536 \text{ B} = 64 \text{ KB}$$

- 9. Consider a logical address space of 256 pages with a 4-KB page size, mapped onto a physical memory of 64 frames.
 - a. Logical address:

Number of pages =
$$256 = 2^8$$

Page size = $4*1024 = 2^2*2^{10} = 2^{12}$
Total entries = $2^8 * 2^{12} = 2^{8+12} = 2^{20}$
Number of bits = 20

b. Physical address:

Number of frames =
$$64 = 2^6$$

Page size = 2^{12}
Total entries = $2^6 * 2^{12} = 2^{18}$
Number of bits = 18

- 10. An entry for each page. $2^{32}/2^{12} = 2^{20}$
- 11. In certain situations, the page tables could become large enough that by paging the page tables, one could simplify the memory allocation problem.