

Part 7: Memory Organization

- Bind Code and Data to Memory
 - address binding, logical versus physical address space
- Contiguous Allocation
 - fixed vs. dynamic partitioning, fragmentation
- Paging
 - address translation, page table implementation, shared pages, two-level page-table, inverted page table
- Segmentation
 - address translation

Bind Code and Data to Memory

 To run a program, a process image must be created and loaded into memory

LOAD X

:

JUMP Y

Memory

 Instruction needs to be fetched from memory

CPU

- Execute an instruction may again require to access memory
- Can address X be used to load data?

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**: Compiler generates *relocatable code*. Binding is performed by the loader.
- **Execution time**: If the process can be moved during its execution from one memory segment to another, binding is delayed until run time.

Execution Time Binding

Logical vs. Physical Address Space

- Address Space all addresses accessible by a process
- Logical address address used in the code, generated by the CPU when executing an instruction.
- Physical address address used to access physical memory, seen by the memory unit.

Logical vs. Physical Address Space

- Logical address space can be viewed as a linear, or onedimensional, continuous address space consisting of a sequence of bytes
- For execution time binding, logical address space always starts from 0.

How to Allocate Memory among Processes

- Two approaches:
 - Contiguous Allocation

The logical address space of a process remains contiguous in physical memory

- * Fixed Partitioning
- * Dynamic Partitioning
- Non-contiguous Allocation

A process logical address space is scattered over different regions in physical memory

Contiguous Allocation

Fixed Partitioning

Memory is partitioned into regions with fixed boundaries

Contiguous Allocation (Cont.)

- Dynamic Partitioning
 - Hole block of available memory; holes of various size are scattered throughout memory.
 - When a process arrives, it is allocated memory from a hole large enough to accommodate it.
 - Operating system maintains information about
 - * allocated partitions
 - * free partitions (hole)

Contiguous Allocation (Cont.)

0

400K

Operating system

2160K

Job queue			
process	memory	time	
P1	600K	10	
P2	1000K	5	
P3	300K	20	
P4	700K	8	
P5	500K	15	

2560K

Operating Systems 7.18 Part 7 Memory Organization

Dynamic Storage-Allocation Problem

How to satisfy a request of size *n* from 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 the smallest leftover hole.
- Worst-fit: Allocate the *largest* hole; must also search entire list. Produces the largest leftover hole.

Fragmentation

- External fragmentation: when enough total memory space exists to satisfy a request, but it is not contiguous. Happens outside a partition.
- Internal fragmentation: allocated memory may be slightly larger than requested memory; this size difference is memory internal to a partition, but not being used.

Fragmentation (Cont.)

- Reduce external fragmentation by compaction
 - Shuffle memory contents to place free memory together in one large block.
 - Compaction is possible only if re-locatable address format is used in process image and binding is done during execution-time.

Paging

- Memory space allocated to a process can be noncontiguous; process is allocated physical memory whenever the latter is available.
- Divide physical memory into fixed-sized blocks called *frames* (size is power of 2, between 512 bytes and 8192 bytes).
- Divide logical memory into blocks of same size called pages.

Paging (Cont.)

- Keep track of all free frames.
- To run a program of size n pages, need to find n free frames and load program.
- Set up a page table to translate logical to physical addresses.
- External fragmentation is eliminated
- Internal fragmentation is still possible, last page many not occupy the entire frame.

Paging (Cont.)

0

physical memory

frame # page # page table

8 m n 0 12 To load process to memory, need to find 4 16 logical memory frames Page Table to Logical address space: 20 a remember the mapping b 4x4 = 16 bytes C d 4 Pages е 24 28 Page Size (and Frame Size): 4 bytes

Address Translation Scheme

- Logical address contains:
 - Page number (p) used as an index into a page table entry which contains frame number in physical memory.
 - Page offset (d) combined with frame number to define the physical memory address that is sent to the memory unit.

Address Translation Scheme (Cont.)

Page size: 2ⁿ bytes

Logical address space: 2^m bytes

Number of pages: 2^{m-n}

Address Translation Scheme (Cont.)

Implementation of Page Table

- Page table is kept in physical memory.
- Page-table base register (PTBR) points to the page table (for each process).
- Page-table length register (PTLR) indicates size of the page table.
- In this scheme every data/instruction access requires two memory accesses: one for the page table and one for the data/instruction.
 - Effective memory access time = 2 μ (assuming that memory cycle time is μ time unit)
- Memory access time can be reduced by the use of a special fast-lookup hardware cache called associative registers or translation look-aside buffers (TLBs)

Paging Using TLBs

Effective Access Time

- TLBs Lookup = ε time unit
- Assume memory cycle time is μ time unit
- Hit ratio percentage of times that a page number is found in the associative registers.
- Hit ratio = α
- Effective Access Time (EAT)

EAT =
$$(\mu + \varepsilon) \alpha + (2 \mu + \varepsilon)(1 - \alpha)$$

= $(2 - \alpha) \mu + \varepsilon$

Two-Level Page-Table Scheme

- A logical address (on 32-bit machine with 4K page size)
 - A logical address is divided into:
 - * a page number consisting of 20 bits.
 - *a page offset consisting of 12 bits.

page number	page offset
p	d
20	12

- 2²⁰ entries in a page table
- If each entry consists of 4 bytes, each page table occupies
 4 megabyte of memory!
- A large page table is divided up to be easier to allocate in physical memory, with a small increase in effective access time

Two-Level Page-Table Scheme (Cont.)

Two-Level Page-Table Scheme (Cont.)

- Since the page table is paged, the page number is further divided into:
 - $-p_1$: an index into the outer page (second level) table
 - * The outer page table contains $(4 \times 2^{20}) / 4K = 2^{10}$ number of entries -> 10 bits for p_1
 - $-p_2$: is an index into a page of the inner (first level) page table
 - * Each page in the page table contains(4 x 2^{10}) / 4 = 2^{10} number of entries -> 10 bits for p_2
- Thus, a logical address is as follows:

page r	number	page offset
<i>p</i> ₁	p_2	d
10	10	12

Two-Level Page-Table Scheme (Cont.)

 Address-translation scheme for a two-level 32-bit paging architecture

Inverted Page Table

- Usually each process has its own page table.
 Hence the system could have many page tables, consuming substantial memory space
 - The page table size is proportional to that of the logical address space.
- Alternative: have a single table with one entry for each physical frame, as cprocess-id, pageno>. This is called an Inverted Page Table
- Logical address: process-id, page-no, offset>
- Increases search time: table sorted by physical address but lookups occur on logical address

Inverted Page Table (Cont.)

To access memory, the pair process-id
 page-no
 is presented to inverted page table to find a match

• If match is found, say at entry i, then physical addr

<i, offset> is obtained.

Segmentation

- A memory-management scheme that break program up into its logical segments and allocating space for these segments into memory separately.
- Unlike pages, segments can be of variable size
- A process has a collection of segments.
- Like pages of a process, segments of a process may not be allocated contiguously

Segmentation (Cont.)

logical address space

physical memory space

Address Translation

 Each segment has a segment no. & offset, i.e., its logical address is:

<segment-no, offset>,

- Segment table. Each table entry has:
 - base contains the starting physical address where the segments reside in memory.
 - limit specifies the length of the segment.
- Segment-table base register (STBR) points to the segment table's location in memory
- Segment-table length register (STLR) indicates number of segments used by a program;

Address Translation (Cont.)

Address Translation (Cont.)

Fragmentation in Segmentation

- Since segments vary in length, memory allocation is a dynamic storage-allocation problem. Usually use best-fit or first-fit.
- Suffer from external fragmentation as process leaves the system, its occupied segments become holes in the memory.
- As a process leaves the system, its occupied segments become holes of varying sizes in the memory.

- Programs must be brought into memory for execution ⇒ Memory Allocation
 - Contiguous Allocation
 - fix partition vs. dynamic partition
 - Non-contiguous Allocation
 - paging
 - Fragmentation Problem

- Process executes in its logical address space, but the actual code and data are stored in physical memory

 Mapping of logical address to physical address
 - Contiguous Allocation
 - relocation register
 - Paging
 - basic scheme
 - using translation look-aside buffer
 - multilevel paging
 - Inverted page table

 Address-translation scheme for contiguous memory allocation

physical

address

 Address-translation scheme for paging

logical

address

р

page table

CPU

physical memory Page size: 2ⁿ

Logical address space: 2^m

Number of pages: 2^{m-n}

 Address-translation scheme for a two-level 32-bit paging architecture

Address translation scheme for inverted page table.

Address translation scheme for segmentation.

Operating Systems 7.51 Part 7 Memory Organization