

Big Picture

- Up till now, we've focused on how multiple programs share the CPU
- Now: how do multiple programs share memory?

Goals of Memory Management

- Allocate scarce memory resources among competing processes
 - While maximizing memory utilization and system throughput
- Provide a convenient abstraction for programming (and for compilers, etc.)
 - Hide sharing
 - Hide scarcity
- Provide isolation between processes

Problem: Memory Relocation

 A program "sees" different memory addresses, depending on who else is running

3 MB

Firefox Word	javac	PacMan
--------------	-------	--------

0 MB

PacMan	Firefox	Word	javac
--------	---------	------	-------

Virtual Addressing

- Add a layer of indirection between user addresses and hardware addresses
- Programmer sees a virtual address space, which always starts at zero

Strategy #1: Swapping

- Only one program occupies memory at once
- On a context switch:
 - Save old program's memory to disk
 - Load next program's memory from disk

- Advantage: very simple
- Disadvantage: disk is exceedingly slow!

Why Use Swapping?

- No Hardware Support
 - OMIT's CTSS operating system (1961) was built this way
 - Memory was so small that only one job would fit!
- Long-lived batch jobs
 - Job switching costs become insignificant as the quantum grows large

Strategy #2: Fixed partitions

- Physical memory is broken up into fixed partitions
 - All partitions are the same size
 - Partitions never change
- Advantages
 - Simple

Disadvantages of Fixed Partitions

- Internal fragmentation: memory in a partition not used by its owning process isn't available to other processes
- Partition size problem: no one size is appropriate for all processes
 - Tradeoff between fragmentation and accommodating large programs

Implementing Fixed Partitions

Requires hardware-supported base and limit registers

Strategy #3: Variable Partitions

- Obvious next step: physical memory is broken up into variable-sized partitions
- Advantages
 - No internal fragmentation
 - Simply allocate partition size to be just big enough for process
- Problems
 - We must know in advance the program size
 - External fragmentation
 - As we load and unload jobs, holes are left scattered throughout physical memory

Mechanics of Variable Partitions

Dealing with External Fragmentation

- Swap a program out
- Re-load it, adjacent to another
- Adjust its base register
- "Lather, rinse, repeat"
- Ugh

Strategy #4: Paging

 Use fixed-size units of memory (called pages) for both virtual and physical memory

Paging Advantages

- Paging reduces internal fragmentation
 - OHow?
- Paging eliminates external fragmentation
 - OHow?

Disadvantages?

Address translation

 A virtual address has two parts: virtual page number and offset

virtual page # offset

- Address translation only applies to the virtual page number
 - Why?
- Virtual page number (VPN) is index into a page table
 - Page table entry contains page frame number (PFN)
 - Physical address is PFN::offset

Page Tables

- Managed by the OS
- Map a virtual page number (VPN) to a page frame number (PFN)
 - VPN is simply an index into the page table
- One page table entry (PTE) per page in virtual address space
 - oi.e., one PTE per VPN

Mechanics of address translation

virtual address virtual page # offset physical memory page frame 0 page table page frame 1 physical address page page frame # page frame # offset frame 2 page frame 3 page frame Y

Example of address translation

- Assume 32 bit addresses
 - assume page size is 4KB (4096 bytes, or 2¹² bytes)
 - VPN is 20 bits long (220 VPNs), offset is 12 bits long
- Let's translate virtual address 0x13325328
 - \bigcirc VPN is 0x13325, and offset is 0x328
 - Ox03004 assume page table entry 0x13325 contains value
 - page frame number is 0x03004
 - VPN 0x13325 maps to PFN 0x03004
 - \bigcirc physical address = PFN::offset = 0x03004328

Page Table Entries (PTEs)

- PTE's control address mappings
 - The page frame number indicates the physical page
 - The valid bit says whether or not the PTE can be used
 - says whether or not a virtual address is valid
 - The referenced bit says whether the page has been accessed recently
 - The modified bit says whether or not the page is dirty
 - it is set when a write to the page has occurred
 - The protection bits control which operations are allowed
 - read, write, execute

Paging Issues (Stay Tuned...)

- How to make it fast?
 - Accessing the page table on each memory reference is not workable
- How to deal with memory scarcity
 - Virtual memory
- How do we control the memory overhead of page tables?
 - Need one PTE per page in virtual address space
 - 32 bit AS with 4KB pages = 2²⁰ PTEs = 1,048,576 PTEs
 - 4 bytes/PTE = 4MB per page table
 - OS's typically have separate page tables per process
 - 25 processes = 100MB of page tables

Two-level page tables

Problem: page tables can be too large

2³² bytes in 4KB pages need
 1 million PTEs

Solution: use multi-level page tables

- "Page size" in first page table is large (megabytes)
- PTE marked invalid in first page table needs no 2nd level page table
- 1st level page table has pointers to 2nd level page tables
- 2nd level page table has actual physical page numbers in it

More on two-level page tables

- Tradeoffs between 1st and 2nd level page table sizes
 - Total number of bits indexing 1st and 2nd level table is constant for a given page size and logical address length
 - Tradeoff between number of bits indexing 1st and number indexing 2nd level tables
 - More bits in 1st level: fine granularity at 2nd level
 - Fewer bits in 1st level: maybe less wasted space?

Two-level paging: example

- System characteristics
 - 8 KB pages
 - 32-bit logical address divided into 13 bit page offset, 19 bit page number
- Page number divided into:
 - 10 bit page number
 - 9 bit page offset
- Logical address looks like this:
 - \bigcirc p₁ is an index into the 1st level page table
 - p₂ is an index into the 2nd level page table pointed to by p₁ page number
 page offset

$$p_1 = 10 \text{ bits}$$

$$p_2 = 9$$
 bits

offset = 13 bits

2-level address translation example

Strategy #5: Segmentation

 Instead of a flat address space, programmers see a collection of segments

heap stack main() Shared library

Virtual address = segment #, offset

segment # offset

Why Segments?

- Facilitates sharing and re-use
 - Unlike a page, a segment is a logical entity
 - Segments can have arbitrary size