

جلسه ۱۳: مدیریت حافظه


Memory management

- Memory a linear array of bytes
 - * Holds O.S. and programs (processes)
 - * Each cell (byte) is named by a unique memory address
- Recall, processes are defined by an address space, consisting of text, data, and stack regions
- Process execution
 - CPU fetches instructions from the text region according to the value of the program counter (PC)
 - * Each instruction may request additional operands from the data or stack region

Addressing memory

- Cannot know ahead of time where in memory a program will be loaded!
- Compiler produces code containing embedded addresses
 - these addresses can't be absolute (physical addresses)
- Linker combines pieces of the program
 - Assumes the program will be loaded at address 0
- We need to bind the compiler/linker generated addresses to the actual memory locations

Relocatable address generation


Address binding

Address binding

 fixing a physical address to the logical address of a process' address space

Compile time binding


* if program location is fixed and known ahead of time

Load time binding

 if program location in memory is unknown until run-time AND location is fixed

Execution time binding

- if processes can be moved in memory during execution
- * Requires hardware support!


Runtime binding - base & limit registers

- Simple runtime relocation scheme
 - * Use 2 registers to describe a partition
- For every address generated, at runtime...
 - Compare to the limit register (& abort if larger)
 - * Add to the base register to give physical memory address

Dynamic relocation with a base register


- Memory Management Unit (MMU) dynamically converts logical addresses into physical address
- MMU contains base address register for running process


Protection using base & limit registers


Memory protection

- Base register gives starting address for process
- Limit register limits the offset accessible from the relocation register


Multiprogramming with base and limit registers

- Multiprogramming: a separate partition per process
- What happens on a context switch?
 - * Store process A's base and limit register values
 - * Load new values into base and limit registers for process B


Swapping

- When a program is running...
 - * The entire program must be in memory
 - * Each program is put into a single partition
- When the program is not running...
 - May remain resident in memory
 - * May get "swapped" out to disk
- Over time...
 - Programs come into memory when they get swapped in
 - * Programs leave memory when they get swapped out

Basics - swapping


- Benefits of swapping:
 - * Allows multiple programs to be run concurrently
 - * ... more than will fit in memory at once


Swapping can lead to fragmentation


896K


O.S. 128K


Dealing with fragmentation

- Compaction from time to time shift processes around to collect all free space into one contiguous block
 - * Memory to memory copying overhead
 - · memory to disk to memory for compaction via swapping


How big should partitions be?

- Programs may want to grow during execution
 - * More room for stack, heap allocation, etc

Problem:

- If the partition is too small programs must be moved
- Requires copying overhead
- * Why not make the partitions a little larger than necessary to accommodate "some" cheap growth?

Allocating extra space within partitions


Data structures for managing memory

- Each chunk of memory is either
 - * Used by some process or unused ("free")

Operations

- Allocate a chunk of unused memory big enough to hold a new process
- Free a chunk of memory by returning it to the free pool after a process terminates or is swapped out

Managing memory with bit maps


- Problem how to keep track of used and unused memory?
- Technique 1 Bit Maps
 - * A long bit string
 - * One bit for every chunk of memory

```
1 = in use
```

0 = free

- Size of allocation unit influences space required
 - Example: unit size = 32 bits
 - overhead for bit map: 1/33 = 3%
 - Example: unit size = 4Kbytes
 - overhead for bit map: 1/32,769

Managing memory with bit maps


Managing memory with linked lists

- Technique 2 Linked List
- Keep a list of elements
- Each element describes one unit of memory
 - * Free / in-use Bit ("P=process, H=hole")
 - Starting address
 - Length
 - Pointer to next element

Managing memory with linked lists

at 18


Whenever a unit of memory is freed we want to merge adjacent holes!

Before X terminates


A X В


becomes

After X terminates


Managing memory with linked lists

- Searching the list for space for a new process
 - * First Fit
 - * Next Fit
 - Start from current location in the list
 - * Best Fit
 - · Find the smallest hole that will work
 - Tends to create lots of really small holes
 - * Worst Fit
 - · Find the largest hole
 - Remainder will be big
 - * Quick Fit
 - Keep separate lists for common sizes

Back to Fragmentation

- Memory is divided into partitions
- Each partition has a different size
- Processes are allocated space and later freed
- After a while memory will be full of small holes!
 - No free space large enough for a new process even though there is enough free memory in total
- If we allow free space within a partition we have internal fragmentation
- Fragmentation:
 - External fragmentation = unused space between partitions
 - Internal fragmentation = unused space within partitions

Solution to fragmentation?

- Compaction requires high copying overhead
- Why not allocate memory in non-contiguous equal fixed size units?
 - no external fragmentation!
 - internal fragmentation < 1 unit per process
- How big should the units be?
 - The smaller the better for internal fragmentation
 - The larger the better for management overhead
- The key challenge for this approach:


"How can we do secure dynamic address translation?"

Using pages for non-contiguous allocation

- Memory divided into fixed size page frames
 - Page frame size = 2ⁿ bytes
 - * Lowest n bits of an address specify byte offset in a page
- But how do we associate page frames with processes?
 - * And how do we map memory addresses within a process to the correct memory byte in a page frame?
- Solution address translation
 - * Processes use virtual addresses
 - CPU uses physical addresses
 - * hardware support for virtual to physical address translation

Virtual addresses

- Virtual memory addresses (what the process uses)
 - Page number plus byte offset in page
 - * Low order n bits are the byte offset
 - * Remaining high order bits are the page number


Example: 32 bit virtual address

Page size = 2^{12} = 4KB

Address space size = 2^{32} bytes = 4GB

Physical addresses

- Physical memory addresses (what the CPU uses)
 - * Page "frame" number plus byte offset in page
 - * Low order n bits are the byte offset
 - * Remaining high order bits are the frame number


Example: 24 bit physical address


Frame size = 2^{12} = 4KB

Max physical memory size = 2^{24} bytes = 16MB

Address translation


- Hardware maps page numbers to frame numbers
- Memory management unit (MMU) has multiple registers for multiple pages
 - Like a base register except its value is substituted for the page number rather than added to it
 - * Why don't we need a limit register for each page?

Memory Management Unit (MMU)


The MMU sends physical addresses to the memory

- Here is the virtual address space
 - * (as seen by the process)


Virtual Addr Space

- The address space is divided into "pages"
 - * In BLITZ, the page size is 8K


Virtual Addr Space

In reality, only some of the pages are used


Physical memory

- Physical memory is divided into "page frames"
 - * (Page size = frame size)


Virtual and physical address spaces

Some frames are used to hold the pages of this process


Virtual and physical address spaces

Some frames are used for other processes


Address mappings say which frame has which page


Page tables

- Address mappings are stored in a page table in memory
- One page table entry per page...
 - * Is this page in memory? If so, which frame is it in?


Address mappings and translation


- Address mappings are stored in a page table in memory
 - * Typically one page table for each process
- Address translation is done by hardware (ie the MMU)
- How does the MMU get the address mappings?
 - * Either the MMU holds the entire page table (too expensive)
 - or it knows where it is in physical memory and goes there for every translation (too slow)
 - * Or the MMU holds a portion of the page table
 - MMU caches page table entries
 - Cache is called a translation look-aside buffer (TLB)
 - · ... and knows how to deal with TLB misses

Address mappings and translation

- What if the TLB needs a mapping it doesn't have?
- Software managed TLB
 - it generates a TLB-miss fault which is handled by the operating system (like interrupt or trap handling)
 - * The operating system looks in the page tables, gets the mapping from the right entry, and puts it in the TLB
- Hardware managed TLB
 - it looks in a pre-specified physical memory location for the appropriate entry in the page table
 - The hardware architecture defines where page tables must be stored in physical memory
 - OS must load current process page table there on context switch!

- Page size
 - * 8 Kbytes
- Virtual addresses ("logical addresses")
 - * 24 bits --> 16 Mbyte virtual address space
 - * 211 Pages --> 11 bits for page number

- Page size
 - * 8 Kbytes
- Virtual addresses ("logical addresses")
 - * 24 bits --> 16 Mbyte virtual address space
 - * 211 Pages --> 11 bits for page number
- An address:


- Physical addresses
 - * 32 bits --> 4 Gbyte installed memory (max)
 - * 219 Frames --> 19 bits for frame number

- Physical addresses
 - * 32 bits --> 4 Gbyte installed memory (max)
 - * 219 Frames --> 19 bits for frame number


- The page table mapping:
 - * Page --> Frame
- Virtual Address:


- An array of "page table entries"
 - * Kept in memory
- 211 pages in a virtual address space?
 - * ---> 2K entries in the table
- Each entry is 4 bytes long
 - * 19 bits The Frame Number
 - * 1 bit Valid Bit
 - * 1 bit Writable Bit
 - * 1 bit Dirty Bit
 - * 1 bit Referenced Bit
 - * 9 bits Unused (and available for OS algorithms)

- Two page table related registers in the CPU
 - * Page Table Base Register
 - * Page Table Length Register
- These define the "current" page table
 - * This is how the CPU knows which page table to use
 - * Must be saved and restored on context switch
 - * They are essentially the Blitz MMU
- Bits in the CPU "status register"

"System Mode"


"Interrupts Enabled"


"Paging Enabled"

1 = Perform page table translation for every memory


access

0 = Do not do translation


1312 23 page number offset virtual address page table base register 1312 31 unused frame number unused frame number unused frame number unused frame number 2K unused frame number D R W


31


physical address


physical address


```
In real world #2
```

From a user process point of view

+	+ <	0xBFFF	FFFF	(=3GB)	
environment variable					
	<	0xBFFF	FD0C		
stacks (down grow)	!				
į l	ļ				
v	ļ				
// 5					
// free memory	 				
}	 				
	 <				
myprogram.o				1	
	İ			i	
mylib.o	j			i	
	ĺ		exec	utable	image
myutil.o					
				ļ	
library code (libc)					
	<				
ļ	0x800	0000	(=2GB	3)	
other memory					
1	 -				

Quiz

- What is the difference between a virtual and a physical address?
- What is address binding?
- Why are programs not usually written using physical addresses?
- Why is hardware support required for dynamic address translation?
- What is a page table used for?
- What is a TLB used for?
- How many address bits are used for the page offset in a system with 2KB page size?