Memory Management

Recap: Performance of Demand Paging

- Memory access time = 200 nanoseconds
- Average page-fault service time = 8 milliseconds
- EAT = $(1 p) \times 200 + p (8 \text{ milliseconds})$ = $(1 - p) \times 200 + p \times 8,000,000$ = $200 + p \times 7,999,800$
- If one access out of 1,000 causes a page fault, then
 EAT = 8.2 microseconds. → This is a slowdown by a factor of 40!!
- If want performance degradation < 10 percent
 - 220 > 200 + 7,999,800 x p20 > 7,999,800 x p
 - p < .0000025
 - < one page fault in every 400,000 memory accesses

Thrashing

- A process is busy swapping pages in and out
 - Don't make much progress
 - Happens when a process do not have "enough" pages in memory
 - Very high page fault rate
 - Low CPU utilization (why?)
 - CPU utilization based admission control may bring more programs to increase the utilization → more page faults

Thrashing

Concepts to Learn

- Memory-mapped I/O
- Copy-on-Write (COW)
- Memory allocator

Recap: Program Binary Sharing

- Multiple instances of the same program
 - E.g., 10 bash shells

Memory Mapped I/O

Idea: map a file on disk onto the memory space

Memory Mapped I/O

- Benefits: you don't need to use read()/write() system calls, just directly access data in the file via memory instructions
- How it works?
 - Just like demand paging of an executable file
 - What about writes?
 - Mark the modified (M) bit in the PTE
 - Write back the modified pages back to the original file

Copy-on-Write (COW)

- Fork() creates a copy of a parent process
 - Copy the entire pages on new page frames?
 - If the parent uses 1GB memory, then a fork() call would take a while
 - Then, suppose you immediately call exec(). Was it of any use to copy the 1GB of parent process's memory?

Copy-on-Write

- Better way: copy the page table of the parent
 - Page table is much smaller (so copy is faster)
 - Both parent and child point to the exactly same physical page frames

Copy-on-Write

- What happens when the parent/child reads?
- What happens when the parent/child writes?
 - Trouble!!!

Page Table Entry (PTE)

PTE format (architecture specific)

- Valid bit (V): whether the page is in memory
- Modify bit (M): whether the page is modified
- Reference bit (R): whether the page is accessed
- Protection bits(P): readable, writable, executable

Copy-on-Write

All pages are marked as read-only

Copy-on-Write

 Up on a write, a page fault occurs and the OS copies the page on a new frame and maps to it with R/W protection setting

User-level Memory Allocation

- When a process actually allocate a memory from the kernel?
 - On a page fault
 - Allocate a page (e.g., 4KB)
- What does malloc() do?
 - Manage a process's heap
 - Variable size objects in heap

Kernel-level Memory Allocation

- Page-level allocator
 - Page frame allocation/free (fixed size)
 - Users: page fault handler, kernel-memory allocator

- Kernel-memory allocator (KMA)
 - Typical kernel object size << page size
 - File descriptor, inode, task_struct, ...
 - KMA ← kernel-level malloc
 - In Linux: buddy allocator, SLAB

Buddy Allocator

- Allocate physically contiguous pages
 - Satisfies requests in units sized as power of 2
 - Request rounded up to next highest power of 2
 - When smaller allocation needed than is available, current chunk split into two buddies of next-lower power of 2
 - Quickly expand/shrink across the lists

Buddy Allocator

Example

Assume 256KB chunk available, kernel requests 21KB

256 Free										
	12	28	128							
	Fr	ee	Free							
	4	64	128							
	ee	Free	Free							
32	32	64	128							
Free	Free	Free	Free							
32	32	64	128							
A	Free	Free	Free							

Buddy Allocator

Example

Free A

32	32	64	128								
A	Free	Free	Free								
32	32	64	128								
Free	Free	Free	Free								
6	4	64	128								
Fr	ee	Free	Free								
	12	28	128								
	Fr	ee	Free								
	256										
	Free										

Virtual Memory Summary

- MMU and address translation
- Paging
- Demand paging
- Copy-on-write
- Page replacement

Quiz: Address Translation

Vaddr: 0x0703FE Vaddr: 0x072370 Vaddr: 0x082370

Paddr: 0x3FE Paddr: ??? Paddr: ???

Page-table base address = 0x100

Addr	+0	+1	+2	+3	+4	+5	+6	+7	+8	+A	+B	+C	+D	+E	+F
0x000				31											
0x010															
0x020				41											
0x100	00	01						01	00			01			
0x200															

Quiz: Address Translation

Vaddr: 0x0703FE Vaddr: 0x072370 Vaddr: 0x082370

Paddr: 0x3FE Paddr: 0x470 Paddr: invalid

Page-table base address = 0x100

Addr	+0	+1	+2	+3	+4	+5	+6	+7	+8	+A	+B	+C	+D	+E	+F
0x000				31											
0x010															
0x020				41											
0x100	00	01						01	00			01			
0x200															

