Operating Systems

Lecture 9

13. The Abstraction: Address Space

Memory Virtualization

- What is memory virtualization?
 - OS virtualizes its physical memory.
 - OS provides an illusion memory space per each process.
 - It seems to be seen like each process uses the whole memory.

Benefit of Memory Virtualization

- Ease of use in programming
- Memory efficiency in terms of times and space
- The guarantee of isolation for processes as well as OS
 - Protection from errant accesses of other processes

OS in The Early System

- Load only one process in memory.
 - Poor utilization and efficiency

Multiprogramming and Time Sharing

- Load multiple processes in memory.
 - Execute one for a short while.
 - Switch processes between them in memory.
 - Increase utilization and efficiency.

- Cause an important protection issue.
 - Errant memory accesses from other processes

Physical Memory

Virtual Address Space

- OS creates an abstraction of physical memory.
 - The address space contains all about a running process.
 - That consists of program code, heap, stack and etc.

Virtual Address Space(Cont.)

- Code
 - Where instructions live
- Heap
 - Dynamically allocate memory.
 - malloc in C language
 - new in object-oriented language
- Stack
 - Store return addresses or values.
 - Contain local variables arguments to routines.

Virtual Address Space(Cont.)

Process memory layout

```
int x = 100;
int main()
 // data stored on stack
 int
 a=2;
 float b=2.5;
 static int y;
 // allocate memory on heap
 int *ptr = (int *) malloc(2*sizeof(int));
 // values 5 and 6 stored on heap
 ptr[0]=5;
 ptr[1]=6;
 // deallocate memory on heap
 free (ptr);
  return 1;
```


Virtual Address

Every address in a running program is virtual.

```
#include <stdio.h>
#include <stdib.h>

int main(int argc, char *argv[]) {

 printf("location of code : %p\n", (void *) main);
 printf("location of heap : %p\n", (void *) malloc(1));
 int x = 3;
 printf("location of stack : %p\n", (void *) &x);

 return x;
}
```


A simple program that prints out addresses

Virtual Address(Cont.)

■ The output in 64-bit Linux machine

location of code : 0x40057d
location of heap : 0xcf2010

location of stack: 0x7fff9ca45fcc

Virtual Address(Cont.)

The output in 64-bit Linux machine

location of code : 0x40057d location of heap : 0xcf2010

location of stack: 0x7fff9ca45fcc

OS translates the virtual address to physical address

15. Address Translation

Address Translation

- Hardware transforms a virtual address to a physical address.
 - The desired information is actually located in a physical address.

- The OS must get involved at key points to set up the hardware.
 - The OS must manage memory to judiciously intervene.

Example: Address Translation

C - Language code

```
void func() {
 int x=3000;
 ...
 x = x + 3; // this is the line of code we are interested in
}
```

- Load a value from memory
- Increment it by three
- **Store** the value back into memory

Example: Address Translation(Cont.)

Assembly

```
128 : movl 0x0(%ebx), %eax ; load 0+ebx into eax
132 : addl $0x03, %eax ; add 3 to eax register
135 : movl %eax, 0x0(%ebx) ; store eax back to mem
```

- Load the value at that address into eax register.
- Add 3 to eax register.
- Store the value in eax back into memory.

Example: Address Translation(Cont.)

- Fetch instruction at address 128
- Execute this instruction (load from address 15KB)
- Fetch instruction at address 132
- Execute this instruction (no memory reference)
- Fetch the instruction at address 135
- Execute this instruction (store to address 15 KB)

Dynamic Relocation: Base and Bound Register

- The OS wants to place the process somewhere else in physical memory, not at address 0.
 - The address space start at address 0.

Base and Bounds Register

Dynamic(Hardware base) Relocation

- When a program starts running, the OS decides where in physical memory a process should be loaded.
 - Set the base register a value.

```
phycal\ address = virtual\ address + base
```

Every virtual address must not be greater than bound and negative.

 $0 \le virtual \ address < bounds$

Relocation and Address Translation

• **Fetch** instruction at address 128

$$32896 = 128 + 32KB(base)$$

- Execute this instruction
 - Load from address 15KB

$$47KB = 15KB + 32KB(base)$$

Bounds Register

Hardware Requirements

Hardware Requirements	Notes
Privileged mode	Needed to prevent user-mode processes
	from executing privileged operations
Base/bounds registers	Need pair of registers per CPU to support
	address translation and bounds checks
Ability to translate virtual addresses	Circuitry to do translations and check
and check if within bounds	limits; in this case, quite simple
Privileged instruction(s) to	OS must be able to set these values
update base/bounds	before letting a user program run
Privileged instruction(s) to register	OS must be able to tell hardware what
exception handlers	code to run if exception occurs
Ability to raise exceptions	When processes try to access privileged
	instructions or out-of-bounds memory

Dynamic Relocation: Hardware Requirements

OS Issues for Memory Virtualizing

- The OS must take action to implement base-and-bounds approach.
- Three critical actions:
 - When a process starts running:
 - Finding space for address space in physical memory
 - When a process is terminated:
 - Reclaiming the memory for use
 - When context switch occurs:
 - Saving and storing the base-and-bounds pair

OS Issues: When a Process Starts Running

- The OS must find a room for a new address space.
 - free list: A list of the range of the physical memory which are not in use.

OS Issues: When a Process Is Terminated

■ The OS must **put the memory back** on the free list.

OS Issues: When Context Switch Occurs

- The OS must save and restore the base-and-bounds pair.
 - In process structure or process control block(PCB)

OS Issues: provide exception handlers

- the OS must provide exception handlers,
- the OS installs these handlers at boot time (via privileged instructions)
 - Exception handler for segmentation fault

Inefficiency of Base and Bound registers

Internal fragmentation

The relocated process is using physical memory from 32 KB to 48 KB

The process stack and heap are not too big, all of the space between the

two is simply wasted.

Summary

- Address translation: hardware support and OS support
- Basic form: base and bound
- Fragmentation issue

16. Segmentation

Inefficiency of the Base and Bound Approach

- Big chunk of "free" space
- "free" space takes up physical memory.
- Hard to run when an address space does not fit into physical memory

Segmentation

- Segment is just a contiguous portion of the address space of a particular length.
 - Logically-different segment: code, stack, heap

- Each segment can be placed in different part of physical memory.
 - Base and bounds exist per each segment.

Placing Segment In Physical Memory

Segment	Base	Size
Code	32K	2K
Heap	34K	2K
Stack	28K	2K

Address Translation on Segmentation: code

$$physical\ address = offset + base$$

- The offset of virtual address 100 is 100.
 - The code segment starts at virtual address 0 in address space.

Address Translation on Segmentation: heap

 $Virtual\ address + base$ is not the correct physical address. OFFSET of $Virtual\ address + base$ is the correct physical address.

- The offset of virtual address 4200 is 104.
 - The heap segment starts at virtual address 4096 in address space.

Segmentation Fault or Violation

- If an illegal address such as 7KB which is beyond the end of heap is referenced, the OS occurs segmentation fault.
 - The hardware detects that address is out of bounds.

Address Space

Referring to Segment

Explicit approach

 Chop up the address space into segments based on the top few bits of virtual address.

Example: virtual address 4200 (01000001101000)

Segment	bits
Code	00
Heap	01
Stack	10
_	11

Segment selection

```
1  // get top 2 bits of 14-bit VA
2  Segment = (VirtualAddress & SEG_MASK) >> SEG_SHIFT
3  // now get offset
4  Offset = VirtualAddress & OFFSET_MASK
5  if (Offset >= Bounds[Segment])
6 RaiseException(PROTECTION_FAULT)
7  else
8 PhysAddr = Base[Segment] + Offset
9  Register = AccessMemory(PhysAddr)
```

- SEG MASK = 0x3000(1100000000000)
- SEG_SHIFT = 12
- OFFSET MASK = 0xFFF (00111111111111)

Referring to Stack Segment

- Stack grows backward.
- Extra hardware support is need.
 - The hardware checks which way the segment grows.
 - 1: positive direction, 0: negative direction

Segment Register(with Negative-Growth Support)

Segment	Base	Size	Grows Positive?
Code	32K	2K	1
Heap	34K	2K	1
Stack	28K	2K	0

Support for Sharing

- Segment can be shared between address space.
 - Code sharing is still in use in systems today.
 - by extra hardware support.
- Extra hardware support is need for form of Protection bits.
 - A few more bits per segment to indicate permissions of read, write and execute.

Segment Register Values(with Protection)

Segment	Base	Size	Grows Positive?	Protection
Code	32K	2K	1	Read-Execute
Heap	34K	2K	1	Read-Write
Stack	28K	2K	0	Read-Write

Fine-Grained and Coarse-Grained segmentation

- Coarse-Grained means small number of segments.
 - e.g., code, heap, stack.
- Fine-Grained segmentation allows more flexibility for address space in some early system.
 - To support many segments, Hardware support with a segment table is required.

OS support: Fragmentation

- External Fragmentation: little holes of free space in physical memory that is too small for allocating segment.
 - There is 24KB free, but not in one contiguous segment.
 - The OS cannot satisfy the 20KB request.

- Compaction: rearranging the exiting segments in physical memory.
 - Compaction is costly.
 - **Stop** running process.
 - Copy data to somewhere.
 - **Change** segment register value.

Memory Compaction

History of segmentation

- In early days, OS used segmentation.
 - Burroughs B5000 (first commercial machine with virtual memory)
 - IBM AS/400
 - Intel 8086, 80286
- 80386 and later Intel CPU's support paging.
- x86-64 does not use segmentation any more in 64bit mode
 - CS,SS,DS and ES are forced to 0 and 2^24...

Summary

- Segmentation can better support sparse address spaces.
- It is also fast as the overheads of translation are minimal.
- Sharing (such as code) is easy.
- Issues
 - External fragmentation issue
 - Sparse segment