

Memory Chap 13, 15, 16, 17

Address Spaces

- Easy to use abstraction of physical memory
- Running program's view of memory
- OS build this abstraction of a private, potentially large address space for multiple running processes (all sharing memory) on top of a single, physical memory

2

Address Translation

- Logical address (virtual address)
 - An address generated by the CPU
- Physical address
 - An address seen by the memory unit
 - An address loaded into MAR

Every Address You See is Virtual

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 int main(int argc, char *argv[]) {
4 printf("location of code : %p□n", (void *) main);
5 printf("location of heap : %p□n", (void *) malloc(1));
6 int x = 3;
7 printf("location of stack : %p□n", (void *) &x);
8 return x;
9 }
```

location of code: 0x1095afe50 location of heap: 0x1096008c0 location of stack: 0x7fff691aea64

Goals of Memory Virtualization

Transparency

- Program shouldn't be aware of the fact that memory is virtualized
- Program behaves as if it has its own private physical memory
- OS (and hardware) does all the work to multiplex memory among many different jobs, and hence implements the illusion

Efficiency

- Time: not making programs run much more slowly
 - Need H/W support (TLB)
- Space: not using too much memory for structures needed to support virtualization

Protection

- protect processes from one another as well as the OS itself from processes
- deliver the property of isolation among processes

Dynamic (Hardware-based) Relocation

Runtime Binding

- two hardware registers, base and bounds (limit), in MMU
- each program is written and compiled as if it is loaded at address zero.
- When a program starts running, the OS decides where in physical memory it should be loaded and sets the base register to that value.
- When any memory reference is generated by the process, it is translated by the processor in the following manner:
 - physical address = virtual address + base
- A bounds (or limit) register ensures that such addresses are within the confines of the address space.

6

Dynamic (Hardware-based) Relocation

- The hardware should provide special **privileged** instructions to modify the base and bounds registers, allowing the OS to change them when different processes run.
- CPU must be able to generate exceptions in situations where a user program tries to access memory illegally (with an address that is "out of bounds")

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 (Hardware-based) Relocation

 OS must save and restore the base-and-bounds pair when it switches between processes

OS Requirements	Notes
Memory management	Need to allocate memory for new processes;
	Reclaim memory from terminated processes;
	Generally manage memory via free list
Base/bounds management	Must set base/bounds properly upon context switch
Exception handling	Code to run when exceptions arise;
	likely action is to terminate offending process

Static (Software-based) Relocation

Compile time binding

- When it is known at compile time where the process will reside in memory, then absolute code can be generated
- Changing the starting location requires recompilation
- MS-DOS .COM-format programs

Load time binding

- When it is not known at compile time where the process will reside in memory, then the compiler must generate relocatable code
- Final binding is delayed until load time
- Changing the starting location requires reloading or relocation of the user code
- No protection
- difficult to later relocate an address space to another location

Address Binding

- Initially, all memory is available as a single large block of available memory (hole, partition)
- When a process arrives, it is allocated memory from a hole large enough to accommodate it
- Process exiting frees its partition, adjacent free partitions combined
- Memory partition state dynamically changes as a process enters (or exits) the system
- Contiguous allocation

Fragmentation

- Internal fragmentation
 - When the process stack and heap are not too big, all of the space between the two is simply wasted
- External fragmentation
 - Exists when enough total memory space exists to satisfy the request, but it is not contiguous

Kernel
A (20MB)
10MB
C (25MB)
20MB
E (15MB)
30MB

Placement strategies

- First-fit
 - Start searching at the beginning of the state table
 - Allocate the first partition that is big enough
 - Simple and low overhead
- Best-fit
 - Search the entire state table
 - Allocate the smallest partition that is big enough
 - Long search time
 - Can reserve large size partitions
 - May produce many small size partitions
 - External fragmentation

Dongkun Shin, SKKU Γ

Placement strategies

- Worst-fit
 - Search the entire state table
 - Allocate the largest partition available
 - May reduce the number of small size partitions
- Next-fit
 - Similar to first-fit method
 - Start searching from where the previous search ended
 - Circular search the state table
 - Uniform use for the memory partitions
 - Low overhead

Coalescing holes

Merge adjacent free partitions into one large partition

Compaction

- Shuffle the memory contents to place all free memory together in one large block (partition)
- Done at execution time
 - Can be done only if relocation is dynamically possible
- Consumes so much system resources
 - Consumes long CPU time

partition	start address	size	current process ID
1	u	20	Α
2	u+20	10	none
3	u+30	25	O
4	u+55	20	none
5	u+75	15	Е
6	u+90	30	none

partition	start address	size	current process ID
1	u	20	Α
2	u+20	10	none
3	u+30	25	none
4	u+55	20	none
5	u+75	15	Ш
6	u+90	30	none

partition	start address	size	current process ID
1	u	20	Α
2	u+20	55	none
3	u+75	15	Е
4	u+90	30	none

Storage compaction

partition	start address	size	current process ID
1	u	20	Α
2	u+20	10	none
3	u+30	25	O
4	u+55	20	none
5	u+75	15	Е
6	u+90	30	none

partition	start address	size	current process ID
1	u	20	Α
2	u+20	25	С
3	u+45	15	Е
4	u+60	60	none

Dongkun Shin, SKKU Γ

- Segmentation
- Paging

Basic concept

- View memory as a collection of variable-sized segments
- View program as a collection of various objects
 - Functions, methods, procedures, objects, arrays, stacks, variables, and so on
- Logical address
 - v = (s, d)
 - s: segment number
 - d: offset (displacement)

Basic concept

- Normally, when the user program is compiled, the compiler automatically constructs segments reflecting the input program
 - Code
 - Global variables
 - Heap
 - Stacks
 - Standard library

- All the unused space between the stack and the heap need not be allocated in physical memory,
- allowing us to fit more address spaces into physical memory.

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

Address mapping

segmentation violation or segmentation fault

Which Segment Are We Referring To?

Explicit approach

 the address space into segments is determined based on the top few bits of the virtual address

Implicit approach

- hardware determines the segment by noticing how the address was formed.
- If the address was generated from the program counter (i.e., it was an instruction fetch), then the address is within the code segment
- If the address is based off of the stack or base pointer, it must be in the stack segment
- any other address must be in the heap.

What About The Stack?

Stack grows backwards

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

Stack range: 26KB~28KB

Support for Sharing

 Hardware also has to check whether a particular access is permissible

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

OS Support

- What should the OS do on a context switch?
 - the segment registers must be saved and restored.
 - each process has its own virtual address space, and the OS must make sure to set up these registers correctly before letting the process run again.

OS Support

- Managing free space in physical memory
 - OS has to be able to find space in physical memory for its segments
 - best-fit, worst-fit, first-fit, ... → External fragmentation, need compaction
 - segregated list
 - manage objects of popular size; all other requests are forwarded to a more general memory allocator
 - No fragmentation, no complicated search
 - how much memory should one dedicate to the pool of memory that serves specialized requests of a given size?
 - slab allocator: allocates a number of **object caches** for kernel objects that are likely to be requested frequently (such as locks, file-system inodes, etc.)
 - when a given cache is running low on free space, it requests some **slabs** of memory from a more general memory allocator
 - when the reference counts of the objects within a given slab all go to zero, the general allocator can reclaim them
 - Binary buddy allocator

Slab Allocator & Buddy Allocator

% cat /proc/slabinfo						
slabinfo - versio	n: 1.1					
kmem_cache	60	78	100	2	2	1
blkdev_requests	5120	5120	96	128	128	1
mnt_cache	20	40	96	1	1	1
<pre>inode_cache</pre>	7005	14792	480	1598	1849	1
dentry_cache	5469	5880	128	183	196	1
filp	726	760	96	19	19	1
buffer_head	67131	71240	96	1776	1781	1
<pre>vm_area_struct</pre>	1204	1652	64	23	28	1
• • •						
size-8192	1	17	8192	1	17	2
size-4096	41	73	4096	41	73	1
•••						

Homework

• Homework in Chap 13 (Debugging Memory Allocation w/ valgrind)