CMSC 412

Memory Management: Paging and Virtual Memory

Announcements

- Reading:
 - Today: Chapter 9.2-9.4
 - Next time: Chapter 9.5-9.6, 10

Logical vs. Physical Addresses

- The concept of a logical address space that is bound to a separate physical address space is central to proper memory management.
 - Logical address generated by the CPU; also referred to as virtual address.
 - *Physical address* address seen by the memory unit.
- Just as in Project 2.

Basic Relocation Hardware

Swapping

- Main memory is big, but what if we run out?
- A process can be swapped temporarily out of memory to a backing store, and then brought back into memory for continued execution.
 - Backing store (disk) bigger than main memory
- Major part of swap time is transfer time; total transfer time is directly proportional to the *amount* of memory swapped.
 - But disk is slower than main memory
- Swapping used on UNIX, Linux, Windows, ...

Schematic View of Swapping

Contiguous Allocation

- Main memory usually into two partitions:
 - Resident operating system, usually held in low memory with interrupt vector.
 - User processes then held in high memory.
- Single-partition allocation
 - Subdivide user-space into fixed-size chunks of memory. Each process gets a full chunk.
 - What if the process doesn't need that much?
 - What if it needs more?

Contiguous Allocation

- Multiple-partition allocation
 - Hole block of available memory; holes of various size are scattered throughout memory.
 - When a process arrives, it is allocated memory from a hole large enough to accommodate it.
 - Operating system maintains information about:
 a) allocated partitions
 b) free partitions (hole)

Dynamic Storage-Allocation Problem

- How to satisfy a request of size n from a list of free holes?
- Goal: efficient utilization of storage.
 - If we have n processes that require m bytes of memory where m < n, we can fit all processes in memory at once.
- Goal: fast allocation times.
 - The time to find a hole of necessary size

Dynamic Storage-Allocation Problem

- First-fit: Allocate the first hole that is big enough.
- Best-fit: Allocate the smallest hole that is big enough; must search entire list, unless ordered by size. Produces the smallest leftover hole.
- Worst-fit: Allocate the largest hole; must also search entire list. Produces the largest leftover hole.
- First-fit and best-fit better than worst-fit in terms of speed and storage utilization.

Fragmentation

- External Fragmentation total memory space exists to satisfy a request, but it is not contiguous.
- Internal Fragmentation allocated memory may be slightly larger than requested memory; this size difference is memory internal to a partition, but not being used.

Reducing Fragmentation

- Compaction
 - Shuffle memory contents to place all free memory together in one large block.
- Compaction is possible *only* if using relocatable logical addresses.
- I/O problem
 - Pin job in memory while it is doing I/O.
 - Or, do I/O only into OS buffers.

Non-Contiguous Allocation

- Can eliminate external fragmentation and improve storage utilization by allowing process memory to be noncontiguous.
 - Break the process memory into different chunks and allocate chunks in different parts of physical memory.
- Could you do this using the scheme you have implemented for GeekOS so far?

Paging

- Divide physical memory into fixed sized chunks called frames (pages), logical memory into same-sized pages
 - typical frames are 512 bytes to 64 Kbytes
 - When a process is to be executed, load the pages that are needed into memory.
- Have a map from pages to frames
 - Called the page table.

Address Translation Scheme

- Address generated by CPU is divided into:
 - Page number (p) used as an index into the page table, which contains base address of each page in physical memory.
 - Page offset (d) combined with base address to define the physical memory address that is sent to the memory unit.
- Consider 32-bit addresses on Pentium:
 - 4096-byte pages (12 bits for the offset)
 - 20 bits for the page number

Address Translation Opicial address foood...0000 Opicial address foood...0000 In the physical address foods...0000 In the physical memory page table

Paging Fragmentation

- If we have 4K pages, and a process requires 15K of memory, how many pages will we need?
- Suffer from internal fragmentation: last page likely not completely used
 - On average 50% of a page lost per process to internal fragmentation
- How does this impact our choice of page size?

Implementation of Page Table

- Page table is kept in main memory.
- Page-table base register (PTBR) points to the page table.

Memory Protection

- Memory protection by associating protection bit with each frame.
- Valid-invalid bit attached to each entry in the page table:
 - "valid" indicates that the associated page is in the process' logical address space, and is thus a legal page.
 - "invalid" indicates that the page is not in the process' logical address space.

Problem: Page Table Size

- One page table can get very big
 - 2²⁰ entries (for most programs, most items are empty)
- Simple Solution
 - Page-table length register (PRLR) indicates size of the page table.
- But not as good for "sparse" address spaces

Hierarchical Page Tables

- Break up the logical address space into multiple page tables.
- Simplest case: a two-level page table.
 - Used on the Pentium. The outer table is called the page directory, which points to individual page tables. Each page table is itself a page.

Two-Level Paging Example

- A logical address (on 32-bit machine with 4K page size) is divided into:
 - a page number consisting of 20 bits.
 - a page offset consisting of 12 bits.
- Since the page table is paged, the page number is further divided into:
 - a 10-bit page number.
 - a 10-bit page offset.

Two-Level Paging Example

• Thus, a logical address is as follows:

page number			page offset
	$p_{\rm i}$	p_2	d
	10	10	12

where p_1 is an index into the outer page table, and p_2 is the displacement within the page of the outer page table.

Address-Translation Scheme

Address-translation scheme for a two-level 32-bit paging architecture

Problem: Still too big?

- What about 64 bit address spaces?
- Two-level page table:
 - Page num: 52 bits, or 2⁵² entries in page directory!
- More levels of hierarchy?
 - Further subdivide the page number.
 - 32-bit SPARC: three-level scheme.
 - 32-bit 68030: four-level scheme
- Try something different ...

Hashed Page Tables

- Common in address spaces > 32 bits.
- The virtual page number is hashed into a page table. This page table contains a chain of elements hashing to the same location.
- Virtual page numbers are compared in this chain searching for a match. If a match is found, the corresponding physical frame is extracted.

Inverted Page Table

- One entry for each real page of memory.
- Entry consists of the virtual address of the page stored in that real memory location, with information about the process that owns that page.
- Decreases memory needed to store each page table, but increases time needed to search the table when a page reference occurs.
- Use hash table to limit the search to one or at most a few — page-table entries.

Inverted Page Table Architecture

Problem: Address Lookup

- Every data/instruction access requires many memory accesses. At the least, one for the page table and one for the data/instruction.
- The two memory access problem can be solved by the use of a special fastlookup hardware cache called associative memory or translation look-aside buffers (TLBs)
 - typically 16-64 entries

Effective Access Time

- Associative Lookup = ε time unit
- · Assume memory cycle time is 1 microsecond
- Hit ratio percentage of times that a page number is found in the associative registers; ration related to number of associative registers.
- Hit ratio = α
- Effective Access Time (EAT)

EAT =
$$(1 + \varepsilon) \alpha + (2 + \varepsilon)(1 - \alpha)$$

= $2 + \varepsilon - \alpha$

Super Pages

- TLB Entries
 - Tend to be limited in number
 - Can only refer to one page
- Idea
 - Create bigger pages
 - 4MB instead of 4KB
 - One TLB entry covers more memory
 - What's the tradeoff?

Shared Pages

• Shared code

- One copy of read-only (reentrant) code shared among processes (i.e., text editors, compilers, window systems).
- Shared code must appear in same location in the logical address space of all processes.

Private code and data

- Each process keeps a separate copy of the code and data.
- The pages for the private code and data can appear anywhere in the logical address space.

Sharing Writable Pages

- When writes occur, decide if processes share data
 - operating systems often implement copy on write - pages are shared until a process carries out a write
 - when a shared page is written, a new page frame is allocated
 - writing process owns the modified page
 - all other sharing processes own the original
 - processes use semaphores or other means to coordinate access

Virtual Memory

- Paging is a typical feature of broader support for virtual memory
- Pages can be swapped to and from disk
 - Presents the illusion of a larger physical memory
- · Virtual addressing simplifies model
 - Swapping: can load pages into different addresses in physical memory
 - Addressing: different processes have their own address spaces, starting at 0, separate from other processes