Main Memory: Paging and Segmentation

CSSE 332

Operating Systems

Rose-Hulman Institute of Technology

Background

- Program must be brought (from disk) into memory and placed within a process for it to be run
- Main memory, cache, and registers are ONLY storage CPU can access directly
- Register access in one CPU clock (or less)
- Main memory can take many cycles
- Cache sits between main memory and CPU registers
- Protection of memory required to ensure correct operation

Big picture

Paging

- Logical address space of a process can be noncontiguous
- Process is allocated physical memory wherever it is available
- Divide physical memory into fixed-sized blocks called **frames** (size is power of 2, between 512 bytes and 8,192 bytes)
- Divide logical memory into blocks of same size called pages

Paging (cont.)

- Keep track of all free frames
- To run a program of size n pages, need to find n free frames and load program
- Set up a page table to translate logical to physical addresses
- Internal fragmentation is minimal

Address translation scheme

- Address generated by CPU is divided into:
 - Page number (p) used as an index into a 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 by the MMU

page number	page offset
p	d
 I - т	m

For given logical address space 2^t and page size 2^m

Paging hardware

Paging model: logical vs physical memory

Paging example

32-byte memory and 4-byte pages

Free frames

Implementation of page table

- Page table is kept in main memory
- Page-table base register (PTBR) points to the page table
- Page-table length register (PRLR) indicates size of the page table
- In this scheme every data/instruction access requires two memory accesses.
- The two memory access problem can be solved by the use of a special fast-lookup hardware cache called associative memory or translation look-aside buffers (TLBs)

Address translation in paging

- To make it convenient, size of a page is a power of 2
- Given a (page #, offset), find (frame #, offset)
- 2ⁿ > number of pages in process =>
- n bits to hold the page number
- 2^k > number of frames in memory =>
- k bits to hold the frame number
- 2^m = number of bytes in a page =>
- m bits to determine the offset within a page
- Logical address is nm
- Physical address is simply km where k is frame that stores page "n" (from the page table)

Address translation in paging

Address translation e.g.

Page #	Logical Address	Value
0	0	
0	1	В
0	2	
0	3	D
1	4	Е
1	5	F
1	6	
1	7	Н
2	8	Ι
2	9	J
2	10	K
2	11	L
3	12	M
3	13	
3	14	
3	15	P

Page #	Frame #
0	2
1	0
2	5
3	4

Page table

Main memory

Frame #	Physical address	Value
0	0	Е
0	1	F
0	2	G
0	3	Н
1	4	
1	7	
2	8	A
2	9	В
2	10	С
2	11	D
3	12	
3	15	
4	16	M
4	17	N
4	18	О
4	19	P
5	20	I
5	21	
5	22	K
5	23	

Process

Segmentation

- Memory-management scheme that supports user view of memory
- A program is a collection of segments
- A segment is a logical unit such as:
 - main program
 - procedure
 - object
 - local variables, global variables
 - arrays

User's view of a program

Logical view of segmentation

physical memory space

Segmentation architecture

- Logical address consists of a two tuple: <segment-number, offset>,
- Segment table maps two-dimensional physical addresses; each table entry has:
 - base contains the starting physical address where the segments reside in memory
 - limit specifies the length of the segment
- Segment-table base register (STBR) points to the segment table's location in memory
- Segment-table length register (STLR) indicates number of segments used by a program; segment number s is legal if s < STLR

Segmentation hardware

Address translation in segmentation

Example of segmentation

