

UNIVERSITY INSTITUTEOF ENGINEERING Bachelor of Engineering (Computer Science & Engineering) Operating System (CST-328)

Subject Coordinator: Er. Puneet kaur (E6913)

Introduction to Operating SystemFont size 24

DISCOVER . LEARN . EMPOWER

Lecture 16

Paging & Paging Techniques

Permits a program's memory to be physically noncontiguous so it can be allocated from wherever available. This avoids fragmentation and compaction.

- Logical address space of a process can be noncontiguous; process is allocated physical memory whenever that memory is available and the program needs it.
- Divide **physical** memory into fixed-sized blocks called **frames** (size is power of 2, between 512 bytes and 8192 bytes).
- Divide **logical** memory into blocks of same size called **pages**.
- 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.

An address is determined by:
 page number (index into table) + offset
 ---> mapping into --->
 base address (from table) + offset.

University Institute of Engineering (UIE)

- Address generated by the 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 to the memory unit.

 page number	page offset
р	d
m -n	n

- Address Translation Scheme
 - Logical Address = Page number + page offset
 - Physical Address = Frame number + page offset

Department of Computer and Communication Engineering (CCE)

PAGING

PAGING Example

32-byte memory with 4-byte pages

0	-
U	5
1	6
2	1
3	2

Page Table

SHARED PAGES

SHARED PAGES

- Data occupying one physical page, but pointed to by multiple logical pages.
- Useful for common code -must be write protected. (NO write-able data mixed with code.)
- Extremely useful for read/write communication between processes.

Free Frames

Before allocation

After allocation

• Calculating internal fragmentation

- Page size = 2,048 bytes
- Process size = 72,766 bytes
- 35 pages + 1,086 bytes
- Internal fragmentation of 2,048 1,086 = 962 bytes
- Worst case fragmentation = 1 frame 1 byte
- On average fragmentation = 1 / 2 frame size
- So small frame sizes desirable?
- But each page table entry takes memory to track
- Page sizes growing over time
 - Solaris supports two page sizes 8 KB and 4 MB
- Process view and physical memory now very different
- By implementation process can only access its own memory

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 (PTLR) indicates size of the page table

- In this scheme every data/instruction access requires two memory accesses
 - 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 fast-lookup hardware cache called associative memory or **translation look-aside buffers** (**TLBs**)

Implementation of Page Table

- Some TLBs store **address-space identifiers** (**ASIDs**) in each TLB entry uniquely identifies each process to provide address-space protection for that process
 - Otherwise need to flush at every context switch
- TLBs typically small (64 to 1,024 entries)
- On a TLB miss, value is loaded into the TLB for faster access next time
 - Replacement policies must be considered
 - Some entries can be wired down for permanent fast access

Structure of the Page Table

- Often a page table can become large
 - 32-bit address space with 4 KB (2^{12}) page
 - 2^{20} paging entries (1M), each entry 4B = 4MB
 - How about 64-bit address space?
 - It may not be allocated contiguously in physical memory
 - It may not fit into physical memory
- How to solve these issues?
 - Hierarchical Paging
 - Hashed Page Tables
 - Inverted Page Tables

Hierarchical Page Tables

- Page the page table
 - Two or multi-level page table
- A logical address (on 32-bit machine with 1K page size) is divided into:
 - a page number consisting of 22 bits
 - a page offset consisting of 10 bits
- Since the page table is paged, the page number is further divided into:
 - a 12-bit page number
 - a 10-bit page offset
- Thus, a logical address is as follows:

• where pi is an index into the outer page table, and p2 is the displacement within the page of the outer page table

Address-Translation Scheme

Hashed Page Tables

- Common in address spaces > 32 bits
 - Hierarchical paging is too slow (in case of a TLB miss)
- The virtual page number is hashed into a page table. This page table contains a chain of elements hashing to the same location.
- Know what is a hash table?
- Virtual page numbers are compared in this chain searching for a match. If a match is found, the corresponding physical frame is extracted.

Brief Introduction on Hash table

- Why hash table?
- Suppose that we want to store 10,000 students records (each with a 5-digit ID) in a given container.
 - A linked list implementation would take O(n) time.
 - A height balanced tree would give O(log n) access time.
 - Using an array of size 100,000 would give O(1) access time but will lead to a lot of space wastage.
- Is there some way that we could get $\underline{O(1)}$ access without wasting a lot of space?
 - Consider the case of large 64-bit address space with sparse entries (limited by physical memory & hard disk)

Types of Hashing

- There are two types of hashing:
 - 1. Static hashing: In static hashing, the hash function maps search-key values to a fixed set of locations.
 - In case of collision -> add overflow entries
 - **2. Dynamic hashing:** In dynamic hashing a hash table can grow to handle more items. The associated hash function must change as the table grows.
 - In case of collision -> grow the hash table

Hashed Page Table

Inverted Page Table

- To keep the page table small
 - One entry for each frame of the physical memory
- Each entry has (pid, page-number)
- Given (pid, page-number), how to find the physical frame?
 - Very slow: scan entries in the table
 - Fast: build a hash table with the hash key = (pid, page-number)

Conclusion

This lecture enables the students to understand Paging, shared pages, implementation of page tables and page table structures.

Video Link

https://www.youtube.com/watch?v=pJ6qrCB8pDw

https://www.youtube.com/watch?v=2pgI46Q72fA

https://www.youtube.com/watch?v=SqYigYLFvcl

References

https://www.geeksforgeeks.org/partition-allocation-methods-in-memory-management/

https://www.javatpoint.com/os-memory-management-introduction

http://www2.latech.edu/~box/os/ch08.pdf

https://www.cs.uic.edu/~jbell/CourseNotes/OperatingSystems/8_MainMemory.html#:~:text=8.3%2 OContiguous%20Memory%20Allocation,allocated%20to%20processes%20as%20needed.

http://www.csdl.tamu.edu/~furuta/courses/99a 410/slides/chap08

https://www.tutorialspoint.com/operating system/os memory management.htm

https://www.studytonight.com/operating-system/memory-management

https://www.guru99.com/os-memory-management.html