Operating System Labs

Yuanbin Wu cs@ecnu

Operating System Labs

Review of Memory Management

Early days

0KB

Operating System (code, data, etc.)

64KB

Current Program (code, data, etc.)

max

- Multiprogramming and Time Sharing
 - Multiple processes live in memory simutaneously
 - Easy-to-use virtualization of memory

Virtualize memory

Address space

0KB

1KB

2KB

Program Code Heap the code segment: where instructions live

the heap segment: contains malloc'd data dynamic data structures (it grows downward)

15KB

16KB

(it grows upward)
the stack segment:
contains local variables
arguments to routines,
return values, etc.

- Goals of Virtualize Memory
 - Transparency
 - Efficiency
 - Protection

- Virtualize Memory
 - From the programmer's point of view:
 - Every address is fraud
 - Only OS know the truth

- Virtualize Memory
 - Limited Direct Execute
 - Hardware:
 - transparency, efficiency, protection
 - OS:
 - configure hardware correctly
 - manage free memory
 - handle exception
 - Hardware-based address translation

- Hardware: Transparency
 - We starts with a simple idea called
 - Base and bounds
 - Dynamical (hardware-based) allocation

An Example

```
void func ()
{
 int x;
 x = x + 3;
}
```

```
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
```


Fetch instruction at address 128
Execute this instruction (load from address 15 KB)
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)

Address space

16KB

Physical Memory

physical = virtual + base

Fetch instruction at address 128

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

Visiting address 128

$$128 + 32K$$

= $128 + 32768$

= 32896

Base: 32K Bound: 16K

Address Space

0KB

1KB

2KB

3KB

4KB

14KB

15KB

16KB

Physical Memory

physical = virtual + base

Fetch instruction at address 128 **Execute (load from address 15 KB)**

Fetch instruction at address 132 Execute (no memory reference) Fetch the instruction at address 135 Execute (store to address 15 KB)

128: movl 0x0(%ebx), %eax

$$15K + 32K$$

= 47K

Base: 32K Bound: 16K

Address Space

0KB

1KB

2KB

3KB

4KB

Physical Memory

- Hardware: Protection
 - Bounds reg
 - Raise an exception when the required address is illegal
 - Know how to do when exceptions are raised
 - E.g.

Base: 0

Bound: 4K

 Then address 4400 is illegal according to the Bound

- Hardware: Efficiency
 - The registors are in CPU chip
 - The part of CPU related to address translation is called: MMU (memory management unit)

- Hardware requirements summary
 - Privileged mode
 - Base/bounds registers
 - Ability to translate virtual addresses and check if within bounds
 - Privileged instruction(s) to update base/bounds
 - Privileged instruction(s) to register exception handlers
 - Ability to raise exceptions

OS:

- Maintain a data structure: free list
 - Find place in physical memory for a process when creating it
 - Collect the space when a process terminate
- Context switch
 - Correctly config base / bound registor
- Handle exception

OS @ boot (kernel mode)	Hardware
initialize trap table	
•	remember addresses of
	system call handler
	timer handler
	illegal mem-access handler
	illegal instruction handler
start interrupt timer	
•	start timer; interrupt after X ms
initialize process table initialize free list	. 1

allocate entry in process table allocate memory for process set base/bounds registers return-from-trap (into A) restore registers of A move to user mode jump to A's (initial) PC	Program (user mode)
	Process A runs Fetch instruction

- Two implementation of virtual memory
 - Segmentation
 - Paging

- Base and Bound
 - Load entire address space
 - The problem:
 - Can not be used by other processes
 - Wasteful
 - Motivation
 - How to support large address space

0KB

1KB

2KB

3KB

4KB

5KB

6KB

- Solution:
 - Multiple base/bound
 - 3 logical segmentations
 - Code
 - Stack
 - Heap
 - 3 groups of base/bound registers

- Multiple base/bound
 - Physical memroy

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

0KB

32KB

16KB

48KB

Operating System (not in use) Stack (not in use) Code Heap (not in use)

64KB

- Which Segmentation are We Referring to
 - Explicit approach
 - top few bits of the virtual address
 - Example:
 - 16K address space → 14 bit

- Which Segmentation are We Referring to
 - Example: 4200

Which Segmentation are We Referring to

```
// get top 2 bits of 14-bit VA
Segment = (VirtualAddress & SEG_MASK) >> SEG_SHIFT

// now get offset
Offset = VirtualAddress & OFFSET_MASK
if (Offset >= Bounds[Segment])
 RaiseException(PROTECTION_FAULT)
else
 PhysAddr = Base[Segment] + Offset

Register = AccessMemory(PhysAddr)
```

What about the stack

- Difference

growth backwards

• 28K - 26K

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

0KB

16KB

32KB

48KB

64KB

- What about the stack
 - Solution: extra hardware support
 - one bit in MMU
 - 1: growth in positve direction
 - 0: growth in negative direction

Segmentati on	Base	Size	Grows Postive
Code	32K	2K	1
Heap	34K	2K	1
Stack	28K	2K	0

- Support for Sharing
 - Protection bit

Segmentatio n	Base	Size	Grows Postive	Protection
Code	32K	2K	1	Read- Execute
Heap	34K	2K	1	Read-Write
Stack	28K	2K	0	Read-Write

Summary

- Base/Bound registers in MMU
- Multiple Base/Bound
- Growth direction
- Protection

Problem

- Where to place new address spaces
- External fragmentation
- Free memory management

Paging

- Segmentation
 - Spliting address space with variable size logical segmentations
- Paging
 - Divide address space into fixed size units (pages)

Paging

Example:

- 64 Byte address space
- 16 Byte page
- 128 Byte physical memory

Pages of the virtual address space are placed at different locations throughout physical memory

- Advantages
 - Flexible
 - make no assumptions about the direction the heap/stack grow, how they are used.
 - Simple
 - Simple free memory management
 - A free list of free pages

- Virtual page → physical frame
 - Page Table
 - A data structure
 - VP0 → PF3
 - VP1 → PF7
 - VP2 → PF5
 - VP3 → PF2
 - In each process

- Address translation
 - Virtual address:
 - Virtual Page Num (VPN)
 - Offset
 - Example
 - 64 Byte virtual address
 - 16 Byte page

Va5	Va4	Va3	Va2	Va1	Va0
-----	-----	-----	-----	-----	-----

Address translation

- movl 21, %eax
- Binary of 21: 010101
- 5th byte (0101) of 1st virtual page (01)

• VP1 → FP7

Address translation

- Questions
 - Where are page tables stored?
 - What are the typical contents of the page table?
 - How big are the tables?
 - Does paging make the system (too) slow?

- How big are the tables?
 - 32bit address space
 - 4K page size
 - 20bit VPN + 12bit offset
 - $-2^{20} = 1M$ translations that the OS would manage
 - For each process!
- Page Table Entry (PTE)
 - 4 Byte
- Page table size: 2²⁰ * 4 = 4M
- If we have 100 active processes: 400M
- How about 64bit systems?

- Where are page tables stored?
 - Not in MMU (so big)
 - In OS's memory
 - Physical memory managed by OS
 - Virtual memory of OS (can be swapped out)

- What's actually in a page table?
 - Page Table Entry (PTE)
 - An array (linear page table)
 - OS indexes the array with VPN
- PTE
 - PFN
 - Valid bit
 - Protection bit
 - Present bit
 - Dirty bit
 - Reference bit

31 30 29 28 27 2	6 25 24 23 22 21 20 19 18 17	16 15 14 13 12 1	11 10 9 8	7 6 5	4 3	2 1 0
	PFN		0	PAT D A	PCD PWT	U/S R/W

Too slow


```
VPN = (VirtualAddress & VPN_MASK) >> SHIFT
PTEAddr = PageTableBaseRegister + (VPN * sizeof(PTE))
```

Example

```
int array[1000];
...
for (i = 0; i < 1000; i++)
 array[i] = 0;</pre>
```

```
0x1024 movl $0x0, (%edi,%eax,4)
0x1028 incl %eax
0x102c cmpl $0x03e8, %eax
0x1030 jne 0x1024
```

Too slow

- Faster translation
 - With the help of hardware (in MMU)
 - Translation Lookaside Buffer (TLB)
 - Cache
 - Temporal and spatial locality
- Smaller page table
 - Hybrid segmentaion and paging
 - Multi-layer page table