CS420: Operating Systems

Main Memory

James Moscola Department of Engineering & Computer Science York College of Pennsylvania


Background

- Program must be brought (from disk) into memory and placed within a process for it to be run
- Main memory and registers are only storage CPU can access directly
 - Register access takes one CPU clock cycle
 - Main memory access can take many CPU clock cycles
 - Cache sits between main memory and CPU registers
- Memory unit only sees a stream of addresses, doesn't know if addresses contain instructions or data
- Protection of memory required to ensure correct operation


Base and Limit Registers

 A pair of base and limit registers define the logical address space for each process


Hardware Address Protection

- Base and limit registers provide memory protection
- Prevent a process from accessing memory outside of its own memory space
- Only the operating system can change the contents of the base and limit registers (must be done in kernel mode)


Address Binding

- Not very convenient to have first user process physical address always at memory address 0x0000 (and subsequent processes following that)
- · Addresses are represented differently at different stages of a program's life
 - In source code addresses are usually symbolic (e.g. variables, function names)
 - In compiled code addresses bind to relocatable addresses (a relative address)
 - i.e. "8 bytes from beginning of this program module"
 - Linker or loader will bind relocatable addresses to absolute addresses when program is executed
 - i.e. address = 0x74000 + 0x00008 = 0x74008
 - program module starts at 0x74000
 - the 8th byte of the program is at 0x74008

Binding of Program Instructions and Data to Memory

- Address binding of program instructions and data to memory addresses can happen at three different stages
 - Compile time: If memory location known a priori, absolute code can be generated; must recompile code if starting location changes
 - Load time: Must generate relocatable code if memory location is not known at compile time
 - Execution time: Binding delayed until run time if the process can be moved during its execution from one memory segment to another
 - Need hardware support for address maps (e.g., base and limit registers)


Logical vs. Physical Address Space

- 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 (refers to physical memory in the machine)
- Logical and physical addresses are the same in compile-time and load-time address-binding schemes; logical (virtual) and physical addresses differ in execution-time address-binding scheme
- Logical address space is the set of all logical addresses generated by a program
- Physical address space is the set of all physical addresses generated by a program


Memory-Management Unit (MMU)

- Hardware device that, at run time, maps logical address to physical address (for execution-time binding)
- Consider simple scheme where the value in a relocation register is added to every address generated by a user process at the time it is sent to memory
 - Base register now called relocation register
- The user program deals with logical addresses; it never sees the real physical addresses
 - Execution-time binding occurs when reference is made to location in memory
 - Logical address bound to physical addresses by MMU


Hardware Support for Relocation and Limit Registers

- Relocation registers used to protect user processes from each other, and from changing operating-system code and data
 - Relocation register contains value of smallest physical address
 - Limit register contains range of logical addresses each logical address must be less than the limit register
 - MMU maps logical address dynamically


Dynamic Loading

- To make better utilization of available memory dynamic loading can be used
 - A software routine is not loaded into memory until it is called
 - Unused routines are never loaded
- All routines kept on disk in relocatable load format
- Useful when large amounts of code are needed to handle infrequently occurring cases (e.g. error routines)
- No special support from the operating system is required
 - Implemented through program design
 - OS can help by providing libraries to implement dynamic loading


Dynamic Linking

- To reduce the size of programs, and thus the disk space required for storage and the memory required for execution, use dynamic linking
 - Static linking system libraries and program code combined by the loader into the binary program image (i.e. large executable files)
 - Dynamic linking linking postponed until execution time; smaller executable files that make use of dynamically linked libraries (e.g. .dll files)
- A stub is included in the binary image of a program for each reference to a library routine
 - Used to locate the appropriate library routine and load it into memory (if it hasn't already been loaded)
 - Stub replaces itself with the address of the routine, and executes the routine
 - Subsequent calls to the linked library do not incur a loading penalty
- Dynamic linking is particularly useful for libraries that are shared amongst many processes

Swapping

- A process can be swapped temporarily out of memory to a backing store (a disk), and then brought back into memory to continue execution
 - Total physical memory space of processes can exceed physical memory
- Major part of swap time is transfer time to and from backing store; total transfer time is directly proportional to the amount of memory swapped
- · System maintains a queue of ready-to-run processes which have memory images on disk
- If using execution-time binding, the process need not be swapped back into the same physical address from whence it came
- Versions of swapping are found on many systems (i.e., UNIX, Linux, and Windows)
 - Swapping is normally disabled
 - Started if memory allocation exceeds some threshold
 - Disabled again once memory demand reduced below threshold

Schematic View of Swapping


Context Switch Time Including Swapping

 If next processes to be put on CPU is not in memory, need to swap out a process and swap in target process

 Context switch time can be very high when swapping since process needs to be copied from disk storage into system memory


- 500 MB process swapping to hard disk with transfer rate of 500 MB/sec
 - Plus disk latency of 8 ms
 - Swap out time of 1008 ms
 - Plus swap in of same sized process
 - Total context switch swapping component time of 2016ms (> 2 seconds)

Memory Allocation: Contiguous Allocation

- Main memory usually divided into two partitions:
 - Resident operating system, usually held in low memory
 - User processes held in high memory
- Need to allocate memory efficiently, a common approach is contiguous allocation
 - The logical address space for each process is contained in single contiguous section of physical memory
- It is desirable to allow these contiguous memory segments to move around in physical memory
 - Requires a single base/relocation register and a single limit register per process

Memory Allocation: Partitioning

- When allocating memory, the physical memory is divided into multiple, variable-sized, partitions
 - Degree of multiprogramming is limited by number of partitions (how many process in memory)
 - A hole is a 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
 - When a process exits, it frees its partition, adjacent free partitions are combined
 - Operating system maintains information about:
 a) allocated partitions
 b) free partitions (holes)


Dynamic Storage-Allocation Problem

- How should a memory request of size n be satisfied from a list of free holes?
- Several approaches:
 - First-fit: Scan list and allocate the first hole that is big enough
 - Best-fit: Scan list and allocate the smallest hole that is big enough; must search entire list, unless ordered by size
 - Produces the smallest leftover hole
 - Worst-fit: Scan list and 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
- First-fit is generally the fastest

Fragmentation

- Repeatedly allocating and deallocating memory can lead to fragmentation of available memory (fragmentation of holes)
 - External Fragmentation memory space exists to satisfy a request, but it is not contiguous; small holes are scattered throughout the physical address space
- Analysis of first fit allocation reveals that given N blocks allocated, another
 0.5 N blocks will be lost to fragmentation
 - 1/3 of memory may be unusable -> 50-percent rule
- Reduce external fragmentation by compaction
 - Shuffle memory contents to place all free memory together in one large block
 - Compaction is possible only if relocation is dynamic, and is done at execution time

Fragmentation (Cont.)

- In some instances, may allocate a larger memory block than required by process
 - Extra space in memory block is unused by process
 - Internal Fragmentation allocated memory may be slightly larger than requested memory; this size difference is memory internal to a partition, but not being used