Goals of memory management

- Allocate scarce memory resources among competing processes, maximizing memory utilization and system throughput
- Provide a convenient abstraction for programming (and for compilers, etc.)
- Provide isolation between processes
 - we have come to view “addressability” and “protection” as inextricably linked, even though they’re really orthogonal

Tools of memory management

- Base and limit registers
- Swapping
- Paging (and page tables and TLBs)
- Segmentation (and segment tables)
- Page fault handling ⇒ Virtual memory
- The policies that govern the use of these mechanisms

Today’s desktop and server systems

- The basic abstraction that the OS provides for memory management is virtual memory (VM)
 - VM enables programs to execute without requiring their entire address space to be resident in physical memory
 - program can also execute on machines with less RAM than it “needs”
 - many programs don’t need all of their code or data at once (or ever)
 - e.g., branches they never take, or data they never read/write
 - no need to allocate memory for it, OS should adjust amount allocated based on run-time behavior
 - virtual memory isolates processes from each other
 - one process cannot name addresses visible to others; each process has its own isolated address space

A trip down Memory Lane …

- Why?
 - Because it’s instructive
 - Because embedded processors (98% or more of all processors) typically don’t have virtual memory
 - First, there was job-at-a-time batch programming
 - programs used physical addresses directly
 - OS loads job (perhaps using a relocating loader to “offset” branch addresses), runs it, unloads it
 - what if the program wouldn’t fit into memory?
 - manual overlays?
 - An embedded system may have only one program!
• Swapping
 – save a program’s entire state (including its memory image) to disk
 – allows another program to be run
 – first program can be swapped back in and re-started right where it was

• The first timesharing system, MIT’s “Compatible Time Sharing System” (CTSS), was a uni-programmed swapping system
 – only one memory-resident user
 – upon request completion or quantum expiration, a swap took place
 – bow wow wow … but it worked!

• Then came multiprogramming
 – multiple processes/jobs in memory at once
 – to overlap I/O and computation
 – memory management requirements:
 • protection: restrict which addresses processes can use, so they can’t stomp on each other
 • fast translation: memory lookups must be fast, in spite of the protection scheme
 • fast context switching: when switching between jobs, updating memory hardware (protection and translation) must be quick

Virtual addresses for multiprogramming
• To make it easier to manage memory of multiple processes, make processes use virtual addresses (which is not what we mean by “virtual memory” today!)
 – virtual addresses are independent of location in physical memory (RAM) where referenced data lives
 • OS determines location in physical memory
 • instructions issued by CPU reference virtual addresses
 • e.g., pointers, arguments to load/store instructions, PC ...
 • virtual addresses are translated by hardware into physical addresses (with some setup from OS)

• The set of virtual addresses a process can reference is its address space
 – many different possible mechanisms for translating virtual addresses to physical addresses
 – we’ll take a historical walk through them, ending up with our current techniques

 • Note: We are not yet talking about paging, or virtual memory – only that the program issues addresses in a virtual address space, and these must be “adjusted” to reference memory (the physical address space)
 – for now, think of the program as having a contiguous virtual address space that starts at 0, and a contiguous physical address space that starts somewhere else

Old technique #1: Fixed partitions
• Physical memory is broken up into fixed partitions
 – partitions may have different sizes, but partitioning never changes
 – hardware requirement: base register, limit register
 • physical address = virtual address + base register
 • base register loaded by OS when it switches to a process
 – how do we provide protection?
 • if (physical address > base + limit) then… ?

• Advantages
 – Simple

• Problems
 – internal fragmentation: the available partition is larger than what was requested
 – external fragmentation: two small partitions left, but one big job – what sizes should the partitions be??

Mechanics of fixed partitions
Old technique #2: Variable partitions

- Obvious next step: physical memory is broken up into partitions dynamically – partitions are tailored to programs
 - hardware requirements: base register, limit register
 - physical address = virtual address + base register
 - how do we provide protection?
 - if (physical address > base + limit) then… ?
- Advantages
 - no internal fragmentation
 - simply allocate partition size to be just big enough for process (assuming we know what that is!)
- Problems
 - external fragmentation
 - as we load and unload jobs, holes are left scattered throughout physical memory
 - slightly different than the external fragmentation for fixed partition systems

Dealing with fragmentation

- Swap a program out
- Re-load it, adjacent to another
- Adjust its base register
- “Lather, rinse, repeat”
- Ugh

Modern technique: Paging

- Solve the external fragmentation problem by using fixed sized units in both physical and virtual memory

User’s perspective

- Processes view memory as a contiguous address space from bytes 0 through N
 - virtual address space (VAS)
- In reality, virtual pages are scattered across physical memory frames – not contiguous as earlier
 - virtual-to-physical mapping
 - this mapping is invisible to the program
- Protection is provided because a program cannot reference memory outside of its VAS
 - the virtual address 0xDEADBEEF maps to different physical addresses for different processes
- Note: Assume for now that all pages of the address space are resident in memory – no “page faults”

Address translation

- Translating virtual addresses
 - a virtual address has two parts: virtual page number & offset
 - virtual page number (VPN) is index into a page table
 - page table entry contains page frame number (PFN)
 - physical address is PFN::offset
- Page tables
 - managed by the OS
 - map virtual page number (VPN) to page frame number (PFN)
 - VPN is simply an index into the page table
 - one page table entry (PTE) per page in virtual address space
 - i.e., one PTE per VPN
Mechanics of address translation

Example of address translation

- Assume 32 bit addresses
 - assume page size is 4KB (4096 bytes, or \(2^{12}\) bytes)
 - VPN is 20 bits long (2^{20} VPNs), offset is 12 bits long

- Let's translate virtual address 0x13325328
 - VPN is 0x13325, and offset is 0x328
 - assume page table entry 0x13325 contains value 0x03004
 - page frame number is 0x03004
 - VPN 0x13325 maps to PPFN 0x03004
 - physical address = PPFN:offset = 0x03004328

Page Table Entries (PTEs)

- PTE’s control mapping
 - the valid bit says whether or not the PTE can be used
 - says whether or not a virtual address is valid
 - it is checked each time a virtual address is used
 - the referenced bit says whether the page has been accessed
 - it is set when a page has been read or written to
 - the modified bit says whether or not the page is dirty
 - it is set when a write to the page has occurred
 - the protection bits control which operations are allowed
 - read, write, execute
 - the page frame number determines the physical page
 - physical page start address = PFN

Paging advantages

- Easy to allocate physical memory
 - physical memory is allocated from free list of frames
 - to allocate a frame, just remove it from the free list
 - external fragmentation is not a problem!
 - "buddy system"
 - Leads naturally to virtual memory
 - entire program need not be memory resident
 - take page faults using "valid" bit
 - but paging was originally introduced to deal with external fragmentation, not to allow programs to be partially resident

Paging disadvantages

- Can still have internal fragmentation
 - process may not use memory in exact multiples of pages
- Memory reference overhead
 - 2 references per address lookup (page table, then memory)
 - solution: use a hardware cache to absorb page table lookups
 - translation lookaside buffer (TLB) – next class
- Memory required to hold page tables can be large
 - need one PTE per page in virtual address space
 - 32 bit AS with 4KB pages = \(2^{20}\) PTEs = 1,048,576 PTEs
 - 4 bytes/ PTE = 4MB per page table
 - OS’s typically have separate page tables per process
 - 25 processes = 100MB of page tables
 - solution: page the page tables (!!!)
 - (low, my brain hurts…more later)

Segmentation

(We will be back to paging soon!)
What’s the point?

• More “logical”
 – absent segmentation, a linker takes a bunch of independent modules that call each other and linearizes them
 – they are really independent; segmentation treats them as such
• Facilitates sharing and reuse
 – a segment is a natural unit of sharing – a subroutine or function
• A natural extension of variable-sized partitions
 – variable-sized partition = 1 segment/process
 – segmentation = many segments/process

Hardware support

• Segment table
 – multiple base/limit pairs, one per segment
 – segments named by segment #, used as index into table
 • a virtual address is <segment #, offset>
 – offset of virtual address added to base address of segment to yield physical address

Pros and cons

• Yes, it’s “logical” and it facilitates sharing and reuse
• But it has all the horror of a variable partition system
 – except that linking is simpler, and the “chunks” that must be allocated are smaller than a “typical” linear address space
• What to do?

Combining segmentation and paging

• Can combine these techniques
 – x86 architecture supports both segments and paging
• Use segments to manage logical units
 – segments vary in size, but are typically large (multiple pages)
• Use pages to partition segments into fixed-size chunks
 – each segment has its own page table
 • there is a page table per segment, rather than per user address space
 – memory allocation becomes easy once again
 • no contiguous allocation, no external fragmentation

Linux:

 – 1 kernel code segment, 1 kernel data segment
 – 1 user code segment, 1 user data segment
 – N task state segments (stores registers on context switch)
 – 1 “local descriptor table” segment (not really used)
 – all of these segments are paged
• Note: this is a very limited/boring use of segments!