

Jin-Soo Kim
(jinsoo.kim@snu.ac.kr)

Systems Software &
Architecture Lab.
Seoul National University

Spring 2020

Virtual Memory

Virtual Memory: Goals

■ Transparency

- Processes should not be aware that memory is shared
- Provides a convenient abstraction for programming (i.e. a large, contiguous memory space)

■ Efficiency

- Minimizes fragmentation due to variable-sized requests (space)
- Gets some hardware support (time)

■ Protection

- Protect processes and the OS from another process
- Isolation: a process can fail without affecting other processes
- Cooperating processes can share portions of memory

Accessing Memory

- Example

```
#include <stdio.h>

int n = 0;

int main ()
{
 n++;
 printf (“&n = %p, n = %d\n”, &n, n);
}


% ./a.out
&n = 0x0804a024, n = 1
% ./a.out
&n = 0x0804a024, n = 1
```

- What happens if two users simultaneously run this program?

(Virtual) Address Space

■ Process' abstract view of memory

- OS provides illusion of private address space to each process
- Contains all of the memory state of the process
- Static area
 - Allocated on `exec()`
 - Code & Data
- Dynamic area
 - Allocated at runtime
 - Can grow or shrink
 - Heap & Stack

Virtual Memory

- Each process has its own **virtual address space**
 - Large and contiguous
 - Use virtual addresses for memory references
 - Virtual addresses are **private** to each process
- **Address translation** is performed at run time
 - From a virtual address to the corresponding physical address
- Supports lazy allocation
 - Physical memory is dynamically allocated or released on demand
 - Programs execute without requiring their entire address space to be resident in physical memory

Virtual Memory

Static Relocation (I)

- Software-based relocation
 - OS rewrites each program before loading it in memory
 - Changes addresses of static data and functions

Static Relocation (2)

■ Pros

- No hardware support is required

■ Cons

- No protection enforced
 - A process can destroy memory regions of the OS or other processes
 - No privacy: can read any memory address
- Cannot move address space after it has been placed
 - May not be able to allocate a new process due to external fragmentation

Dynamic Relocation

- Hardware-based relocation
 - **MMU (Memory Management Unit)** performs address translation on every memory reference instructions
 - Protection is enforced by hardware: if the virtual address is invalid, the MMU raises an exception
 - OS passes the information about the valid address space of the current process to the MMU
- Implementations
 - Fixed or variable partitions
 - Segmentation
 - Paging

Fixed Partitions (I)

- Physical memory is broken up into fixed partitions
 - Size of each partition is the same and fixed
 - The number of partitions = degree of multiprogramming

Fixed Partitions (2)

- **Hardware requirements: base register**
 - Physical address = virtual address + base register
 - Base register loaded by OS on context switch
- **Pros**
 - Easy to implement
 - Fast context switch
- **Cons**
 - Internal fragmentation: unused area in a partition is wasted
 - Partition size: one size does not fit all

Fixed Partitions (3)

■ Improvement

- Partition size needs not be equal
- Allocation strategies
 - A separate queue for each partition size
 - A single queue + first fit
 - A single queue + best fit
- Used in IBM OS/MFT
(Multiprogramming with a
Fixed number of Tasks)

Variable Partitions (I)

- Physical memory is broken up into variable-sized partitions
 - Used in IBM OS/MVT

Variable Partitions (2)

- **Hardware requirements: base register + limit register**
 - The role of limit register: protection
- **Pros**
 - Simple, inexpensive implementation
 - No internal fragmentation
- **Cons**
 - Each process must be allocated contiguously in physical mem
 - External fragmentation:
 - Holes are left scattered throughout physical memory
 - Compaction can be used to reduce external fragmentation
 - No partial sharing: cannot share parts of address space

Segmentation

- **Divide address space into logical segments**
 - Each segment corresponds to logical entity in address space
 - Code, data, stack, heap, etc.
 - Users view memory as a collection of variable-sized segments, with no necessary ordering among them
 - Virtual address: <Segment #, Offset>
 - Each segment can independently
 - be placed separately in physical memory
 - grow or shrink
 - be protected (separate read/write/execute protection bits)
 - Natural extension of variable partitions
 - Variable partitions: 1 segment / process
 - Segmentation: many segments / process

Segmentation: Addressing

■ Explicit approach

- Use a part of virtual address as a segment number
- The remaining bits mean the offset within the segment
- e.g., VAX/VMS system

■ Implicit approach

- Determines the segment by the type of memory reference
 - PC-based addressing: code segment
 - SP- or BP-based addressing: stack segment

Segmentation: Implementation

- Segment registers or table (per process)

Segmentation: Pros

- Enables sparse allocation of address space
 - Stack and heap can grow independently
- Easy to protect segments
 - Valid bit
 - Different protection bits for different segments
 - e.g., Read-only status for code, Kernel-mode-only for system segment
- Easy to share segments
 - Put the same translation into base/limit pair
 - Code/data sharing at segment level (e.g., shared libraries)
- Supports dynamic relocation of each segment

Segmentation: Cons

- Each segment must be allocated contiguously
 - External fragmentation
 - May not have sufficient physical memory for large segments
- Large segment table
 - Keep in main memory
 - Use hardware cache for speed
- Cross-segment addresses
 - Segments need to have same segment number for pointers to them to be shared among processes
 - Otherwise, use indirect addressing only

Summary

- Separates user's virtual memory from physical memory
 - Abstracts main memory into a large, uniform array of bytes
 - Frees programmers from the concerns of memory limitations
 - Physical memory locations can be moved transparently
- The virtual address space is overcommitted
 - Allows the execution of processes that may not be completely in memory
 - Physical memory is allocated on demand
 - Views the physical memory as a cache for the disk
- Easy to protect and share memory regions among processes