

Lesson 6: Memory Management & Virtualization

Contents

- Dynamic allocation, Memory fragmentation
- Paging
- Address translation with paging
- Paging hardware
- Page table structures
- Segmentation
- Virtual memory background
- Demand Paging
- Page Replacement
- Allocation of Frames
- Thrashing
- Working sets

Holes in Memory Space

- Contiguous allocation produces holes
- Holes are produced also by other allocation strategies

Dynamic Storage-Allocation Problem

How to satisfy a request of size n from a list of free holes

- **First-fit:** Allocate the *first* hole that is big enough
 - Fastest method
- **Best-fit:** Allocate the *smallest* hole that is big enough;
 - Must search entire list, unless ordered by size. Produces the smallest leftover hole
 - Good storage utilization
- **Worst-fit:** Allocate the *largest* hole; must also search entire list. Produces the largest leftover hole.
 - Low storage fragmentation

Fragmentation

■ External Fragmentation

- Total free memory space exists to satisfy a request, but it is not contiguous and contiguous space is required

■ Internal Fragmentation

- Memory is allocated using some fixed size memory “partitions”
- Allocation size often defined by hardware
- Allocated memory may be slightly larger than requested memory; this size difference is memory internal to a partition, but not being used
- A compromise is needed:
 - ▶ Large partitions – too high internal fragmentation
 - ▶ Small partitions – too many of partitions to administer

■ 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**
- I/O problem
 - ▶ Latch job in memory while it is involved in I/O
 - ▶ Do I/O only into OS buffers

Paging

- **Contiguous** logical address space of a process can be mapped to **noncontiguous** physical allocation
 - process is allocated physical memory whenever the latter is available
- 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 may occur

Paging Address Translation Principle

Address Translation Scheme

- Address generated by 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

Implementation of Page Table

- Paging is implemented in hardware
- **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)**

Associative Memory

- Associative memory – parallel search – VERY COMPLEX CIRCUITRY

Page #	Frame #

Address translation ($P\# \rightarrow F\#$)

- If $P\#$ is in associative register, get $F\#$ out
- Otherwise get $F\#$ from page table in memory

Paging Hardware With TLB

Paging Properties

■ Effective Access Time with TLB

- Associative Lookup = ϵ time unit
- Assume memory cycle time is 1 microsecond
- Hit ratio – percentage of times that a page number is found in the associative registers; ration related to number of associative registers, Hit ratio = α
- **Effective Access Time (EAT)**
$$\begin{aligned} EAT &= (1 + \epsilon) \alpha + (2 + \epsilon)(1 - \alpha) \\ &= 2 + \epsilon - \alpha \end{aligned}$$

■ Memory protection implemented by associating protection bit with each page

- Usually two bits: Read-Only bit, Dirty bit (used as described later)

■ Valid-invalid bit attached to each entry in the page table:

- “valid” indicates that the associated page is in the process’ logical address space, and is thus a legal page
- “invalid” indicates that the page is not in the process’ logical address space

Valid (v) or Invalid (i) Bit In A Page Table

Page Table Structures

- Hierarchical Paging
- Hashed Page Tables
- Inverted Page Tables

Hierarchical Page Tables

- Break up the logical address space into multiple page tables
- A simple technique is a two-level page table
 - A logical address (on 32-bit machine with 4K page size) is divided into:
 - ▶ a page number consisting of 20 bits
 - ▶ an offset within page consisting of 12 bits
 - The page table itself can also be paged, the page number can be further divided into:
 - ▶ a 10-bit page number
 - ▶ a 10-bit page offset
 - Thus, a logical address is:

page number	offset in page
p_1	p_2
10	10
	12

where p_1 is an index into the *outer page table*, and p_2 is the displacement within the page of the outer page table

Two-Level Page-Table Scheme

Logical → physical
address translation
scheme

Hashed Page Tables

- Common for address spaces > 32 bits
- The virtual page number is hashed into a page table. This page table contains a chain of elements hashing to the same location.
- Virtual page numbers are compared in this chain searching for a match. If a match is found, the corresponding physical frame is extracted.

Inverted Page Table

- One entry for each frame of real memory
- Entry consists of the virtual address of the page stored in that real memory location, with information about the process that owns that page
- Decreases memory needed to store each page table, but increases time needed to search the table when a page reference occurs
- Main advantage:
 - **only one PT for all processes**
- Use hash table to limit the search to one – or at most a few – page-table entries

Shared Pages

■ Shared code

- One copy of read-only (reentrant) code shared among processes (i.e., text editors, compilers, window systems).
- Shared code must appear in same location in the logical address space of all processes

■ Private code and data

- Each process keeps a separate copy of the code and data
- The pages for the private code and data can appear anywhere in the logical address space

Three instances of a program

Segmentation

- Memory-management scheme that supports user view of memory
- A program is a collection of segments. A segment is a logical unit such as:
 - main program,
 - procedure,
 - function,
 - method,
 - object,
 - local variables, global variables,
 - common block,
 - stack,
 - symbol table, arrays

User's View of a Program

Logical View of Segmentation

Segmentation Architecture

- Logical address consists of a couple:
 <segment-number, offset>,
- **Segment table** – maps two-dimensional physical addresses; each table entry has:
 - *base* – contains the starting physical address where the segments reside in memory
 - *limit* – specifies the length of the segment
- *Segment-table base register (STBR)* points to the segment table's location in memory
- *Segment-table length register (STLR)* indicates number of segments used by a program;
 segment number s is legal if $s < \text{STLR}$

Segmentation Architecture (Cont.)

- **Relocation**
 - dynamic by segment table
- **Sharing**
 - shared segments – same segment number
- **Allocation.**
 - first fit/best fit – external fragmentation
- Protection. With each entry in segment table associate:
 - validation bit = 0 \Rightarrow illegal segment
 - read/write/execute privileges
- Protection bits associated with segments; code sharing occurs at segment level
- Since segments vary in length, memory allocation is a dynamic storage-allocation problem
- A segmentation example is shown in the following diagram

Address Translation Architecture

Example of Segmentation

Sharing of Segments

Segmentation with Paging – Intel IA32

■ IA32 architecture

- uses segmentation with paging for memory management with a two-level paging scheme

Linux on Intel IA32

- Uses minimal segmentation to keep memory management implementation more portable
- Uses 6 segments:
 - Kernel code
 - Kernel data
 - User code (shared by all user processes, using logical addresses)
 - User data (likewise shared)
 - Task-state (per-process hardware context)
 - LDT
- Uses 2 protection levels:
 - Kernel mode
 - User mode

Virtual Memory Background

- **Virtual memory** – separation of user logical memory from physical memory.
 - Only part of the program needs to be in memory for execution.
 - Logical address space can therefore be much larger than physical address space.
 - Allows address spaces to be shared by several processes.
 - Allows for more efficient process creation.
- Virtual memory can be implemented via:
 - Demand paging
 - Demand segmentation

If Virtual Memory is Larger Than Physical Memory

Shared Library Using Virtual Memory

Demand Paging

- Bring a page into memory only when it is needed
 - Less I/O needed
 - Less memory needed
 - Faster response
 - More users

- Page is needed \Rightarrow reference to it

- invalid reference \Rightarrow abort
- not-in-memory \Rightarrow bring to memory

Valid-Invalid Bit

- With each page table entry a valid–invalid bit is associated
(1 \Rightarrow in-memory, 0 \Rightarrow not-in-memory)
- Initially valid–invalid but is set to 0 on all entries
- Example of a page table snapshot:

Frame #	valid-invalid bit
	1
	1
	1
	1
	0
:	
	0
	0

- During address translation, if valid–invalid bit in page table entry is 0 \Rightarrow page fault

Page Table when Some Pages are Not in Main Memory

Page Fault

1. If there is a reference to a page with invalid bit, it will trap to OS \Rightarrow **page fault**
 2. OS looks at another table (usually in PCB) to decide if:
 - Really invalid reference \Rightarrow abort the offending process
 - Just page not in memory
 3. Find a free frame
 4. Swap-in page into frame
 5. Modify page table, validation bit = 1
 6. Restart instruction
- Pure demand paging:
- Prepare the process' "memory image" in the disk swap area
 - Start process with all pages invalid

Steps in Handling a Page Fault

What Happens if There is no Free Frame?

- **Page replacement** – find some page in memory, but not really in use, swap it out (if needed)
 - Which page? (algorithm)
 - Performance – want an algorithm which will result in minimum number of page faults
- Consequence: Same page may have to be brought into memory many times

Performance of Demand Paging

- Page Fault Rate $0 \leq p \leq 1.0$
 - if $p = 0$ no page faults
 - if $p = 1$, every reference is a fault

- Effective Access Time (EAT)

$$\begin{aligned} EAT &= (1 - p) * \text{memory access} \\ &+ p * (\\ &\quad \text{page fault overhead} \\ &\quad + [\text{swap page out}] \\ &\quad + \text{swap page in} \\ &\quad + \text{restart overhead} \\ &) \end{aligned}$$

- Example:

- Memory access time = 1 μsec
- 50% of the time the page that is being replaced has been modified and therefore needs to be swapped out
- Swap Page Time = 10 msec = 10,000 μsec

$$\begin{aligned} EAT &= (1 - p) * 1 + p * (15,000) \\ &= 1 + 14,999 p \end{aligned} \quad [\text{in } \mu\text{sec}]$$

Process Creation

- Virtual memory allows other benefits during process creation:
 - Copy-on-Write
 - Memory-Mapped Files (later)
- POSIX `fork()` – very inefficient
 - Need to duplicate (copy) all process memory space
 - Not necessary with virtual memory
- **Copy-on-Write (COW)**
 - Allows both parent and child processes to initially *share* the same pages in memory. If either process modifies a shared page, only then is the page copied
 - COW allows more efficient process creation as only modified pages are copied
 - Free pages are allocated from a pool of zeroed-out pages

Page Replacement

- Prevent over-allocation of memory by modifying page-fault service routine to include page replacement
 - Use **modify (dirty) bit** to reduce overhead of page transfers – only modified pages are swapped-out (written) to disk
 - Page replacement completes separation between logical memory and physical memory
 - large virtual memory can be provided on a smaller physical memory
1. Find the location of the desired page on disk
 2. Find a free frame:
 - If there is a free frame, use it
 - If there is no free frame, use a page replacement algorithm to select a **victim** frame
 3. Read the desired page into the (newly) free frame. Update the page and frame tables.
 4. Restart the process

Page Replacement

Page Replacement Algorithms

- Want lowest page-fault rate
- Evaluate algorithm by running it on a particular string of memory references (*reference string*) and computing the number of page faults on that string
- In all our examples, the reference string is

1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

- First-In-First-Out (FIFO) Algorithm**

- FIFO Replacement**

- more frames \Rightarrow more page faults - Belady's Anomaly

The Optimal Algorithm

- Replace page that will not be used for longest period of time in future
 - fiction
- 4 frames example

1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

- How do we know this? We cannot
- Nothing better exists
 - Used to measure how well our algorithm performs

Least Recently Used (LRU) Algorithm

- Approximation to optimal algorithm
- Reference string: 1, 2, 3, 4, 1, 2, **5**, 1, 2, **3**, **4**, **5**

- Time-stamp implementation

- Every page entry has a time-stamp field; every time the page is referenced, copy the system clock into this field
 - ▶ Time demanding
 - ▶ Page-table grows
- When a page needs to be changed, look at the time-stamps to determine which is the victim candidate and select the one with the oldest time-stamp
 - ▶ Expensive search

LRU Algorithm (Cont.)

- Stack implementation – keep a stack of page numbers in a double linked list:

- Page referenced:
 - ▶ move it to the top
 - ▶ requires 6 pointers to be changed
- No search for replacement
- Difficult house-keeping on every page reference
 - ▶ Should be done by hardware for efficiency

- Conclusion:

- Both Time-stamp and Stack implementations are too complicated

LRU Approximation Algorithms

■ Reference (access) bit (a -bit)

- With each page associate an a -bit, on swap-in set $a=0$
- When page is referenced set $a=1$
- Replace the page with $a == 0$ (if one exists)
- Cheap, but we do not know the proper page search order

■ Second chance (Clock replacement)

- Uses the a -bit, list of swapped-in pages and a clock face
- Every page reference adds a “life”, every clock-hand pointing removes a “life”
- Victim is the page pointed by the hand that has no life

- Example
- On page-fault the page pointed by the clock hand is examined
 - if $a==0$ make this page the victim
 - if $a==1$ then $a=0$, move the hand and examine the next pointed page
- The numeric simulations show very good approximation of the real LRU

Second-Chance (Clock) Page-Replacement Algorithm

Allocation of Frames

- Each process needs some *minimum* number of pages to execute
- Example: IBM 370 – 6 pages to handle *MOVE from, to* instruction:
 - instruction is 6 bytes \Rightarrow might span 2 pages
 - 2 pages to handle *from*
 - 2 pages to handle *to*
 - **3 page faults can occur for this single instruction!**
- Two major allocation schemes
 - Fixed allocation
 - Priority allocation

Allocation Strategies

- Equal allocation
 - For example, if there are 100 frames and 5 processes, give each process 20 frames.
- Proportional allocation
 - Allocate according to the size of process
$$s_i = \text{size of process } p_i$$
$$S = \sum s_i$$
$$m = \text{total number of frames}$$
$$a_i = \text{allocation for } p_i = \frac{s_i}{S} \times m$$

2 processes example

$m = 64$

$s_1 = 10$

$s_2 = 127$

$a_1 = \frac{10}{137} \times 64 \approx 5$

$a_2 = \frac{127}{137} \times 64 \approx 59$
- Priority Allocation
 - Use a proportional allocation scheme using priorities rather than size
 - If process p_i generates a page fault,
 - ▶ select for replacement one of its frames, or
 - ▶ select for replacement a frame from a process with lower priority

Global vs. Local Allocation

■ Global replacement

- process selects a replacement frame from the set of all frames
- one process can take a frame from another

■ Local replacement

- each process selects from only its own set of allocated frames

Memory Thrashing

- If a process does not have “enough” pages, the page-fault rate is very high. This leads to:
 - low CPU utilization
 - operating system thinks that it may increase the degree of multiprogramming (number of processes)
- **Thrashing** ≡ a process is busy swapping pages in and out and does not compute
- Why does demand paging work properly?
- Locality model
 - Process migrates from one locality to another
 - Localities may overlap
- Why does thrashing occur?
 Σ size of locality > total memory size = m

Working-Set Model

- $\Delta \equiv$ working-set window \equiv a fixed number of page references
Example: 10,000 instructions
- WSS_i (working set of process p_i) = total number of pages referenced in the most recent Δ (varies in time)
 - if Δ small will not encompass entire locality
 - if Δ large will encompass several localities
 - if $\Delta \rightarrow \infty \Rightarrow$ will encompass entire program
- $D = \sum WSS_i \equiv$ total demanded frames
- if $D > m \Rightarrow$ Thrashing
- Policy: if $D > m$, then suspend one or more processes

Keeping Track of the Working Set

- Approximate with interval timer + a reference bit
- Example: $\Delta = 10,000$
 - Timer interrupts after every 5000 memory references
 - Keep in memory 2 “indicator” bits for each page
 - Whenever a timer interrupts copy reference bit to “indicators” and reset the values of all reference bits
 - If one of the bits in memory == 1 assume page in working set
- Better accuracy:
 - 10 bits and interrupt every 1000 memory refs
 - Very expensive

Memory-Mapped Files

- Memory-mapped file I/O allows file I/O to be treated as routine memory access by **mapping** a disk block to a page in memory
- A file is initially read using demand paging. A page-sized portion of the file is read from the file system into a physical page. Subsequent reads/writes to/from the file are treated as ordinary memory accesses.
- Simplifies file access by treating file I/O through memory rather than **read() write()** system calls
- Also allows several processes to map the same file allowing the pages in memory to be shared

Prepaging

- Prepaging
 - To reduce the large number of page faults that occurs at process startup
 - Prepage all or some of the pages a process will need, before they are referenced
 - But if prepaged pages are unused, I/O and memory was wasted
 - Assume s pages are prepaged and α of the pages is used
 - ▶ Is cost of $s * \alpha$ save pages faults > or < than the cost of prepaging $s * (1 - \alpha)$ unnecessary pages?
 - ▶ α near zero \Rightarrow prepaging loses

Virtual Memory & Program Structure

■ Program structure

```
double[512][512] data;
```

- Each row is stored in one 4 KB page
- Program 1

```
for (j = 0; j < 512; j++)  
 for (i = 0; i < 512; i++)  
 data[i][j] = 0;
```

Potentially $512 \times 512 = 262,144$ page faults

- Program 2

```
for (i = 0; i < 512; i++)  
 for (j = 0; j < 512; j++)  
 data[i][j] = 0;
```

512 page faults

■ Good to know how data is stored

Windows XP

- Uses demand paging with **clustering**. Clustering swaps in pages surrounding the faulting page.
- Processes are assigned **working set minimum** and **working set maximum**
- Working set minimum is the minimum number of pages the process is guaranteed to have in memory
- A process may be assigned as many pages up to its working set maximum
- When the amount of free memory in the system falls below a threshold, **automatic working set trimming** is performed to restore the amount of free memory
- Working set trimming removes pages from processes that have pages in excess of their working set minimum

End of Lesson 6

Questions?