COP 4600 Operating Systems Design

Spring 2019 Virtual Memory

Objectives

- ☐ To describe the benefits of a virtual memory system
- ☐ To explain the concepts of demand paging, page-replacement algorithms, and allocation of page frames
- ☐ To discuss the principle of the working-set model

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

Virtual Memory Can Be Larger Than Physical Memory

Virtual-address Space

Shared Library Using Virtual Memory

Demand Paging

- ☐ Bring a page into memory only when it is needed
 - Less I/O needed
 - > Less memory needed
 - ➤ More users
- □ Lazy swapper never swaps a page into memory unless page will be needed

Valid-Invalid Bit

- With each page table entry a valid—invalid bit is associated
 - $(\mathbf{v} \Rightarrow \text{in-memory}, \mathbf{i} \Rightarrow \text{not-in-memory})$
- ☐ What's the initial value?
 - ➤ Initially valid—invalid bit is set to i on all entries
- ☐ During address translation, if valid—invalid bit in page table entry
 - is $\mathbf{i} \Rightarrow \text{page fault}$

Page Table When Some Pages Are Not in Main Memory

Page Fault

☐ If there is a reference to a page that is not in memory, first reference to that page will trap to operating system:

page fault

Operating system looks at an internal table (kept with PCB) to decide:

- \triangleright Invalid reference \Rightarrow abort
- > Just not in memory

Performance of Demand Paging

 \square Page Fault Rate $0 \le p \le 1.0$ \triangleright if p = 0 no page faults \triangleright if p = 1, every reference is a fault ☐ Effective Access Time (EAT) $EAT = (1 - p) \times memory access$ + p (page fault overhead + swap page out + swap page in + restart overhead

Demand Paging Example

- \square Memory access time = 200 nanoseconds
- \square Average page-fault service time = 8 milliseconds

$$□ EAT = (1 - p) × 200 + p × (8 milliseconds)$$

$$= (1 - p) × 200 + p × 8,000,000$$

$$= 200 + p × 7,999,800$$

 \square If one access out of 1,000 causes a page fault, then EAT = 8.2 microseconds.

This is a slowdown by a factor of 40!!

Benefits to Process Creation

- ☐ Virtual memory allows other benefits during process creation:
 - Copy-on-Write
 - Memory-Mapped Files (later)

Copy-on-Write

- □ 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

What happens if there is no free frame?

- □ Page replacement find some page in memory, but not really in use, swap it out
- Performance
 - ➤ Algorithm want an algorithm which will result in minimum number of page faults
 - ➤ Use **modify** (**dirty**) **bit** to reduce overhead of page transfers only modified pages are written to disk

Basic Page Replacement

- 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. Bring the desired page into the (newly) free frame; update the page and frame tables
- 4. Restart the process

Page Replacement

Page Replacement Algorithms

- ☐ Goal
 - > 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

Graph of Page Faults Versus The Number of Frames

FIFO Page Replacement

First-In-First-Out (FIFO) Algorithm

- □ Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- ☐ 3 frames (3 pages can be in memory at a time per process)

Anomaly: more frames \Rightarrow more page faults

Optimal Algorithm

☐ Replace page that will not be used for longest period of time

- ☐ How do you know this?
- □ Used for measuring how well your algorithm performs

Least Recently Used (LRU) Algorithm

□ Reference string: 1, 2, 3, 4, 1, 2, **5**, 1, 2, **3**, **4**, **5**

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

☐ Counter implementation

- Every page entry has a counter; every time page is referenced through this entry, copy the clock into the counter
- ➤ When a page needs to be changed, look at the counters to determine which are to change

LRU Page Replacement

LRU Algorithm (Cont.)

- □ Stack implementation keep a stack of page numbers in a double link form:
 - > Page referenced:
 - move it to the top
 - ➤ No search for replacement

LRU Approximation Algorithms

☐ Reference bit

- ➤ With each page associate a bit, initially = 0
- ➤ When page is referenced, bit is set to 1
- ➤ Replace the one which is 0 (if one exists)
 - We do not know the order, however

Second chance

- > Need reference bit
- ➤ If page to be replaced (in clock order) has reference bit = 1 then:
 - set reference bit 0
 - leave page in memory
 - replace next page (in clock order), subject to same rules

Counting Algorithms

- Keep a counter of the number of references that have been made to each page
- ☐ LFU (least frequently used) page-replacement Algorithm: replaces page with smallest count
- ☐ MFU (most frequently used) page-replacement
 Algorithm: based on the argument that the page with the smallest count was probably just brought in and has yet to be used too much

Allocation of Frames

- ☐ Each process needs *minimum* number of pages
- ☐ Two major allocation schemes
 - > fixed allocation
 - > priority allocation

Fixed Allocation

- □ 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

Priority Allocation

- ☐ Use a proportional allocation scheme using priorities rather than size
- \square If process P_i generates a page fault,
 - > select for replacement one of its frames
 - > select for replacement a frame from a process with lower priority number

Global vs. Local Replacement

- ☐ 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

Thrashing

- ☐ If a process does not have "enough" pages, the page-fault rate is very high. This leads to:
 - ➤ low CPU utilization. (why?)
 - > operating system thinks that it needs to increase the degree of multiprogramming
 - > another process added to the system
- □ Thrashing = a process is busy swapping pages in and out

Thrashing (Cont.)

Two Approaches to Prevent Thrashing

- ☐ Working-set Model
- ☐ Page-Fault Frequency

Working-Set Model

- $\triangle \Delta \equiv$ working-set window \equiv a fixed number of page references
 - Example: 10,000 instruction
- $□ WSS_i (working set of Process <math>P_i$) = total number of pages referenced in the most recent Δ (varies in time)
 - \triangleright if \triangle too small will not encompass entire locality
 - \triangleright if \triangle too large will encompass several localities
 - \triangleright if $\Delta = \infty \Rightarrow$ will encompass entire program
- $\square D = \Sigma WSS_i \equiv \text{total demand frames}$
- \square if $D > m \ (memory) \Rightarrow$ Thrashing
- \square Policy if D > m, then suspend one of the processes

Working-set model

Page-Fault Frequency Scheme

- ☐ Establish "acceptable" page-fault rate
 - ➤ If actual rate too low, process loses frame
 - ➤ If actual rate too high, process gains frame

Memory Mapped Files

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
- ☐ Any Benefits?

Allocating Kernel Memory

- ☐ Treated differently from user memory
- ☐ Often allocated from a free-memory pool
 - > Kernel requests memory for structures of varying sizes
 - ➤ Some kernel memory needs to be contiguous
- Approaches
 - ➤ Buddy System
 - ➤ Slab Allocation

Buddy System

- ☐ Allocates memory from fixedsize segment consisting of physically-contiguous pages
- ☐ Memory allocated using **power**of-2 allocator
 - > Request rounded up to next highest power of 2
 - ➤ When smaller allocation needed than is available, current chunk split into two buddies of nextlower power of 2
 - Continue until appropriate sized chunk available

Slab Allocator

- ☐ Alternate strategy
- □ Slab is one memory segment which preserves a specific object.
- ☐ Cache consists of one or more slabs
- ☐ Single cache for each unique kernel data structure
 - ➤ Each cache filled with **objects** – instantiations of the data structure

Slab Allocator

- When cache created, filled with objects marked as **free**
- ☐ When structures stored, objects marked as **used**
- ☐ If slab is full of used objects, next object allocated from empty slab
 - ➤ If no empty slabs, new slab allocated
- ☐ Benefits include
 - > no fragmentation
 - ➤ fast memory request satisfaction (allocated and deallocated)

Other Issues

- Prepaging
 - > To reduce 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
- ☐ Page size selection must take into consideration:
 - ➤ (internal) fragmentation
 - > table size
 - > I/O overhead
 - > locality

Other Issues – TLB Reach

- ☐ TLB Reach The amount of memory accessible from the TLB
- ☐ TLB Reach = (TLB Size) X (Page Size)
- ☐ Ideally, the working set of each process is stored in the TLB
 - ➤ Otherwise there is a high degree of page faults
- ☐ Approaches to increase TLB Reach. *Hint: Page Size?*
 - ➤ Increase the Page Size
 - This may lead to an increase in fragmentation as not all applications require a large page size
 - ➤ Provide Multiple Page Sizes
 - Has to manage TLB in software

Other Issues – Program Structure

- ☐ Program structure
 - > Int[128,128] data;
 - Each row is stored in one page
 - ➤ Program 1

```
for (j = 0; j < 128; j++)
for (i = 0; i < 128; i++)
data[i,j] = 0;
```

 $128 \times 128 = 16,384$ page faults

➤ Program 2

```
for (i = 0; i < 128; i++)

for (j = 0; j < 128; j++)

data[i,j] = 0;
```

128 page faults

OS Example: Windows XP

- ☐ Uses demand paging with **clustering**. Clustering brings 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
- □ 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