Paging

Professor Hugh C. Lauer CS-3013 — Operating Systems

(Slides include copyright materials from *Operating Systems: Three Easy Step*, by Remzi and Andrea Arpaci-Dusseau, from *Modern Operating Systems*, by Andrew S. Tanenbaum, 3rd edition, and from other sources)

Review – memory management

Allocation of physical memory to processes

Virtual Address

- Address space in which the process "thinks"
- Each virtual address is translated "on the fly" to a physical address

Fragmentation

- Internal fragmentation unused space within an allocation
- External fragmentation unused space between allocations

Review - memory management (cont'd)

Segmentation

- Recognition of different parts of virtual address space
- Different allocation strategies

The rule of "no free lunch"

- Fixed size allocations = no external fragmentation, more internal fragmentation
- Variable allocations = minimize internal fragmentation, more external fragmentation

Reading assignment

OSTEP

- §§ 12-17 (previous topic Memory Management)
- § 18 (this topic on Paging)

Paging

- A different approach
- Addresses all of the issues of previous topic
- Introduces new issues of its own

Memory management

- Virtual (or logical) address vs.Physical address
- Memory Management Unit (MMU)
 - Set of registers and mechanisms to translate virtual addresses to physical addresses
- Processes (and processors) see virtual addresses
 - Virtual address space is same for all processes, usually 0 based
 - Virtual address spaces are protected from other processes
- MMU and devices see physical addresses

Paging

- Use small fixed size units in both physical and virtual memory
- Provide sufficient MMU hardware to allow page units to be scattered across memory
- Make it possible to leave infrequently used parts of virtual address space out of physical memory
- Solve internal & external fragmentation problems

Paging

- Processes see a large *virtual address space*
 - Either contiguous or segmented

- Memory Manager divides the virtual address space into equal sized pieces called pages
 - Some systems support more than one page size

Paging (continued)

- Memory Manager divides the physical address space into equal sized pieces called *frames*
 - Size usually a power of 2 between 512 and 8192 bytes
 - Some modern systems support 64 megabyte pages!
 - Frame table
 - One entry per frame of physical memory; each entry is either
 - Free
 - Allocated to one or more processes
- sizeof(page) == sizeof(frame)

Address translation for paging

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: startof(PFN) + offset

Page tables

- Supported by MMU hardware
- Managed by the Memory Manager
- Map virtual page numbers to page frame numbers
 - one page table entry (PTE) per page in virtual address space
 - i.e., one PTE per VPN

Paging translation

Page translation example

- Assume a 32-bit contiguous address space
 - Assume page size 4KBytes $(\log_2(4096) = 12 \text{ bits})$
 - For a process to address the full logical address space
 - Need 2²⁰ PTEs VPN is 20 bits
 - Offset is 12 bits
- Translation of virtual address 0x12345678
 - Offset is 0x678
 - Assume PTE(0x12345) contains 0x01010
 - Physical address is 0x01010678

Generic PTE structure

- Valid bit gives state of this Page Table Entry (PTE)
 - says whether or not its virtual address is valid in memory and VA range
 - If not set, page might not be in memory or may not even exist!
- Reference bit says whether the page has been accessed
 - it is set by hardware whenever a page has been read or written to
- Modify bit says whether or not the page is dirty
 - it is set by hardware during every write to the page
- Protection bits control which operations are allowed
 - read, write, execute, etc.
- Page frame number (PFN) determines the physical page
 - physical page start address
- Other bits dependent upon machine architecture

Paging – advantages

- Easy to allocate physical memory
 - pick (almost) any free frame
- No external fragmentation
 - All frames are equal
- Minimal internal fragmentation
 - Bounded by page/frame size
- Easy to swap out pages (called pageout)
 - Size is usually a multiple of disk blocks
 - PTEs may contain info that help reduce disk traffic
- Processes can run with not all pages swapped in

Definition — page fault

- Trap when process attempts to reference a virtual address in a page with Valid bit in PTE set to false
 - E.g., page not in physical memory
 - Or some other reason!
- If page exists on disk:-
 - Suspend process
 - If necessary, throw out some other page (& update its PTE)
 - Swap in desired page, resume execution
- If page does not exist on disk:-
 - Return program error

or

- Conjure up a new page and resume execution
 - E.g., for growing the stack or heap!

Steps in handling a page fault

Definition — backing storage

Also called backing store

- A place on external storage medium where copies of virtual pages are kept
 - Usually a hard disk (locally or on a server)
- Place from which contents of pages are read after page faults
- Place where contents of pages are written if page frames need to be re-allocated

Backing storage

- Executable code and constants:—
 - The loadable image file produced by compiler
- Working memory (stack, heap, static data)
 - Special swapping file (or partition) on disk
- Persistent application data
 - Application data files on local or server disks

Requirement for paging to work!

- Machine instructions must be capable of restarting
- If execution was interrupted during a partially completed instruction, need to be able to
 - continue or
 - redo without harm
- This is a property of all modern CPUs ...
 - ... but not of some older CPUs!

Protection bits

- Protection bits are important part of paging
- A process may have valid pages that are
 - not writable
 - execute only
 - etc.
- E.g., setting PTE protection bits to prohibit certain actions is a legitimate way of detecting the first action to that page.

Protection bits (continued)

- Definition of *Page Fault* is extended to include both:—
- Trap when process attempts to reference a virtual address in a page with Valid bit in PTE set to false

OR

Access inconsistent with protection setting

Example

- A page may be logically writable, as required by the application, but ...
- ... setting PTE bits to disallow writing is a way of detecting the first attempt to write
 - Take some action
 - Reset PTF bit
 - Allow process to continue as if nothing happened

Questions?

Observations and definitions

Recurring themes in paging

- Temporal Locality locations referenced recently tend to be referenced again soon
- Spatial Locality locations near recent references tend to be referenced soon

Definitions

- Working set: The set of pages that a process needs to run without frequent page faults
- Thrashing: Excessive page faulting due to insufficient frames to support working set

Paging issues

- #1 Page Tables can consume large amounts of space
 - If PTE is 4 bytes, and use 4KB pages, and have 32 bit VA space \Rightarrow 4MB for each process's page table
 - Stored in main memory!
 - What happens for 64-bit logical address spaces?
- #2 Performance Impact
 - Converting virtual to physical address requires multiple operations to access memory
 - Read Page Table Entry from memory!
 - Get page frame number
 - Construct physical address
 - Assorted protection and valid checks

I.e., must read memory to read memory!

Without fast hardware support, requires multiple memory accesses and a lot of work per logical address

Issue #1: page table size

- Process Virtual Address spaces
 - Not usually full don't need every PTE
 - Processes do exhibit locality only need a subset of the PTEs
- Solution two-level page tables
- I.e., Virtual Addresses have 3 parts
 - Master page number points to secondary page table
 - Secondary page number points to PTE containing page frame #
 - Offset
- Physical Address = offset + startof (PFN)

Two-level page tables

Note

- Note: Master page number can function as Segment number
 - previous topic
- n-level page tables are possible
 - Rare in 32-bit systems
 - Common in 64-bit systems

Core i7 page translation

Multilevel page tables

- Sparse Virtual Address space very few secondary PTs ever needed
- Process Locality only a few secondary PTs needed at one time
- Can page out secondary PTs that are not needed now
 - Don't page Master Page Table
 - Save physical memory

However

- Performance is worse
 - Now have 3 (or more) memory accesses per virtual memory reference or instruction fetch
- How do we get back to about 1 memory access per VA reference?
 - Problem #2 of "Paging Issues" slide

Paging issues

- #1 Page Tables can consume large amounts of space
 - If PTE is 4 bytes, and use 4KB pages, and have 32 bit VA space ⇒ 4MB for each process's page table
 - Stored in main memory!
 - What happens for 64-bit logical address spaces?

■ #2 — Performance Impact

- Converting virtual to physical address requires multiple operations to access memory
 - Read Page Table Entry from memory!
 - Get page frame number
 - Construct physical address
 - Assorted protection and valid checks
- Without fast hardware support, requires multiple memory accesses and a lot of work per logical address

32

Solution — associative memory

aka dynamic address translation — DAT aka translation lookaside buffer — TLB

- Do fast hardware search of all entries in parallel for VPN
- If present, use *page frame number* from PTE directly
- If not,
 - a) Look up in page table (multiple accesses)
 - b) Load VPN and PTE into Associative Memory (throwing out another entry as needed)

Translation lookaside buffer (TLB)

Associative memory implementation in hardware

- Translates VPN to PTE (containing PFN)
- Done in single machine cycle

TLB is hardware assist

- Fully or partially associative entries searched in parallel with VPN as index
- Returns page frame number (PFN)
- MMU use PFN and offset to get Physical Address

Locality makes TLBs work

- Usually have 8–1024 TLB entries
- Sufficient to deliver 99%+ hit rate (in most cases)
- Works especially well with multi-level page tables

MMU with TLB

35

Traditional machine architecture

TLB-related Policies

OS must ensure that TLB and page tables are consistent

- When OS changes bits (e.g. protection) in PTE, it must invalidate TLB copy
- Dirty bit and reference bits in TLB must be written back to PTE

TLB replacement policies

- Random
- Least Recently Used (LRU) with hardware help

What happens on context switch?

- Each process has own page tables (possibly multi-level)
- Must invalidate all TLB entries
- Then TLB fills up again as new process executes
- Expensive context switches just got more expensive!
 - Note benefit of Threads sharing same address space

Questions?

- Shared Memory
- Copy on Write
- Mapping Files to Virtual Memory
- Guard pages, segments, and Virtual Memory Organization

Shared memory

- Part of virtual memory of two or more processes map to same frames
 - Finer grained sharing than segments
 - Data sharing with Read/Write
 - Shared libraries with eXecute
- Each process has own PTEs different privileges

Shared pages (illustration)

Shared pages (continued)

Widely used for libraries of code

Supported by most modern operating systems

Less widely used for sharing data memory

- shmget(), etc.
- Not always as same virtual address in each virtual memory causes complications
- Old gimmick serving same purpose as threads today

Questions?

- Shared Memory
- Copy on Write
- Mapping Files to Virtual Memory
- Guard pages, segments, and Virtual Memory Organization

Paging trick – copy-on-write

- During fork()
 - Don't copy individual pages of virtual memory
 - Just copy page tables; all pages start out shared
 - Set all PTEs to read-only in both processes
- When either process hits a write-protection fault on a valid page that should be writable
 - Make a copy of that page, set write protect bit in PTE to allow writing
 - Resume faulting process
- Saves a lot of unnecessary copying
 - Especially if child process will delete and reload all of virtual memory with call to exec()

- Shared Memory
- Copy on Write
- Mapping Files to Virtual Memory
- Guard pages, segments, and Virtual Memory Organization

Definition — mapping

■ Mapping (part of) virtual memory to a file

Assigning blocks of file as *backing store* for the virtual memory pages, so that

- Page faults in (that part of) virtual memory resolve to the blocks of the file
- Dirty pages in (that part of) virtual memory are written back to the blocks of the file

(Almost) always used for executable code (read-only)

Warning — memory-mapped files

- Tempting idea:—
 - Instead of standard I/O calls (read(), write(), etc.)
 map file starting at virtual address X
 - Access to "X + n" refers to file at offset n
 - Use paging mechanism to read file blocks into physical memory on demand ...
 - ... and write them out as needed
- Has been tried many times
- Rarely works well in practice

Hard to program; even harder to manage performance

- Shared Memory
- Copy on Write
- Mapping Files to Virtual Memory
- Guard pages, segments, and Virtual Memory Organization

55

Process address space (traditional unix)

From an earlier topic

56

Process address space (traditional unix)

From an earlier topic

Address space for multiple threads

Virtual memory organization (continued)

- Each area of process VM is its own segment (or sequence of segments)
 - Executable code & constants fixed size
 - Shared libraries
 - Static data fixed size
 - Heap open-ended
 - Stacks each open-ended
 - Other segments as needed
 - E.g., symbol tables, loader information, etc.

Summary

Virtual memory – a major OS abstraction

- Processes execute in virtual memory, not physical memory
- Virtual memory may be very large
 - Much larger than physical memory
- Virtual memory may be organized in interesting & useful ways
 - Open-ended segments
- Virtual memory is where the action is!
 - Physical memory is just a cache of virtual memory

Reading assignment

OSTEP

- §§ 13 − 17 (previous topic − Memory Management)
- §§ 18 19 (this topic on *Paging*)

Questions?

Related topic – Caching