Contents

- 1. Introduction
- 2. System Structures
- 3. Process Concept
- 4. Multithreaded Programming
- 5. Process Scheduling
- 6. Synchronization
- 7. Deadlocks
- 8. Memory-Management Strategies


- 9. Virtual-Memory Management
- 10. File System
- 11. Mass-Storage Structures
- 12. I/O Systems
- 13. Protection, Security, Distributed Systems 67

Chapter 9 Virtual-Memory Management

Virtual Memory

- Virtual Memory
 - A technique that allows the execution of a process that may not be completely in memory.
- Motivation:
 - An entire program in execution may not all be needed at the same time!
 - e.g. error handling routines, a large array, certain program features, etc


Virtual Memory

- Potential Benefits
 - Programs can be much larger than the amount of physical memory. Users can concentrate on their problem programming.
 - The level of multiprogramming increases because processes occupy less physical memory.
 - Each user program may run faster because less I/O is needed for loading or swapping user programs.
- Implementation: demand paging, demand segmentation (more difficult),etc.


Demand Paging – Lazy Swapping

- Process image may reside on the backing store. Rather than swap in the entire process image into memory, Lazy Swapper only swaps in a page when it is needed!
 - Pure Demand Paging Pager vs Swapper
 - A Mechanism required to recover from the missing of non-resident referenced pages.
 - A page fault occurs when a process references a non-memory-resident page.

Demand Paging – Lazy Swapping


A Procedure to Handle a Page Fault


^{*} All rights reserved, Tei-Wei Kuo, National Taiwan University.

A Procedure to Handle A Page Fault

- Pure Demand Paging:
 - Never bring in a page into the memory until it is required!
- Pre-Paging
 - Bring into the memory all of the pages that "will" be needed at one time!
 - Locality of reference

Hardware Support for Demand Paging


- New Bits in the Page Table
 - To indicate that a page is now in memory or not.
- Secondary Storage
 - Swap space in the backing store
 - A continuous section of space in the secondary storage for better performance.

Crucial issues

- Example 1 Cost in restarting an instruction
 - Assembly Instruction: Add a, b, c
 - Only a short job!
 - Re-fetch the instruction, decode, fetch operands, execute, save, etc
 - Strategy:
 - Get all pages and restart the instruction from the beginning!


Crucial Issues

- Example 2 Block-Moving Assembly Instruction
 - MVC x, y, 256
 - IBM System 360/ 370
 - Characteristics
 - More expensive
 - "self-modifying" "operands"
 - Solutions:
 - Pre-load pages
 - Pre-save & recover before page-fault services


Crucial Issues

■ Example 3 – Addressing Mode


- Effective Access Time:
 - ma: memory access time for paging
 - p: probability of a page fault
 - pft: page fault time

$$(1 - p) * ma + p * pft$$

- Page fault time major components
 - Components 1&3 (about 10³ ns ~ 10⁵ ns)
 - Service the page-fault interrupt
 - Restart the process
 - Component 2 (about 8ms)
 - Read in the page (multiprogramming! However, let's get the taste!)
 - pft ≈ 8ms = 8,000,000 ns
- Effect Access Time (when ma = 100ns)
 - (1-p) * 100ns + p * 8,000,000 ns
 - 100ns + 7,999,900ns * p

- Example (when ma = 100ns)
 - p = 1/1000
 - Effect Access Time ≈ 8,000 ns
 - → Slowed down by 80 times
 - How to only 10% slow-down?


```
110 > 100 * (1-p) + 8,000,000 * p
```

p < 0.0000125

p < 1 / 799,990


- How to keep the page fault rate low?
 - Effective Access Time ≈ 100ns + 7,999,900ns * p
- Handling of Swap Space A Way to Reduce Page Fault Time (pft)
 - Disk I/O to swap space is generally faster than that to the file system.
 - Preload processes into the swap space before they start up.
 - Demand paging from file system but do page replacement to the swap space. (BSD UNIX)

Copy-on-Write


Page Table 2

- Rapid Process Creation and Reducing of New Pages for the New Process
- fork(); execve()
 - Shared pages → copy-on-write pages
 - Only the pages that are modified are copied!


Copy-on-Write


- zero-fill-on-demand
 - Zero-filled pages, e.g., those for the stack or bss.
- vfork() vs fork() with copy-on-write
 - vfork() lets the sharing of the page table and pages between the parent and child processes.
 - Where to keep the needs of copy-onwrite information for pages?

- Demand paging increases the multiprogramming level of a system by "potentially" over-allocating memory.
 - Total physical memory = 40 frames
 - Run six processes of size equal to 10 frames but with only five frames. => 10 spare frames
- Most of the time, the average memory usage is close to the physical memory size if we increase a system's multiprogramming level!

- Q: Should we run the 7th processes?
 - How if the six processes start to ask their shares?
- What to do if all memory is in use, and more memory is needed?
- Answers
 - Kill a user process!
 - But, paging should be transparent to users?
 - Swap out a process!
 - Do page replacement!

- A Page-Fault Service
 - Find the desired page on the disk!
 - Find a free frame
 - Select a victim and write the victim page out when there is no free frame!
 - Read the desired page into the selected frame.
 - Update the page and frame tables, and restart the user process.


Logical Memory Page Table


3	V
4	V
5	V
	i

P2	0	А
	1	В
	2	D
	3	Е

6	V
	i
2	V
7	V


Two page transfers per page fault if no frame is available!

Page Table

6	V	Ν				
4	V	N				
3	V	Υ				
7	V	Υ				
	↑					
id-Invalid Bit						

Modify Bit is set by the hardware automatically!

Modify (/Dirty) Bit! To

"eliminate" 'swap out"

=> Reduce I/O time by onehalf

- Two Major Pieces for Demand Paging
 - Frame Allocation Algorithms
 - How many frames are allocated to a process?
 - Page Replacement Algorithms
 - When page replacement is required, select the frame that is to be replaced!
 - Goal: A low page fault rate!
- Note that a bad replacement choice does not cause any incorrect execution!

Page Replacement Algorithms


- Evaluation of Algorithms
 - Calculate the number of page faults on strings of memory references, called reference strings, for a set of algorithms
- Sources of Reference Strings
 - Reference strings are generated artificially.
 - Reference strings are recorded as system traces:
 - How to reduce the number of data?

Page Replacement Algorithms

- Two Observations to Reduce the Number of Data:
 - Consider only the page numbers if the page size is fixed.
 - Reduce memory references into page references
 - If a page p is referenced, any immediately following references to page p will never cause a page fault.
 - Reduce consecutive page references of page p into one page reference.

Page Replacement Algorithms

Example


0100, 0432, 0101, 0612, 0103, 0104, 0101, 0611


①
01, 04, 01, 06, 01, 01, 06

①
①
01, 04, 01, 06, 01, 06

Does the number of page faults decrease when the number of page frames available increases?

FIFO Algorithm

- A FIFO Implementation
 - 1. Each page is given a time stamp when it is brought into memory.
 - 2. Select the oldest page for replacement!


FIFO Algorithm

- The Idea behind FIFO
 - The oldest page is unlikely to be used again.
 - ??Should we save the page which will be used in the near future??
- Belady's anomaly
 - For some page-replacement algorithms, the page fault rate may increase as the number of allocated frames increases.

FIFO Algorithm


Run the FIFO algorithm on the following reference:

string:	1	2	3	4	1	2	5	1	2	3	4	5
2.6	1	1	1	2	3	4	1	1	1	2	5	5
3 frames		2	2	3	4	1	2	2	2	5	3	3
			3	4	1	2	5	5	5	3	4	4
	•			•			•		•			•
	1	1	1	1	1	1	2	3	4	5	1	2
4 frames		2	2	2	2	2	3	4	5	1	2	3
			3	3	3	3	4	5	1	2	3	4
				4	4	4	5	1	2	3	4	5

^{*} All rights reserved, Tei-Wei Kuo, National Taiwan University.

Optimal Algorithm (OPT)

- Optimality
 - One with the lowest page fault rate.
- Replace the page that will not be used for the longest period of time. ←→ Future Prediction


Least-Recently-Used Algorithm (LRU)

- The Idea:
 - OPT concerns when a page is to be used!
 - "Don't have knowledge about the future"?!


Use the history of page referencing in the past to predict the future!

S? SR (SR is the reverse of S!)


LRU Algorithm

Example


Remark: LRU is like OPT which "looks backward" in time.

LRU Implementation - Counters


LRU Implementation - Counters

Overheads

- The logical clock is incremented for every memory reference.
- Update the "time-of-use" field for each page reference.
- Search the LRU page for replacement.
- Overflow prevention of the clock & the maintenance of the "time-of-use" field of each page table.

LRU Implementation – Stack


A Stack Algorithm

```
memory-
resident
pages

n frames
available

memory-
resident
pages
(n +1) frames
available
```


- Need hardware support for efficient implementations.
- Note that LRU maintenance needs to be done for every memory reference.

LRU Approximation Algorithms

- Motivation
 - No sufficient hardware support
 - Most systems provide only "reference bit" which only indicates whether a page is used or not, instead of their order.
- Additional-Reference-Bit Algorithm
- Second-Chance Algorithm
- Enhanced Second Chance Algorithm
- Counting-Based Page Replacement

Additional-Reference-Bits Algorithm

- Motivation
 - Keep a history of reference bits


reference bit

one byte per page in memory


Additional-Reference-Bits Algorithm

History Registers

```
(smaller value!)  \begin{array}{c} LRU \\ 000000001 \end{array}  Not used for 8 times  00000001 \begin{array}{c} 111111110 \\ 111111111 \end{array}  Used at least once every time
```

- But, how many bits per history register should be used?
 - Fast and cost-effective!
 - The more bits, the better the approximation is.

Second-Chance (Clock) Algorithm


- Motivation
 - Use the reference bit only
- Basic Data Structure:
 - Circular FIFO Queue
- Basic Mechanism
 - When a page is selected
 - Take it as a victim if its reference bit = 0
 - Otherwise, clear the bit and advance to the next page

207

Enhanced Second-Chance Algorithm

- Motivation:
 - Consider the cost in swapping out pages.
 - 4 Classes (reference bit, modify bit)
 - (0,0) not recently used and not "dirty"
 - (0,1) not recently used but "dirty"
 - (1,0) recently used but not "dirty"
 - (1,1) recently used and "dirty"

low priority

high priority

Enhanced Second-Chance Algorithm

- Use the second-chance algorithm to replace the first page encountered in the lowest nonempty class.
 - => May have to scan the circular queue several times before find the right page.
- Macintosh Virtual Memory Management

Counting-Based Algorithms

- Motivation:
 - Count the # of references made to each page, instead of their referencing times.
- Least Frequently Used Algorithm (LFU)
 - LFU pages are less actively used pages!
 - Potential Hazard: Some heavily used pages may no longer be used!
 - A Solution Aging
 - Shift counters right by one bit at each regular interval.

Counting-Based Algorithms

- Most Frequently Used Algorithm (MFU)
 - Pages with the smallest number of references are probably just brought in and has yet to be used!
- LFU & MFU replacement schemes can be fairly expensive!
- They do not approximate OPT very well!

Page Buffering

- Basic Idea
 - a. Systems keep a pool of free frames
 - b. Desired pages are first "swapped in" some frames in the pool.
 - c. When the selected page (victim) is later written out, its frame is returned to the pool.
- Variation 1
 - a. Maintain a list of modified pages.
 - Whenever the paging device is idle, a modified page is written out and reset its "modify bit".

Page Buffering

- Variation 2
 - a. Remember which page was in each frame of the pool.
 - b. When a page fault occurs, first check up whether the desired page is there already.
 - Pages which were in frames of the pool must be "clean".
 - "Swapping-in" time is saved!
- VAX/VMS with the FIFO replacement algorithm adopt it to improve the performance of the FIFO algorithm.

Frame Allocation – Single User

- Basic Strategy:
 - User process is allocated any free frame.
 - User process requests free frames from the free-frame list.
 - When the free-frame list is exhausted, page replacement takes place.
 - All allocated frames are released by the ending process.
- Variations
 - O.S. can share with users some free frames for special purposes.
 - Page Buffering Frames to save "swapping" time

- Fixed Allocation
 - a. Equal Allocation
 m frames, n processes → m/n frames per process
 - b. Proportional Allocation
 - - $S = \Sigma S_i$, $A_i \propto (S_i / S) \times m$, where (sum <= m) & ($A_i >= minimum \# of frames required$)
 - 2. Ratios of Frames ∞ Priority S_i: relative importance
 - 3. Combinations, or others.

- Dynamic Allocation
 - a. Allocated frames ∞ the multiprogramming level
 - b. Allocated frames ∞ Others
- The minimum number of frames required for a process is determined by the instruction-set architecture.
 - ADD A,B,C → 4 frames needed
 - ADD (A), (B), (C) → 1+2+2+2 = 7 frames, where (A) is an indirect addressing.

16 bits

address

0 direct1 indirect

- Minimum Number of Frames (Continued)
 - How many levels of indirect addressing should be supported?
 - It may touch every page in the logical address space of a process
 - => Virtual memory is collapsing!
 - A long instruction may cross a page boundary.

MVC X, Y, 256 \rightarrow 2 + 2 + 2 = 6 frames

The spanning of the instruction and the operands.

Global Allocation

- Processes can take frames from others. For example, high-priority processes can increase its frame allocation at the expense of the low-priority processes!
- Local Allocation
 - Processes can only select frames from their own allocated frames → Fixed Allocation
 - The set of pages in memory for a process is affected by the paging behavior of only that process.


- Remarks
 - a.Global replacement generally results in a better system throughput
 - b.Processes might not control their own page fault rates such that a process can affect each another easily under global replacement.

Non-Uniform Memory Access

- Non-Uniform Memory Access (NUMA) Systems:
 - The access of some memory section might be faster than that of another.
 - It is due to how CPUs and memory are interconnected.
 - Potential Issues
 - Memory frame allocation versus CPU scheduling
 - Threading Considerations over Cores

Thrashing


- Thrashing A High Paging Activity:
 - A process is thrashing if it is spending more time paging than executing.
- Why thrashing?
 - Too few frames allocated to a process!


Thrashing

- Solutions:
 - Decrease the multiprogramming level
 Swap out processes!
 - Use local page-replacement algorithms
 - Only limit thrashing effects "locally"
 - Page fault services of other processes also slow down.
 - Give processes as many frames as they need!
 - But, how do you know the right number of frames for a process?

Locality Model


- A program is composed of several different (overlapped) localities.
 - Localities are defined by the program structures and data structures (e.g., an array, hash tables)
- How do we know that we allocate enough frames to a process to accommodate its current locality?

Working-Set Model

Page references


The working set is an approximation of a program's locality.

The minimum Δ ∞ allocation ∞ All touched pages may cover several localities.

Working-Set Model


$$D = \sum working - set - size_i \leq M$$

where M is the total number of available frames.


Working-Set Model


- The maintenance of working sets is expensive!
 - Approximation by a timer and the reference bit


Accuracy v.s. Timeout Interval!

Page-Fault Frequency


- Motivation
 - Control thrashing directly through the observation on the page-fault rate!


*Processes are suspended and swapped out if the number of available frames is reduced to that under the minimum needs.227

Memory-Mapped Files

- File writes might not cause any disk write!
- Solaris 2 uses memory-mapped files for open(), read(), write(), etc.


Shared Memory – Windows API

Producer


- hfile=CreateFile("temp,txt", ...);
- hmapfile=CreateFileMapping(hfile, ..., TEXT("Shared Object"));
- Ipmapaddr=MapViewOfFile(hm apfile, ...);
- sprintf(Ipmapaddr,"for consumer");
- UnmapViewOfFile(Ipmapaddr);
- CloseHandle(hfile);
- CloseHandle(hmapfile);

Consumer

- hmapfile=OpenFileMapping(..., TEXT("Shared Object"));
- IpMapAddress=MapViewOfF ile(hmapfile, ...);
- printf("Read msg %s", lpMapAddress);
- UnmapViewOfFile(Ipmapador);
- CloseHandle(hmapfile);

* Named shared-memory objects


Memory-Mapped I/O


- Processor can have direct access!
- Intermediate storage for data in the registers of device controllers
- Memory-Mapped I/O (PC & Mac)
 - (1) Frequently used devices
 - (2) Devices must be fast, such as video controller, or special I/O instructions are used to move data between memory & device controller registers
- Programmed I/O polling
 - or interrupt-driven handling

- Separation from user-mode memory allocation
 - The kernel might request memory of various sizes, that are often less than a page in size.
 - Certain hardware devices interact directly with physical memory, and the accesses memory must be in physically contiguous pages!

- The Buddy System
 - A fixed-size segment of physically contiguous pages
 - A power-of-2 allocator
 - Advantage: quick coalescing algorithms
 - Disadvantage: internal fragmentation


- Slab Allocation
 - Slab: one or more physically contiguous pages
 - Cache: one or more slabs


- Slab States
 - Full
 - Empty
 - Partial

- Slab Allocator
 - Look for a free object in a partial slab.
 - Otherwise, allocate a new slab and assign it to a cache.
- Benefits
 - No space wasted in fragmentation.
 - Memory requests are satisfied quickly.
- Implementations
 - Solaris 2.4 kernel, Linux version 2.2+

- Pre-Paging
 - Bring into memory at one time all the pages that will be needed!


Do pre-paging if the working set is known!


Issue

Pre-Paging Cost ←→ Cost of Page Fault Services

Not every page in the working set will be used!

Page Size

Better
Resolution
for Locality &
Internal
Fragmentation


Smaller Page Table Size & Better I/O Efficiency

- Trends Large Page Size
 - The CPU speed and the memory capacity grow much faster than the disk speed!

- TLB Reach
 - TLB-Entry-Number * Page-Size
- Wish
 - The working set is stored in the TLB!
 - Solutions
 - Increase the page size
 - Have multiple page sizes –
 UltraSparc II (8KB 4MB) + Solaris 2 (8KB or 4MB)


- Inverted Page Table
 - The objective is to reduce the amount of physical memory for page tables, but they are needed when a page fault occurs!
 - More page faults for page tables will occur!!!

- Program Structure
 - Motivation Improve the system performance by an awareness of the underlying demand paging.


- Program Structures:
 - Data Structures
 - Locality: stack, hash table, etc.
 - Search speed, # of memory references, # of pages touched, etc.
 - Programming Language
 - Lisp, PASCAL, etc.
 - Compiler & Loader
 - Separate code and data
 - Pack inter-related routines into the same page
 - Routine placement (across page boundary?)

I/O Interlock


Physical Memory

- DMA gets the following information of the buffer:
 - Base Address in Memory
 - Chunk Size
- Could the buffer-residing pages be swapped out?

I/O Interlock

- Solutions
 - I/O Device ←→ System Memory ←→
 User Memory
 - Extra Data Copying!!
 - Lock pages into memory
 - The lock bit of a page-faulting page is set until the faulting process is dispatched!
 - Lock bits might never be turned off!
 - Multi-user systems usually take locks as "hints" only!

Real-Time Processing

Predictable \longleftrightarrow Behavior

Virtual memory introduces unexpected, long-term delays in the execution of a program.


Solution:

■ Go beyond locking hints → Allow privileged users to require pages being locked into memory!

OS Examples – Windows

- Virtual Memory Demand Paging with Clustering
 - Clustering brings in more pages surrounding the faulting page!
 - Working Set
 - A Min and Max bounds for a process
 - Local page replacement when the max number of frames are allocated.
 - Automatic working-set trimming reduces allocated frames of a process to its min when the system threshold on the available frames is reached.

OS Examples – Solaris


- Process *pageout* first clears the reference bit of all pages to 0 and then later returns all pages with the reference bit = 0 to the system *(handspread)*.
 - 4HZ → 100HZ when desfree is reached!
 - Swapping starts when desfree fails for 30s.
 - pageout runs for every request to a new page when minfree is reached.

Demand Segmentation

- Motivation
 - Segmentation captures better the logical structure of a process!
 - Demand paging needs a significant amount of hardware!
- Mechanism
 - Like demand paging!
 - However, compaction may be needed!
 - Considerable overheads!