Nachos Assignment Project 3 - Memory Management

Qi Zheng, Lin.

Advisor: Farn, Wang.

Outline

- Memory Management
- Report
- Policy

Memory Management

About the virtual memory manager, swap, page fault handler and etc.

Goal of Memory Management

- Both the test cases require lots of memory.
 - /test/matmult.c
 - /test/sort.c
 - Larger than the physical memory
- Goal:
 - Run this two programs concurrently, and get the correct result.
 - Remember to specify the scheduling algorithm you used in the report.
 - DO NOT pass by simply modify the memory size in "machine".

Hints

- File system swap space.
- Maintain three tables to record the information.
 - PageTable
 - FrameTable
 - SwapTable
- Think how to "load" the page correctly and deal with the PageFaultException
- Design your own "Virtual Memory Manager"
- Some of you have figure out some point in project 1. Remember to write them down in report

Swap Space

- swap = new SynchDisk in your kernel.
- Use the disk as the swap space.
- Access the virtual memory in the disk by...
 - kernel->swap->WriteSector
 - kernel->swap->ReadSector
- See "synchdisk.cc" and other files in /filesys for details!
- Read the header in those files first.

Maintain Three Tables

PageTable

- One page table per process.
- Decide your virtual page number.


FrameTable

- Record every physical page's information.
- Each frame represent one physical page.

SwapTable

- Record every sector's information in swap.
- The number of entries in SwapTable is the same as the swap sectors.
- Each entry represent one frame in the disk.

Maintain Three Tables Cont.


PageTable

- For each entry in PageTable
- TranslationEntry {

```
unsigned int virtualPage; //virtual memory page
unsigned int physicalPage; //if in physical memory
 //if in physical memory
bool valid;
 //been used(read or write)
bool use;
 //been modified
bool dirty;
```

FrameTable

For each entry in FrameTable

SwapTable

For each entry in SwapTable

Addrspace::Load

- Note: Load 1 page a time.
- First ask for 1 page, if the FrameTable is full, select 1 frame and put it into SwapTable.
 - Design your own page replacement method to get the frame.
 - Specify the method in your report.
- Mapping virtual address to physical address.
- Invoke "executable->ReadAt(&(kernel->machine->mainMemory[physical address]), sizeToLoadNow, inFileAddr)"

Address Mapping

- Map the Virtual Address to Physical Address.
- Like the way you used in project 1.
- Physical Address =
 pageTable[(virtual address / PageSize)].physicalPage * PageSize + (virtual address % PageSize)

Maybe Create a New Class "Memory Manager"

```
Class MemoryManager {
 Int TransAddr(AddrSpace *space, int virtAddr);
 //return phyAddr (translated from virtAddr)
 Bool AcquirePage(AddrSpace *space, int vpn);
 //ask a page (frame) for vpn
 Bool ReleasePage(AddrSpace *space, int vpn);
 //free a page
 Void PageFaultHandler();
 //will be called when manager want to swap a page from SwapTable
 //to FrameTable and the FrameTable is full.
```

Page-Fault Handler

- Put the pages in SwapTable into FrameTable.
- When all physical memory frames are occupied, design a page replacement method to get a frame.
 - Remember to specify it in your report!
- You can do this work in your own way.

Some File May Be Useful

- For the disk usage details, see:
 - /filesys/synchdisk.h
 - /filesys/synchdisk.cc
- Other files in /filesys (Optional).
- For the swap space initialization:
 - /userprog/userkernel.h
 - /userprog/userkernel.cc
- For the table maintaining, see:
 - /machine/machine.h and /machine/machine.cc
 - /machine/translate.h and /machine/translate.cc

Some File May Be Useful Cont

- For the table maintaining, see:
 - /machine/machine.h and /machine/machine.cc
 - /machine/translate.h and /machine/translate.cc
- For the loading of pages.
 - userprog/addrspace.h
 - userprog/addrspace.cc
- Always see the header and comments first.
- Based on your implementation, there might be different files that your need to see and modify.

Report & Policy

Report contents, grading policy

Report

- Report
 - Motivation and the problem analysis
 - What's your plan to deal with the problem (high-level)
 - You can including some important code segments and comments
 - Experiment result and some discussion
 - Tell me why and how it happened
 - Remember there are two parts in project3
- Please saved as [Student ID]_report.pdf
 - E.g. r04921119_report.pdf

Code and Report

- Upload to CEIBA
 - Do not mail me the homework please
- Source code and report BOTH
 - create a folder and follow the structure below

```
/r04921119_Nachos3
|____ /nachos-4.0
|___ r04921119_report.pdf
```

tar zcvf r04921119_Nachos2.tar.gz ./r04921119_Nachos2

Policy

- Nachos source code: (40%)
- Report: (60%)
 - Important !!! Tell as detail as you can
 - why you choose, what you do, and why it works
- Bonus
 - The replacement method you design.
 - Extra observation or modification on nachos.
 - Tell me how to switch and show in report