Operating Systems Not Project 3 Memory Management

Another
Completely
Heuristic
Operating
System

Speaker: Wei-Ting Lu

The Goal of Project 3

To run the following two programs concurrently:

- 1. test/matmult
- 2. test/sort

What's wrong with the above programs? Both of the programs need more memory space!

What we need to do in project 3?

- 1. To implement page swapping
- 2. Running matmult and sort at the same time under the scheduling algorithm which you had implemented in project 2
- 3. No way to pass this project by simply modify the memory size in "machine"

Hints

File system – swap space

Design and maintain three tables to handle page swapping:

- 1. PageTable
- 2. FrameTable
- 3. SwapTable

Modify *excption.cc* to Catch PageFaultException

Design your own virtual memory manager

File system – swap space

How to create a disk as swap space?

1. swap = new SynchDisk in your kernel

How access the disk as the virtual memory?

- 1. kernel->swap->WriteSector
- 2. kernel->swap->ReadSector

More details?

- 1. Tracing synchdisk.cc
- 2. See other headers in /filesys/

Three page tables

PageTable

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

FrameTable

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

SwapTable

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

PageTable

```
For each entry in PageTable

TranslationEntry {

unsigned int virtualPage; //virtual memory page

unsigned int physicalPage; //if in physical memory

bool valid; //if in physical memory

bool use; //been used(read or write)

bool dirty; //been modified

};
```

FrameTable

For each entry in FrameTable

```
FrameInfoEntry {
Bool valid; //if being used
Bool lock;
```

AddrSpace *addrSpace; //which process is using this page
Unsigned int vpn; //which virtual page of the process is stored in this page

};

SwapTable

// same as the FrameTable

For each entry in SwapTable

FrameInfoEntry {

Bool valid; //if being used

Bool lock;

AddrSpace *addrSpace; //which process is using this page

Unsigned int vpn; //which virtual page of the process is stored in this page

Page Replacement

Tracing *Addrspace.cc*

- 1. Load one page at a time
- 2. Select a page and swap out to SwapTable
- 3. Mapping virtual address to physical address
- 4. Invoke "executable->ReadAt(&(kernel->machine-> mainMemory[physical address]), sizeToLoadNow, inFileAddr)"

Address mapping

Physical Address = pageTable[(virtual address / PageSize)].physicalPage * PageSize + (virtual address % PageSize)

Virtual 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.
 };
```

Files

For the disk usage details

- 1. /filesys/synchdisk.h
- 2. /filesys/synchdisk.cc
- 3. Other files in /filesys (Optional)

For the swap space initialization

- 1. /userprog/userkernel.h
- 2. /userprog/userkernel.cc

For the table maintaining

- 1. /machine/machine.h and /machine/machine.cc
- 2. /machine/translate.h and /machine/translate.cc

Files

For the table maintaining,

- 1. /machine/machine.h and /machine/machine.cc
- 2. /machine/translate.h and /machine/translate.cc

For the loading of pages

- 1. userprog/addrspace.h
- 2. userprog/addrspace.cc

Report

- 1. Problem analysis
- 2. How you implement to solve the problem in Nachos
- 3. What scheduling methods you based
- 4. Experiment result and discussion
- 5. Extra effort or observation

Please saved as [Student ID]_NachOS_report.pdf E.g. r123456789_NachOS_report.pdf

Hand in report

Code

tar zcvf b99xxxxxx.tar.gz ./nachos-4.0

Mail your code and report to TA before the deadline: argonmisir@gmail.com