Operating Systems (Fall/Winter 2018)

Virtual Memory

Yajin Zhou (http://yajin.org)

Zhejiang University

1 891 RES

Review

- Logical vs physical address
- Memory allocation
 - Contiguous allocation: first-, best-, worst-fit
 - Fragmentation: external vs internal
- paging: page number + page offset
- TLB
- Structure of page table
 - Hierarchical page table, hashed page table, inverted page table
- Swapping

Background

- Code needs to be in memory to execute, but entire program rarely needed or used at the same time
 - error handling code, unusual routines, large data structures
- Consider ability to execute partially-loaded program
 - program no longer constrained by limits of physical memory
 - programs could be larger than physical memory

Background

- Virtual memory: separation of logical memory from physical memory
 - only part of the program needs to be in memory for execution
 - logical address space can be much larger than physical address space
 - more programs can run concurrently
 - less I/O needed to load or swap processes (part of it)
 - allows memory (e.g., shared library) to be shared by several processes:
 better IPC performance
 - allows for more efficient process forking (copy-on-write)
- Virtual memory can be implemented via:
 - demand paging

Virtual Memory Larger Than Physical Memory

Shared Library Using Virtual Memory

Virtual-address Space

- Usually design logical address space for stack to start at Max logical address and grow "down" while heap grows "up"
 - Maximizes address space use
 - Unused address space between the two is hole
 - No physical memory needed until heap or stack grows to a given new page
- Enables sparse address spaces with holes left for growth, dynamically linked libraries, etc
- System libraries shared via mapping into virtual address space
- Shared memory by mapping pages read-write into virtual address space
- Pages can be shared during fork(), speeding process creation: COW

Demand Paging

- Demand paging brings a page into memory only when it is accessed
 - if page is invalid abort the operation
 - if page is valid but not in memory bring it to memory via swapping
 - no unnecessary I/O, less memory needed, faster response, more apps
- · Lazy swapper: never swaps a page in memory unless it will be needed
 - the swapper that deals with pages is also caller a pager
- Pre-Paging: pre-page all or some of pages a process will need, before they are referenced
 - it can reduce the number of page faults during execution
 - if pre-paged pages are unused, I/O and memory was wasted
 - although it reduces page faults, total I/O# likely is higher

Demand Paging

Similar to paging system with swapping

1891 1891 1891

Valid-Invalid Bit

- · Each page table entry has a valid-invalid (present) bit
 - <u>V</u> in memory (memory is resident), <u>/</u> not-in-memory
 - initially, valid—invalid bit is set to <u>i</u> on all entries
 - during address translation, if the entry is invalid, it will trigger a page fault
- Example of a page table snapshot:

Page Table (Some Pages Are Not in Memory)

A SOLUTION OF THE SECOND OF TH

Page Fault

- First reference to a non-present page will trap to kernel: page fault
- Operating system looks at memory mapping to decide:
 - invalid reference be deliver an exception to the process
 - valid but not in memory swap in
 - get an empty physical frame
 - swap page into frame via disk operation
 - set page table entry to indicate the page is now in memory
 - restart the instruction that caused the page fault

Page Fault Handling

Demand Paging

- Extreme case: start process with no pages in memory (aka. pure demand paging)
 - OS sets instruction pointer to first instruction of process
 - invalid page page fault
 - every page is paged in on first access
 - program locality reduces the overhead
 - an instruction could access multiple pages multiple page faults
 - e.g., instruction, data, and page table entries for them
- Demand paging needs hardware support
 - page table entries with valid / invalid bit
 - backing storage (usually disks)
 - instruction restart

S 9 1 8 9 1 MAN CUNIVERS

Instruction Restart

- Consider an instruction that could access several different locations
 - Block move

- Page fault when the operation is partially done
 - Microcode access both block -> load page in
 - Use temporary registers

W S 9 1 RES

Free-Frame List

- When a page fault occurs, the operating system must bring the desired page from secondary storage into main memory.
- Most operating systems maintain a free-frame list -- a pool of free frames for satisfying such requests.

head
$$\longrightarrow$$
 7 \longrightarrow 97 \longrightarrow 15 \longrightarrow 126 \cdots \longrightarrow 75

- Operating system typically allocate free frames using a technique known as zero-fill-on-demand -- the content of the frames zeroed-out before being allocated.
- When a system starts up, all available memory is placed on the free-frame list.

Stages in Demand Paging – Worse Case

- 1. Trap to the operating system
- 2. Save the user registers and process state
- 3. Determine that the interrupt was a page fault
- 4. Check that the page reference was legal and determine the location of the page on the disk
- 5. Issue a read from the disk to a free frame:
 - 5.1 Wait in a queue for this device until the read request is serviced
 - 5.2 Wait for the device seek and/or latency time
 - 5.3 Begin the transfer of the page to a free frame

Stages in Demand Paging

- 6. While waiting, allocate the CPU to some other user
- 7. Receive an interrupt from the disk I/O subsystem (I/O completed)
- 8. Save the registers and process state for the other user
- 9. Determine that the interrupt was from the disk
- 10. Correct the page table and other tables to show page is now in memory
- 11. Wait for the CPU to be allocated to this process again
- 12. Restore the user registers, process state, and new page table, and then resume the interrupted instruction

LANG UNIVERSITY

Demand Paging: EAT

- Page fault rate: $0 \le p \le 1$
 - if p = 0 no page faults
 - if p = 1, every reference is a fault
- Effective Access Time (EAT):

```
 (1 - p) x memory access + p x (
 page fault overhead +
 swap page out + swap page in +
 instruction restart overhead)
```

LE SO TONING UNIVERSITY

Demand Paging Example

- Assume memory access time: 200 nanoseconds, average pagefault service time: 8 milliseconds
 - EAT = $(1 p) \times 200 + p \times (8 \text{ milliseconds})$ = $(1 - p) \times 200 + p \times 8,000,000$ = $200 + p \times 7,999,800$
 - if one out of 1,000 causes a page fault, then EAT = 8.2 microseconds
 - a slowdown by a factor of 40!
 - if want < 10 percent, less than one page fault in every 400,000 accesses

Demand Paging Optimizations

- Swap space I/O faster than file system I/O even if on the same device
 - Swap allocated in larger chunks, less management needed than file system
- Copy entire process image to swap space at process load time
 - Then page in and out of swap space
 - Used in older BSD Unix

Demand Paging Optimizations

- Demand page in from program binary on disk, but discard rather than paging out when freeing frame (and reload from disk next time)
 - Still need to write to swap space
 - Pages not associated with a file (like stack and heap) anonymous memory
 - Pages modified in memory but not yet written back to the file system
- Mobile systems
 - Typically don't support swapping
 - Instead, demand page from file system and reclaim read-only pages (such as code)

Copy-on-Write

- Copy-on-write (COW) allows parent and child processes to initially share the same pages in memory
 - the page is shared as long as no process modifies it
 - if either process modifies a shared page, only then is the page copied
- COW allows more efficient process creation
 - no need to copy the parent memory during fork
 - only changed memory will be copied later
- vfork syscall optimizes the case that child calls exec immediately after fork
 - parent is suspend until child exits or calls exec
 - child shares the parent resource, including the heap and the stack
 - child cannot return from the function or call exit
 - vfork could be fragile, it is invented when COW has not been implemented

Before Process 1 Modifies Page C

After Process 1 Modifies Page C

What Happens if There is no Free Frame?

- Used up by process pages
- Also in demand from the kernel, I/O buffers, etc
- How much to allocate to each?
- Page replacement find some page in memory, but not really in use, page it out
 - Algorithm terminate? swap out? replace the page?
 - Performance want an algorithm which will result in minimum number of page faults
- · Same page may be brought into memory several times

Page Replacement

- Memory is an important resource, system may run out of memory
- To prevent out-of-memory, swap out some pages
 - page replacement usually is a part of the page fault handler
 - policies to select victim page require careful design
 - need to reduce overhead and avoid thrashing
 - use modified (dirty) bit to reduce number of pages to swap out
 - only modified pages are written to disk
 - select some processes to kill (last resort)
- Page replacement completes separation between logical memory and physical memory – large virtual memory can be provided on a smaller physical memory

Need For Page Replacement

Page Fault Handler (with Page Replacement)

- To page in a page:
 - find the location of the desired page on disk
 - find a free frame:
 - · if there is a free frame, use it
 - if there is none, use a page replacement policy to pick a victim frame, write victim frame to disk if dirty
 - bring the desired page into the free frame; update the page tables
 - restart the instruction that caused the trap
- Note now potentially 2 page I/O for one page fault

 increase EAT

Page Replacement

W WINDER

Page Replacement Algorithms

- Page-replacement algorithm should have lowest page-fault rate on both first access and re-access
 - FIFO, optimal, LRU, LFU, MFU...
- To evaluate a page replacement algorithm:
 - run it on a particular string of memory references (reference string)
 - string is just page numbers, not full addresses
 - compute the number of page faults on that string
 - repeated access to the same page does not cause a page fault
 - in all our examples, the reference string is
 7,0,1,2,0,3,0,4,2,3,0,3,0,3,2,1,2,0,1,7,0,1

Page Faults v.s. Number of Frames

First-In-First-Out (FIFO)

- FIFO: replace the first page loaded
 - similar to sliding a window of n in the reference string
 - our reference string will cause 15 page faults with 3 frames
 - how about reference string of 1,2,3,4,1,2,5,1,2,3,4,5 /w 3 or 4 frames?
- For FIFO, adding more frames can cause more page faults!
 - Belady's Anomaly

15 page faults

FIFO Illustrating Belady's Anomaly

123412512345

Belady's Anomaly

123412512345

THE UNIVERSITY OF THE PROPERTY OF THE PROPERTY

Optimal Algorithm

- Optimal: replace page that will not be used for the longest time
 - 9 page fault is optimal for the example on the next slide
- How do you know which page will not be used for the longest time?
 - can't read the future
 - used for measuring how well your algorithm performs

Least Recently Used (LRU)

- LRU replaces pages that have not been used for the longest time
 - · associate time of last use with each page, select pages w/ oldest timestamp
 - generally good algorithm and frequently used
 - 12 faults for our example, better than FIFO but worse than OPT
- LRU and OPT do NOT have Belady's Anomaly
- How to implement LRU?
 - · counter-based
 - · stack-based

LRU Implementation

- Counter-based implementation
 - every page table entry has a counter
 - every time page is referenced, copy the clock into the counter
 - when a page needs to be replaced, search for page with smallest counter
 - min-heap can be used
- Stack-based implementation
 - keep a stack of page numbers (in double linked list)
 - when a page is referenced, move it to the top of the stack
 - each update is more expensive, but no need to search for replacement

Stack-based LRU

1891 RES

Review

- Demanding paging: brings a page into memory when it is accessed
 - Invalid -> abort, valid -> in the memory or not in the memory
- Invalid/valid bit (present) bit
- Page fault: find free frame, swap in, set page table entry, restart
 - Performance overhead: EAT
 - Optimization: COW, dirty bit, directly use the swap space
- Page replacement: reference string
 - FIFO: belay's anomaly
 - Optimal
 - LRU: counter/stack based

LRU Approximation Implementation

- Counter-based and stack-based LRU have high performance overhead
- Hardware provides a reference bit
- LRU approximation with a reference bit
 - associate with each page a reference bit, initially set to 0
 - when page is referenced, set the bit to 1 (done by the hardware)
 - replace any page with reference bit = 0 (if one exists)
 - We do not know the order, however

Additional-Reference-Bits Algorithm

- Reordering the bits at regular intervals
 - Suppose we have 8-bits byte for each page
 - During a time interval (100ms), sets the high bit and shifts bit rights by 1 bit, and then discards the low-order bits
 - 00000000 => has not been used in 8 time intervals
 - 11111111 => has been used in all time intervals
 - 11000100 vs 01110111: which one is used more recently?

REAL SOLUTION OF THE STATE OF T

LRU Implementation

- Second-chance algorithm
 - Generally FIFO, plus hardware-provided reference bit
 - Clock replacement
 - If page to be replaced has
 - Reference bit = 0 -> replace it
 - reference bit = 1 then:
 - set reference bit 0, leave page in memory
 - replace next page, subject to same rules

Second-chance (clock) Page-replacement Algorithm

Enhanced Second-Chance Algorithm

- Improve algorithm by using reference bit and modify bit (if available) in concert
- Take ordered pair (reference, modify):
 - (0, 0) neither recently used not modified best page to replace
 - (0, 1) not recently used but modified not quite as good, must write out before replacement
 - (1, 0) recently used but clean probably will be used again soon
 - (1, 1) recently used and modified probably will be used again soon and need to write out before replacement
- When page replacement called for, use the clock scheme but use the four classes replace page in lowest non-empty class
 - Might need to search circular queue several times

Counting-based Page Replacement

- Keep the number of references made to each page
- LFU replaces page with the smallest counter
 - A page is heavily used during process initialization and then never used
- MFU replaces page with the largest counter
 - based on the argument that page with the smallest count was probably just brought in and has yet to be used
- LFU and MFU are not common

Page-Buffering Algorithms

- Keep a pool of free frames, always
 - Then frame available when needed, not found at fault time
 - Read page into free frames without waiting for victims to write out
 - Restart as soon as possible
 - When convenient, evict victim
- Possibly, keep list of modified pages
 - When backing store otherwise idle, write pages there and set to non-dirty: this page can be replaced without writing pages to backing store
- Possibly, keep free frame contents intact and note what is in them a kind of cache
 - · If referenced again before reused, no need to load contents again from disk
 - · cache hit

Applications and Page Replacement

- All of these algorithms have OS guessing about future page access
- Some applications have better knowledge i.e. databases
- Memory intensive applications can cause double buffering a waste of memory
 - OS keeps copy of page in memory as I/O buffer
 - Application keeps page in memory for its own work
- Operating system can given direct access to the disk, getting out of the way of the applications
 - Raw disk mode
- Bypasses buffering, locking, etc

I S 9 1 RES

Allocation of Frames

- · Each process needs minimum number of frames -according to instructions semantics
- Example: IBM 370 6 pages to handle SS MOVE instruction:
 - instruction is 6 bytes, might span 2 pages
 - 2 pages to handle from
 - 2 pages to handle to
- Maximum of course is total frames in the system
- Two major allocation schemes
 - fixed allocation
 - priority allocation
- Many variations

Fixed Allocation

- Equal allocation For example, if there are 100 frames (after allocating frames for the OS) and 5 processes, give each process 20 frames
 - Keep some as free frame buffer pool
- Proportional allocation Allocate according to the size of process
 - · Dynamic as degree of multiprogramming, process sizes change

$$s_i = \text{size of process } p_i$$
 $s_1 = 10$
 $S = \sum s_i$ $s_2 = 127$
 $m = \text{total number of frames}$ $a_1 = \frac{10}{137} \times 62 \approx 4$
 $a_i = \text{allocation for } p_i = \frac{s_i}{S} \times m$ $a_2 = \frac{127}{137} \times 62 \approx 57$

Global vs. Local Allocation

- Global replacement process selects a replacement frame from the set of all frames; one process can take a frame from another
 - But then process execution time can vary greatly depends on others
 - But greater throughput so more common
- Local replacement each process selects from only its own set of allocated frames
 - More consistent per-process performance
 - But possibly underutilized memory

Reclaiming Pages

- A strategy to implement global page-replacement policy
- All memory requests are satisfied from the free-frame list, rather than waiting for the list to drop to zero before we begin selecting pages for replacement,
- Page replacement is triggered when the list falls below a certain threshold.
- This strategy attempts to ensure there is always sufficient free memory to satisfy new requests.

Reclaiming Pages Example

What happens if memory is below the minimum threshold

- Reclaim pages aggressively
 - Kill some processes
 - OOM score

Major and minor page faults

- Major: page is referenced but not in memory
- Minor: mapping does not exist, but the page is in memory
 - Shared library
 - Reclaimed and not freed yet

Thanks to shared libraries!

THE UNIVERSE

Non-Uniform Memory Access

- So far all memory accessed equally
- Many systems are NUMA speed of access to memory varies
 - Consider system boards containing CPUs and memory, interconnected over a system bus
- NUMA multiprocessing architecture

Non-Uniform Memory Access (Cont.)

- Optimal performance comes from allocating memory "close to" the CPU on which the thread is scheduled
 - And modifying the scheduler to schedule the thread on the same system board when possible
 - Linux
 - Kernel maintains scheduling domains: does not allow threads to migrate across domains
 - A separate free-frame list for each NUMA node allocating memory from the node it is running

1891 1891 1891

Thrashing

- If a process doesn't have "enough" pages, page-fault rate may be high
 - page fault to get page, replace some existing frame
 - but quickly need replaced frame back
 - this leads to:

low CPU utilization

kernel thinks it needs to increase the degree of multiprogramming to maximize CPU utilization another process added to the system

Thrashing: a process is busy swapping pages in and out

Thrashing

Demand Paging and Thrashing

- Why does demand paging work?
 - process memory access has high locality
 - process migrates from one locality to another, localities may overlap
- Why does thrashing occur?
 - total size of locality > total memory size

Option I

- Limit thrashing effects by using local or priority page replacement
 - One process starts thrashing does not affect others ->
 it cannot cause other processes thrashing

Option II

Provide a process with as many frames as it needs. How?

Working-Set Model

- Working-set window(Δ): a fixed number of page references
 - if ∆ too small will not encompass entire locality
 - if ∆ too large will encompass several localities
 - if $\Delta = \infty$ will encompass entire program
- Working set of process p_i (WSSi): total number of pages referenced in the most recent Δ (varies in time)
- Total working sets: D = ∑ WSSi
 - approximation of total locality
 - if D > m → possibility of thrashing
 - to avoid thrashing: if D > m, suspend or swap out some processes

Challenge: Keeping Track of the Working Set

- Approximate with interval timer + a reference bit
- Example: $\Delta = 10,000$
 - Timer interrupts after every 5000 time units
 - Keep in memory 2 bits for each page
 - Whenever a timer interrupts copy and sets the values of all reference bits to
 - If one of the bits in memory = 1 → page in working set
- Why is this not completely accurate? we can not tell when (in 5000 time unites) the access occurs
- Improvement = 10 bits and interrupt every 1000 time units

LET AS 9 1 CONTROL OF THE PARTY OF THE PARTY

Page-Fault Frequency

- More direct approach than WSS
- Establish "acceptable" page-fault frequency (PFF) rate
 - If actual rate too low, process loses frame
 - If actual rate too high, process gains frame
- Need to swap out a process if no free fames are available

Working Sets and Page Fault Rates

- Assumes there is no thrashing
- Direct relationship between working set of a process and its page-fault rate
- Working set changes over time
- Peaks and valleys over time

Page fault increases due to new locality

Kernel Memory Allocation

- Kernel memory allocation is treated differently from user memory, it is often allocated from a free-memory pool
 - kernel requests memory for structures of varying sizes
 -> minimize waste due to fragmentation
 - Some kernel memory needs to be physically contiguous
 - e.g., for device I/O

1891 WG UNIVERS

Buddy System

- Memory allocated using power-of-2 allocator
 - memory is allocated in units of the size of power of 2
 - round up a request to the closest allocation unit
 - · split the unit into two "buddies" until a proper sized chunk is available
 - e.g., assume only 256KB chunk is available, kernel requests 21KB
 - split it into A_I and A_r of 128KB each
 - further split an 128KB chunk into B_I and B_r of 64KB
 - again, split a 64KB chunk into C_I and C_r of 32KB each
 - give one chunk for the request
- advantage: it can quickly coalesce unused chunks into larger chunk
- disadvantage: internal fragmentation
 - 33k request -> 64k segment

Buddy System Allocator

physically contiguous pages

1891 WG UNIVERS

Slab Allocator

- Slab allocator is a cache of objects
 - a cache in a slab allocator consists of one or more slabs
 - · a Slab contains one or more pages, divided into equal-sized objects
 - kernel uses one cache for each unique kernel data structure
 - when cache created, allocate a slab, divided the slab into free objects
 - · objects for the data structure is allocated from free objects in the slab
 - if a slab is full of used objects, next object comes from an empty/new slab
- Benefits: no fragmentation and fast memory allocation
 - some of the object fields may be reusable; no need to initialize again

2 891 ROS

Slab Allocation

A 12k slab (4 pages) can store four 3k objects.

LE 1891 1891 1891 1891 1891

Slab Allocator in Linux

- For example process descriptor is of type struct task_struct
- Approx 1.7KB of memory
- New task -> allocate new struct from cache
 - Will use existing free struct task_struct
- A Slab can be in three possible states
 - Full all used
 - **Empty** all free
 - Partial mix of free and used
- Upon request, slab allocator
 - Uses free struct in partial slab
 - If none, takes one from empty slab
 - If no empty slab, create new empty

Slab in Linux

Slab Allocator in Linux (Cont.)

- Slab started in Solaris, now wide-spread for both kernel mode and user memory in various OSes
- Linux 2.2 had SLAB, now has both SLOB and SLUB allocators
 - SLOB for systems with limited memory
 - Simple List of Blocks maintains 3 list objects for small, medium, large objects
- SLUB is performance-optimized SLAB removes per-CPU queues, metadata stored in page structure

THE WASHINGTON

Other Considerations

- Prepaging
- Page size
- TLB reach
- Inverted page table
- Program structure
- I/O interlock and page locking

I 891 RES

Prepaging

- To reduce the large number of 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
- Assume s pages are prepaged and a fraction α of these pages is used
 - Is cost of s * a save pages faults > or < than the cost of prepaging
 s * (1-a) unnecessary pages?
 - a near zero -> prepaging loses

Z 891 R UNIVERSITA

Page Size

- Sometimes OS designers have a choice
 - Especially if running on custom-built CPU
- Page size selection must take into consideration:
 - Fragmentation -> small page size
 - Page table size -> large page size
 - Resolution -> small page size
 - I/O overhead -> large page size
 - Number of page faults -> large page size
 - Locality -> small page size
 - TLB size and effectiveness -> large page size
- Always power of 2, usually in the range 212 (4,096 bytes) to 222 (4,194,304 bytes)
- On average, growing over time

THE UNIVERSE

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
- Increase the page size to reduce TLB pressure
 - it may increase fragmentation as not all applications require large page sizes
 - multiple page sizes allow applications that require larger page sizes to use them without an increase in fragmentation

Other Issues: Program Structure

- Program structure can affect page faults
 - 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 x 128 = 16,384 page faults (assume TLB only has one entry)

Program 2:


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

128 page faults

I/O interlock

- I/O Interlock Pages must sometimes be locked into memory
- Consider I/O Pages that are used for copying a file from a device must be locked from being selected for eviction by a page replacement algorithm

Operating System Examples

- Windows XP
- Linux

Windows XP

- Uses demand paging with clustering
 - clustering brings in pages surrounding the faulting page: locality
- Processes are assigned working set minimum and set maximum
 - wsmin: minimum number of pages the process is guaranteed to have
 - wsmax: a process may be assigned as many pages up to its wsmax
- When the amount of free memory in the system falls below a threshold:
 - automatic working set trimming to restore the amount of free memory
 - it removes pages from processes that have more pages than the wsmin

HW 10 is out.