

Understanding Memory Management

L J Gokul Vasan

Contents


- Basics
 - Swapping
 - Paging
 - Virtual Memory
- Hardware in memory management
 - TLB
 - Translation of address
- Theory on memory management
 - Locality of reference
 - Thrashing Problem
 - Working set
- Software in Memory management
 - Replacement policy
 - Placement policy
 - Scan rate policy
 - Fetch Policy

Process and Memory


 In reality, main memory is smaller than required memory.

Swapping


A process in main memory is swapped on time haring or priority basis.

Swapping: The whole process is brought in and out of main memory.

Predicament:


- External Fragmentation.
- larger process can exist than main memory.
- Time Consuming

Paging


- Main memory is divided into equal chunks called pages.
- Only a piece of the process is loaded into the main memory.
- Paging: On Exhaustion of main memory only a page or a set of pages are evicted from main memory.

Paging


Advantages:

- Selective loading of a process.
- process could load on discontinuous pages, avoiding external fragmentation.
- Process can be larger than main memory.


Problem:

A Process cannot be addressed continuously.

Solution:


Virtual addressing.

Virtual Addressing


- Now, there are 2 addresses:
 - Virtual (or) Linear address (simulated to provide continuous perspective).
 - Physical address (represents real memory).
- Process is virtually addressed.
- Translator named Memory management unit(MMU) converts Virtual to Physical.


Role of OS and HW in Memory Management


Hardware in Memory management

Address Translation Virtual -> Physical

Hardware in Memory management


MMU position in HW


- Placed between CPU and memory controller.
- TLB(Translation Lookaside Buffer) would hold the last recent translated page addresses.
 - Reduces computation time of MMU translation.
- If not present in TLB,
 MMU translates and also updates TLB.

MMU and TLB data flow(Simplified)


Virtual Address


Virtual address is a sequence of offsets.


- Offsets: Complete address is divided into smaller contiguous bit chunks.
- Each bit chunk (Offset) holds a offset or index of a table.
 - Table will hold the starting address of the next table.
 - This address is added with the next bit chunk to derive the right location in next table or page.
- Tables are pages of memory, however, rather holding the data it is a list holding address of next table or page frame.
- On schedule of a processes, the OS loads the process's Directory start address (offset 1) into the corresponding memory management register.

MMU: Translation Procedure(Generalised)

On TLB miss MMU does translation


Why the concept of paging, TLB and caches work?

Locality of reference


Locality of reference (Exemplified)

Time interval T1


Locality of reference (Exemplified)

Time interval T2


Locality of reference (Exemplified)

Time interval T3


Locality of reference (In words)


- 1. Its the tendency of a programme to cluster references of pages to small set of their pages for extended intervals.
- 2. There exists a strong Relation between the near future and near past cluster of reference pages, i.e., The set tends to overlap.
- 3. There exists a feeble or nearly no relation between distant future and distant past references of pages.
- 4. Pages are accessed in random exhibiting a stochastic behaviour.
- 5. The cluster references tends to slowly move away from one active set to another, i.e., They exhibit a quasi stationary behaviour, manifesting a time series model.

Thrashing problem


 A process spends significant computation on paging rather than on its real computation.


Required page count at this instance is 5, but available pages is 4.


Required page count at this instance is 5, but available pages is 4.


Required page count at this instance is 5, but available pages is 4.


Active

Page 1


Page 2

Page 3

Page 4


Page 5

Required page count at this instance is 5, but available pages is 4.


Working set

 The working set model states that a process can be in main memory, iff all of the pages that it is currently using can be in main memory.


Now, all pages needed by the programme is in memory, so no thrashing.

OS in Memory management

Policies (or) Rules


OS in Memory management


OS and MMU

- Hardware facilitates the virtual memory management, however OS determines on optimal usage of this ability.
- Optimal usage: Employ appropriate decision policies on
 - Which page to choose on allocation request (Placement policy).
 - Which page to evict on memory exhaustion(Replacement policy).
 - When to take in a page(Fetch policy).
 - Sort the pages for replacement(Scan rate policy).
- To execute the policies, OS needs references to physical pages.


Pages and Page Frame


- Divided chunks in main memory is termed as Page frame.
- Each page frame has


 one-to-one record
 associated in OS termed
 as Page.
- Pages enable OS to entail policies on page management.

Pages, Page frame and Zones


- Pages are further clustered into zones.
- zones are determined based on its location in physical memory and other criteria.
- Enables OS to apply different notions of allocation request.
- Example: Some DMA devices are 16bit can only access lower 65Kb, this would become a zone from which only 16bit DMA allocation request is fulfilled.

Pages and Active list: Ideal scenario


- Pages are kept in linked list.
- Initially, pages would be in free list.
- On request for memory, page is allocated from free list and moved to allocated or active list.
- quintessentially, pages in active list are sorted in descending order based on access or frequency.

Pages and Active list: Exhausted scenario


- Main memory could reach a point of exhaustion or near the point of exhaustion.
- After this point, if a process needs more memory, then system should not fail.
- Replacement Policy: OS should evict an appropriate page from main memory to auxiliary memory to pave way for new memory requirement.

Replacement Policy(Simplified)


Placement Policy

- Tries to address following questions during allocation.
 - Are some physical pages preferable to others within a process?
 - Does allocating such a preferable page increases performance of the process?

 Addresses these query by selecting optimal page from the free list.

Placement Policy (Simplified)


Placement Policy: Optimal Page

Pick a right page from free list such that:

```
It reduces cache conflict or thrashing. (or/and)
```

- It is near to the process's processor (NUMA). (or/and)
- It saves energy. (or/and)
- Increases parallelization.

Active List: Reality


In reality, pages in active list will not be sorted.

In General, a system might have 1000s of active pages.

Sorting the entire list periodically is a CPU intensive computation.


Might reduce the system's performance considerably.

Scan rate Policy


- Scanning: A process of arranging the pages in active list on accordance to replacement policy.
- Scan rate policy: Determines on scanning by deciding on 2 parameters
 - How much to scan.
 - When to scan.
 - In general, scanning and replacement are done jointly.

Scan rate Policy: When to Scan


- Determines when to start and stop scanning.
- Determines different scan rate policy to apply based on watermark.
- Watermark: Zones have way points based on their distance from exhaustion.
- In general, watermark are static, determined by userspace variable (or) computed offline.
- Watermark also determines how much to scan.

Scan rate Policy: How much to scan


- Determines the measure on the range to scan within active list.
- Directly impacts the performance of the system.
- In general, nearer to exhaustion more the scanning, as more pages needs eviction.


Address and Memory in OS

OS divides address and memory into two different entities.


Fetch Policy


Fetch Policy

- When to fetch the page from auxiliary memory to main memory.
- 2 Approaches:
 - Demand Paging only brings pages into main memory when a reference is made to a location on the page.
 - Prepaging brings in pages whose use is anticipated.


Fetch Policy (Demand Paging)


Fetch Policy (Demand Paging)


Fetch Policy (Prefetching)


Fetch Policy (Prefetching)


Fetch Policy (Prefetching)


Thank You