

Page Replacement

Need For Page Replacement

Need For Page Replacement

Basic Page Replacement

- 1. Find the location of the desired page on disk
- 2. Find a free frame:
 - If there is a free frame, use it
 - If there is no free frame, use a page replacement algorithm to select a victim frame (of that process)
 - Write victim frame to disk
- 3. Bring the desired page into the (newly) free frame; update the page and frame tables
- 4. Continue the process by restarting the instruction that caused the trap

Note now potentially 2 page transfers for page fault – increasing Effective memory access time

Page Replacement

Page Replacement

Evaluation

- Evaluate algorithm by running it on a particular string of memory references (reference string) and computing the number of page faults on that string
 - String is just page numbers, not full addresses
 - Repeated access to the same page does not cause a page fault
- Trace the memory reference of a process 0100, 0432, 0101, 0612, 0102, 0104, 0101, 0611, 0102
- Page size 100B
- Reference string 1, 4, 1, 6, 1, 6
- 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

Graph of Page Faults Versus The Number of Frames

First-In-First-Out (FIFO) Algorithm

Associates a time with each frame when the page was brought into memory

When a page must be replaced, the oldest one is chosen

Reference string: **7,0,1,2,0,3,0,4,2,3,0,3,0,3,2,1,2,0,1,7,0,1**

Limitation:

A variable is initialized early and constantly used

FIFO Page Replacement

3 frames (3 pages can be in memory at a time)

- How to track ages of pages?
 - Just use a FIFO queue to hold all the pages in memory
 - Replace the page at the head
 - Insert at tail

Optimal Algorithm

 Replace page that will not be used for longest period of time

- How do you know this?
 - Can't read the future

Used for measuring how well your algorithm performs

Optimal Page Replacement

9 page faults

Least Recently Used (LRU) Algorithm

- Use past knowledge rather than future
 - Past is the proxy of future
- Replace page that has not been used in the most of the time
- Associate time of last use with each page

page frames

- 12 faults better than FIFO but worse than OPT
- Generally good algorithm and frequently used
- But how to implement?

LRU Algorithm-Implementation

- Counter implementation
 - CPU maintains a clock
 - Every page entry has a Time of use;
 - every time page is referenced, copy the clock into the time of use
 - When a page needs to be replaced, look at the "Time of use" to find smallest value
 - Search through table needed

Page table

		Time of Use
0		
1		
2		
3		

LRU Algorithm-Implementation

Stack implementation

- Keep a stack of page numbers in a double linked list form:
- Page referenced:
 - move it to the top
- Victim page is the bottom page

Graph of Page Faults Versus The Number of Frames

Increase in page frame decreases page fault rate?

FIFO Example – Program - 5 pages, 3 frames of Memory allocated

FIFO Example – Program - 5 pages, 4 frames of Memory allocated

Belady's Anomaly

Number of Frames