

Virtual Memory

Basic Concept

- Usually, only part of the program needs to be in memory for execution
- Allow logical address space to be larger than physical memory size
- Bring only what is needed in memory when it is needed
- Virtual memory implementation
 - Demand paging
 - Demand segmentation

Virtual Memory That is Larger Than Physical Memory

Demand Paging

- Bring a page into memory only when it is needed (on demand)
 - Less I/O needed to start a process
 - Less memory needed
 - Faster response
 - More users
- Page is needed ⇒ reference to it
 - invalid reference ⇒ abort
 - not-in-memory ⇒ bring to memory

Transfer of a Paged Memory to Contiguous Disk Space

Some questions

- How to know if a page is in memory?
 - Valid bit
- If not present, what happens during reference to a logical address in that page?
 - Page fault
- If not present, where in disk is it?
- If a new page is brought to memory, where should it be placed?
 - Any free page frame
- What if there is no free page frame?
 - Page replacement policies
- Is it always necessary to copy a page back to disk on replacement?
 - Dirty/Modified bit

Valid-Invalid Bit

- With each page table entry a valid—invalid bit is associated
 - $(1 \Rightarrow \text{in-memory}, 0 \Rightarrow \text{not-in-memory})$
- Initially valid—invalid but is set to 0 on all entries
- Set to 1 when memory is allocated for a page (page brought into memory)
- Address translation steps:
 - Use page no. in address to index into page table
 - Check valid bit
 - If set, get page frame start address, add offset to get memory address, access memory
 - If not set, page fault

Page Table When Some Pages Are Not in Main Memory

Page Fault

- If there is ever a reference to a page, first reference will trap to OS ⇒ page fault
- OS looks at another table to decide:
 - Invalid reference ⇒ abort
 - Just not in memory, get from disk
- Get empty frame
- Get disk address of page (in PTE)
- Swap page into frame from disk (context switch for I/O wait)
- Modify PTE entry for page with frame no., set valid bit =
 1.
- Restart instruction: Least Recently Used
 - block move
 - auto increment/decrement location

Steps in Handling a Page Fault

Performance of Demand Paging

- Page Fault Rate $0 \le p \le 1.0$
 - if p = 0 no page faults
 - if p = 1, every reference is a fault
- Effective Access Time (EAT)

```
EAT = (1 - p) x memory access
```

- + p (page fault overhead
- + [swap page out]
- + swap page in
- + restart overhead)

Demand Paging Example

- Memory access time = 150 ns
- 50% of the time the page that is being replaced has been modified and therefore needs to be swapped out.
- Swap Page Time = 10 msec = 10^7 ns EAT = $(1 - p) \times 150 + p (1.5 \times 10^7)$ $\approx 150 + p (1.5 \times 10^7)$ ns
- EAT = 200 ns will need p = 0.0000033!
- EAT = 165 ns (10% loss) will need p = 0.000001, or 1 fault in 1000000 accesses

Page in Disk

- Swap space: part of disk divided in page sized slots
 - First slot has swap space management info such as free slots etc.
- Pages can be swapped out from memory to a free page slot
 - Address of page <swap partition no., page slot no.>
 - Address stored in PTE
- Read-only pages can be read from the file system directly using memory-mapped files

What happens if there is no free frame?

- Page replacement find some page in memory, but not really in use, swap it out
 - algorithm
 - performance want an algorithm which will result in minimum number of page faults.
- Same page may be brought into memory several times

Page Replacement

- Prevent over-allocation of memory by modifying pagefault service routine to include page replacement
- Use modified (dirty) bit to reduce overhead of page transfers
 - Set to 0 when a page is brought into memory
 - Set to 1 when some location in a page is changed
 - Copy page to disk only if bit set to 1
- 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

Basic Page Replacement

- Find the location of the desired page on disk
- 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
- Copy the to-be replaced frame to disk if needed
- Read the desired page into the (newly) free frame.
 Update the page and frame tables.
- Restart the process

Page Replacement

Page Replacement Algorithms

- Want lowest page-fault rate
- Evaluate algorithm by running it on a particular string of memory references (reference string of pages referenced) and computing the number of page faults on that string

First-In-First-Out (FIFO) Algorithm

- Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3,
 4, 5
- 3 frames (3 pages can be in memory at a time per process)

1	1	4	5	
2	2	1	3	9 page faults
3	3	2	4	

Belady's Anamoly

- The number of page faults may increase with increase in number of page frames for FIFO
 - Counter-intuitive
- Consider 4 page frames

		İ		
1	1	5	4	
2	2	1	5	10 page faults
3	3	2		
4	4	3		

Optimal Algorithm

- Replace page that will not be used for longest period of time.
- 4 frames example: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

1	4	
2		6 page faults
3		
4	5	

- How do you know this?
- Used for measuring how well your algorithm performs

Least Recently Used (LRU) Algorithm

• Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

1	5	
2		
3	5	4
4	3	

- Counter implementation
 - Every page entry has a counter; every time page is referenced through this entry, copy the clock into the counter
 - When a page needs to be changed, look at the counters to determine which are to change

LRU Algorithm (Cont.)

- Stack implementation keep a stack of page numbers in a double link form:
 - Page referenced:
 - move it to the top
 - requires 6 pointers to be changed
 - No search for replacement

Use Of A Stack to Record The Most Recent Page References

reference string											
4	7	0	7	1	0	1	2	1	2	7 1	2
	ı								1	1	
	2	2					7		a	b	
	1						2				
)					1				
	7	7				,	0				
	4						4				
						l					
sta	stack before a stack after b										

LRU Approximation Algorithms

- Reference bit
 - 1 bit per page frame, initially = 0
 - When page frame is referenced, bit set to 1
 - Periodically reset to 0
 - Replace the one which is 0 (if one exists). We do not know the order, however
- Additional Reference Bits algorithm
 - K bits marked 1 to K from MSB
 - ith bit indicates if page accessed in the ith most recent interval
 - At every interval (timer interrupt), right shift the bits (LSB drops off), shift reference bit to MSB, and reset reference bit to 0
 - To replace, find the frame with the smallest value of the K bits

Second chance

- Need reference bit
- Clock replacement
- If page to be replaced (in clock order) has reference bit = 1, then:
 - set reference bit 0
 - leave page in memory
 - replace next page (in clock order), subject to same rules

Second-Chance (clock) Page-Replacement Algorithm

Counting Algorithms

- Keep a counter of the number of references that have been made to each page
- LFU Algorithm: replaces page with smallest count
- MFU Algorithm: based on the argument that the page with the smallest count was probably just brought in and has yet to be used

Allocation of Frames

- Each process needs some minimum number of pages
- No process should use up nearly all page frames
- Two major allocation schemes
 - fixed allocation
 - priority allocation

Fixed Allocation

- Equal allocation e.g., if 100 frames and 5 processes, give each 20 pages.
- Proportional allocation Allocate according to the size of process

Priority Allocation

- Use a proportional allocation scheme using priorities rather than size.
- If process P_i generates a page fault,
 - select for replacement one of its frames
 - select for replacement a frame from a process with lower priority number

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.
- Local replacement each process selects from only its own set of allocated frames.

Why does paging work?

- Locality of reference
 - Processes tend to access locations which are close to each other (spatial locality) or which are accessed in the recent past (temporal locality)
- Locality of reference implies once a set of page is brought in for a process, less chance of page faults by the process for some time
- Also, TLB hit ratio will be high
- Working set the set of pages currently needed by a process
- Working set of a process changes over time
 - But remains same for some time due to locality of reference

- If a process does not have "enough" pages, the page-fault rate is very high. This leads to:
 - low CPU utilization.
 - operating system thinks that it needs to increase the degree of multiprogramming.
 - another process added to the system
 - Adds to the problem as even less page frames are available for each process
- Thrashing
 = a process is busy swapping pages in and out

- Thrashing occurs when
 Σ working set of all processes
 - > total memory size

Working-Set Model

- $\Delta \equiv$ working-set window \equiv a fixed number of page references
 - Example: 10,000 instruction
- WSS_i (working set of Process P_i) = total number of pages referenced in the most recent Δ (varies in time)
 - if Δ too small will not encompass entire locality
 - if ∆ too large will encompass several localities
 - if $\Delta = \infty \Rightarrow$ will encompass entire program
- $D = \Sigma WSS_i \equiv \text{total demand frames}$
- if $D > m \Rightarrow$ Thrashing
- Policy if D > m, then suspend one of the processes.

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 0
 - If one of the bits in memory = $1 \Rightarrow$ page in working set
- Why is this not completely accurate?
- Improvement = 10 bits and interrupt every 1000 time units

Page-Fault Frequency Scheme

- Establish "acceptable" page-fault rate.
 - If actual rate too low, process loses frame
 - If actual rate too high, process gains frame

What should the page size be?

- Reduce internal fragmentation
 - Smaller is better
- Reduce table size
 - Larger is better
- Reduce I/O overhead
 - Smaller is better
- Capture locality
 - Larger is better
- Need to be chosen judiciously

Other Considerations

- Prepaging
 - Bring in pages not referenced yet
- 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

Other Considerations (Cont.)

Program structure

```
int A[][] = new int[1024][1024];
Each row is stored in one page

Program 1

for (j = 0; j < A.length; j++)
 for (i = 0; i < A.length; i++)
 A[i,j] = 0;</pre>
```

1024 x 1024 page faults!!

Program 2

1024 page faults

Other Considerations (Cont.)

- I/O Interlock Pages must sometimes be locked into memory
 - Pages that are used for copying a file from a device must be locked from being selected for eviction by a page replacement algorithm
 - Some OS pages need to be I memory all the time
 - Use a lock bit to indicate if the page is locked and cannot be replaced