Virtual Memory Systems

Chapter 12

09/28/17

Crowley

Chan 17

OS

Key concepts in chapter 12

- Page replacement algorithms
 - global
 - local
- Working set
- Load control
- Large page tables
 - two and three level paging
 - inverted page tables
- Segmentation

09/28/17

Crowley

 Ch_{nn} 10

OS

_

Page replacement

- *Placement* is simple in paging systems (just put a page in a page frame)
 - but hard in segmentation systems
- The problem is *replacement*
 - which page to remove from memory to make room for a new page
- We need a page replacement algorithm
- Two categories of replacement algorithms
 - local algorithms always replace a page from the process that is bringing in a new page

Chan 17

Page references

- Processes continually reference memory
 - and so generate a sequence of page references
- The *page reference sequence* tells us everything about how a process uses memory
- We use page reference sequences to evaluate paging algorithms
 - we see how many page faults the algorithm generates on a particular page reference sequence with a given amount of memory

09/28/17

Crowley

Chan 10

OS

Evaluating page replacement algorithms

- The goal of a page replacement algorithm is to produce the fewest page faults
- We can compare two algorithms
 - on a range of page reference sequences
- Or we can compare an algorithm to the best possible algorithm
- We will start by considering *global* page replacement algorithms

09/28/17

Crowley

Chan 17

OS

Optimal replacement algorithm

- The one that produces the fewest possible page faults on all page reference sequences
- *Algorithm*: replace the page that will not be used for the longest time in the future
- *Problem*: it requires knowledge of the future
- Not realizable in practice
 - but it is used to measure the effectiveness of realizable algorithms

09/28/17

Crowley

Chan 17

OS

(

Theories of program behavior

- All replacement algorithms try to predict the future and act like the optimal algorithm
- All replacement algorithms have a theory of how program behave
 - they use it to predict the future, that is, when pages will be referenced
 - then the replace the page that they think won't be referenced for the longest time.

09/28/17

Crowley

Chan 10

OS

Random page replacement

- *Algorithm*: replace a random page
- *Theory*: we cannot predict the future at all
- *Implementation*: easy
- *Performance*: poor
 - but it is easy to implement
 - but the best case, worse case and average case are all the same

Chan 17

Random page replacement

09/28/17

Crowley

Chan 17

OS

 $\hat{\mathbf{C}}$

FIFO page replacement

- *Algorithm*: replace the oldest page
- *Theory*: pages are use for a while and then stop being used
- *Implementation*: easy
- *Performance*: poor
 - because old pages are often accessed, that is,
 the theory if FIFO is not correct

09/28/17

Crowley

Chan 10

OS

FIFO page replacement

09/28/17

Crowley

Chan 17

OS

LRU page replacement

- Least-recently used (LRU)
- *Algorithm*: remove the page that hasn't been referenced for the longest time
- *Theory*: the future will be like the past, page accesses tend to be clustered in time
- *Implementation*: hard, requires hardware assistance (and then still not easy)
- *Performance*: very good, within 30%-40% of optimal

09/28/17

Crowley

Chan 17

OS

LRU model of the future

09/28/17 Crowley

OS

 Ch_{nn} 10

LRU page replacement

09/28/17 Crowley OS

Chon 10

Approximating LRU

- LRU is difficult to implement
 - usually it is approximated in software with some hardware assistance
- We need a referenced bit in the page table entry
 - turned on when the page is accessed
 - can be turned off by the OS (with a privileged instruction)
 - there are instructions to read and write the accessed bit (and often to turn off all the accessed bits)

09/28/17

Crowley

Chan 17

OS

First LRU approximation

- When you get a page fault
 - replace any page whose referenced bit is off
 - then turn off all the referenced bits
- Two classes of pages
 - Pages referenced since the last page fault
 - Pages not referenced since the last page fault
 - the least recently used page is in this class but you don't know which one it is
- A crude approximation of LRU

09/28/17

Crowley

 Ch_{nn} 10

OS

Second LRU approximation

- Algorithm:
 - Keep a counter for each page
 - Have a daemon wake up every 500 ms and
 - add one to the counter of each page that has not been referenced
 - zero the counter of pages that have been referenced
 - turn off all referenced bits
 - When you get a page fault
 - replace the page whose counter is largest
- Divides pages into 256 classes

Chan 10

LRU and its approximations

09/28/17

Crowley

Chan 17

OS

A clock algorithm

Clock algorithms

- Clock algorithms try to approximate LRU but without extensive hardware and software support
- The page frames are (conceptually) arranged in a big circle (the clock face)
- A pointer moves from page frame to page frame trying to find a page to replace and manipulating the referenced bits
- We will look at three variations
- FIFO is actually the simplest clock algorithm

09/28/17 Crowley OS 20

Chan 17

Basic clock algorithm

- When you need to replace a page
 - look at the page frame at the clock hand
 - if the referenced bit = 0 then replace the page
 - else set the referenced bit to 0 and move the clock hand to the next page
- Pages get one clock hand revolution to get referenced

09/28/17

 Ch_{nn} 10

Modified bit

- Most paging hardware also has a modified bit in the page table entry
 - which is set when the page is written to
- This is also called the "dirty bit"
 - pages that have been changed are referred to as "dirty"
 - these pages must be written out to disk because the disk version is out of date
 - this is called "cleaning" the page

09/28/17

Crowley

 Ch_{nn} 10

OS

Second chance algorithm

- When you need to replace a page
 - look at the page frame at the clock hand
 - if (referencedBit=0 && modifiedBit=0)then replace the page
 - else if(referencedBit=0 && modifiedBit=1)
 then set modifiedBit to 0 and move on
 - else set referencedBit to 0 and move on
- Dirty pages get a second chance because they are more expensive to replace

 Ch_{nn} 10

Clock algorithm flow chart

09/28/17 Crowley OS 24

Working set

- A page in memory is said to be *resident*
- The *working set* of a process is the set of pages it needs to be resident in order to have an acceptable low paging rate.
- Operationally:
 - Each page reference is a unit of time
 - The page reference sequence is: r_1 , r_2 , ..., r_T where T is the current time
 - $-W(T,\theta) = \{p \mid p = r_t \text{ where } T-\theta < t < T \} \text{ is the working set}$

Chan 10

Program phases

- Processes tend to have stable working sets for a period of time called a phase
- Then they change phases to a different working set
- Between phases the working set is unstable
 - and we get lots of page faults

09/28/17

 Ch_{nn} 10

Working set phases

09/28/17

Crowley
Chap 12

OS

Working set algorithm

- Algorithm:
 - Keep track of the working set of each running process
 - Only run a process if its entire working set fits in memory
- Too hard to implement so this algorithm is only approximated

09/28/17

Crowley

Chan 10

OS

WSClock algorithm

- A clock algorithm that approximates the working set algorithm
- Efficient
- A good approximation of working set

 Ch_{nn} 10

Design technique: Working sets

- The working set idea comes up in many areas, it tells you how bit your cache needs to be to work effectively
- A user may need two or more windows for a task (e.g. comparing two documents)
 - unless both windows are visible the task may be much harder to do
- Multiple-desktop window managers are based on the idea of a working set of windows for a specific task

09/28/17

Crowley

 Ch_{nn} 10

OS

Evaluating paging algorithms

- Mathematical modeling
 - powerful where it works
 - but most real algorithms cannot be analyzed
- Measurement
 - implement it on a real system and measure it
 - extremely expensive
- Simulation
 - reasonably efficient
 - effective

09/28/17

Crowley

Chan 10

OS

Simulation of paging algorithms

09/28/17 Crowley

OS

Chon 10

Performance of paging algorithms

09/28/17

Crowley
Chap 12

OS

Thrashing

- VM allows more processes in memory, so one is more likely to be ready to run
- If CPU usage is low, it is logical to bring more processes into memory
- But, low CPU use may to due to too many pages faults because there are too many processes competing for memory
- Bringing in processes makes it worse, and leads to *thrashing*

09/28/17

Crowley

 Ch_{nn} 10

OS

Load control

- Load control: deciding how many processes should be competing for page frames
 - too many leads to thrashing
 - too few means that memory is underused
- Load control determines which processes are running at a point in time
 - the others have no page frames and cannot run
- CPU load is a bad load control measure
- Page fault rate is a good load control measure

09/28/17

Crowley

Chan 10

OS

Load control and page replacement

09/28/17

Crowley

OS

Swapping

- Swapping originally meant to write one process out to disk and read another process into memory
 - swapping was used in early time-sharing systems
- Now "swapping" a process out means to not schedule it and let the page replacement algorithm (slowly) take all its page frames
 - it is not all written out at once

09/28/17

Crowley

Chan 10

OS

Two levels of scheduling

09/28/17 Crowley OS 38

Load control algorithms

- A load control algorithm measures memory load and swaps processes in and out depending on the current load
- Load control measures
 - rotational speed of the clock hand
 - average time spent in the standby list
 - page fault rate

09/28/17

Crowley

 Ch_{nn} 17

OS

Page fault frequency load control

- L = mean time between page faults
- S = mean time to service a page fault
- Try to keep L = S
 - if L < S, then swap a process out
 - if L > S, then swap a process in
- If L = S, then the paging system can just keep up with the page faults

09/28/17

Crowley

 Ch_{nn} 10

OS

Predictive load control

- Page fault frequency reacts after the page fault rate is already too high or too low
 - it is a form of reactive load control
- It would be better to predict when the page fault rate is going to be too high and prevent it from happening
 - for example we know that a newly loading processes will cause a lot of page faults
 - so, only allow one loading process at a time (this is called the LT/RT algorithm)

09/28/17

Chan 17

Demand paging

- So far we have seen *demand paging*: bring a page in when it is requested
- We could do predictive paging, known as prepaging
 - but how do we know when a page will be needed in the near future?
 - Generally we don't and that is why prepaging is not commonly done.

09/28/17

Crowley

Chan 10

OS

Large address spaces

- Large address spaces need large page tables
- Large page tables take a lot of memory
 - − 32 bit addresses, 4K pages => 1 M pages
 - − 1 M pages => 4 Mbytes of page tables
- But most of these page tables are rarely used because of locality

 Ch_{nn} 10

Two-level paging

- Solution: reuse a good idea
 - We paged programs because their memory use of highly localized
 - So let's page the page tables
- Two-level paging: a tree of page tables
 - Master page table is always in memory
 - Secondary page tables can be on disk

09/28/17

Crowley

 Ch_{nn} 10

OS

Two-level paging

Master page	Secondary page	Offset	
10 bits	10 bits	12 bits	

09/28/17

Crowley

Chan 17

OS

Another view of two-level paging

09/28/17 Crowley

Chon 10

Two-level paging

Benefits

- page table need not be in contiguous memory
- allow page faults on secondary page tables
 - take advantage of locality
- can easily have "holes" in the address space
 - this allows better protection from overflows of arrays, etc

Problems

- two memory accesses to get to a PTE
- not enough for really large address spaces
 - three-level paging can help here

09/28/17

Crowley

Chan 17

OS

Three-level paging

09/28/17

Crowley

Chon 10

OS

Software page table lookups

- If TLB misses are uncommon, we can afford to handle them in software
 - and it can structure the page tables any way it wants
- Time to handle various paging events

Event	1-level	2-level	3-level	software
TLB hit	1	1	1	1
TLB miss	2	3	4	10-50
Page fault	100K	100K	100K	100K

09/28/17

Crowley

 Ch_{nn} 10

OS

Inverted page tables

- An common data structure for softwaremanaged page tables
- Keep a table of pages frames not pages
 - Problem: we want to look up pages by page number, not page frame number
 - Solution: use clever data structures (e.g. a hash table)

09/28/17

Crowley

Chan 10

OS

Software page table lookup

09/28/17

Crowley

Chan 17

OS

Normal page tables

09/28/17

Crowley
Chap 12

OS

Inverted page tables

09/28/17 Crowley OS 53

Design technique: Changing with technology

- Early on people tried software paging
 - but it was way too slow
 - so they tried using hardware register
- They they changed to page table in memory
 - and TLBs to make it fast enough
 - but TLBs with high hit rates meant that software paging became efficient
 - so we let the OS handle the paging after a TLB miss

09/28/17

Crowley

 Ch_{nn} 10

OS

Recursive address spaces

- Another way to "use a good idea twice"
- The OS runs in the system virtual address space
- The user page tables are in the system virtual address space

09/28/17

Crowley

 Ch_{nn} 10

OS

Two levels of virtual memory

09/28/17

Crowley

 Ch_{nn} 10

OS

Two ways to do two-level paging

09/28/17

Crowley

 Ch_{nn} 17

OS

Page the OS?

- Yes, we can page OS code and data too
 - but some code must always be in memory
 - like the paging code and the dispatching code
- Locking pages in memory
 - prevent them from being paged out
 - for vital part of the OS
 - for pages involved in an I/O operation

09/28/17

Crowley

Chan 10

OS

Page size factors

- Large pages
 - load nearly as fast as small pages
 - load with fewer page faults
 - mean smaller page tables
- Small pages
 - have less internal fragmentation
 - bring less useful code and data into memory
- Page clustering
 - loads several pages together (in a cluster)
 - allows fast loading even with small pages

09/28/17

Crowley

Chan 17

OS

Segmentation

- A segment is a variable-sized section of memory that is used for one purpose
 - one procedure, one array, one structure, etc.
- Segmentation moves code/data between disk and memory in variable-sized segments not fixed-size pages
 - otherwise it is just like paging
- The address space is two-dimensional <segment,offset>

 Ch_{nn} 10

Segmentation

09/28/17

Crowley

Chan 17

OS

History of segmentation

- Segmentation has been tried on several machine, most notably Burroughs machines
 - but it was never too successful, the advantage of fixed size units was too great
- Segmentation only existed now in the form of large segments that are themselves paged
 - a variation on two-level paging

09/28/17

Crowley

Chan 10

OS

Design technique: use fixed-size objects

- Paging wins because dynamic storage allocation is too slow
 - pages have fixed size and placement is trivial
- Fixed-sized objects are much easier to manage, no searching, they are all the same
- Often we can convert variable sized objects to a sequence of fixed size objects
 - For example, keep variable-length strings in a linked list of blocks with 32 characters each

09/28/17

Crowley

 Ch_{nn} 10

OS

Sharing memory

- Processes have separate address spaces
 - but sometime they want to share memory
 - it is a fast way to communicate between processes, it is a form of IPC
 - it is a way to share common data or code
- We can map the same page into two address spaces (that is, map it in two page tables)
 - but they might have different addresses in the two address spaces

09/28/17

Crowley

Chan 10

OS

Two processes sharing code

09/28/17

Crowley
Chap 12

OS

Swap area variations

- Usually the swap area is a dedicated disk partition
- It can also be a regular file in the file system
 - but this is less efficient
- We can also assume swap space dynamically, just before we have to page out for the first time
 - this is called *virtual swap space*

 Ch_{nn} 17

Page initialization

- We discussed creating a process image on disk before the process starts
 - but we can avoid this overhead
- Code and initialized data pages can come initially from the load module
- Uninitialized data and stack pages can be initialized as zero-filled page frames.

09/28/17

Crowley

Chan 10

OS

Initialization of process pages

09/28/17 Crowley

OS

Copy-on-write sharing

- It is expensive to copy memory
 - and unnecessary if the memory is read-only
 - read-only pages can be mapped into two page tables
- Copy-on-write: a lazy copy
 - copy by copying page table entries
 - all marked read-only
 - Only copy a page when a write occurs on it

Chan 10

Implementing copy-on-write

(a) Before the fork

(b) After the fork

(c) After the child writes the stack

09/28/17

Crowley OS

Chan 17

Two-handed clock

Standby page lists

- OSs normally keep a pool of free pages
- We can rescue pages for this pool if they are referenced again
 - then the page pool is called a *standby list*
- Regularly referenced pages are always rescued, only not-recently-referenced pages are reused
 - this approximates LRU very well

Chan 10

Standby page list

09/28/17 Crowley OS

Chan 17

Sparse address spaces

- Non-contiguous logical address spaces can be useful
 - an array with unmapped space around it will catch errors that run past the end of the array
 - we can detect when an array or stack overflows and automatically expand it
- This is most useful with two-level paging

09/28/17

Crowley

Chan 10

OS

Very large address spaces

- Newer processors use 64 bit integers and addresses
 - although often not all 64 address bits are used
- 64 bits allows a huge virtual address space
- Future OSs may map all processes into a single 64-bit address space
 - this makes sharing very easy
 - some things can be assigned address space permanently

09/28/17

Chan 10