Virtual Memory

Virtual Memory

in main memory.

Motivation

- ► Conditional execution:
 - either 2 pages of if block will be loaded or 2 pages of else block.
- Error handling codes in programs are seldom executed.
- Even though all the pages are needed, they are not needed at the same time.

Else{

Virtual Memory

► Advantages:

- ► A process would no longer be constrained by the amount of available physical memory.
- ► Increases degree of multi-programming.
- ▶ Better CPU utilization and throughput.
- ► Less I/O overhead

Virtual Memory That is Larger Than Physical Memory

Virtual-address Space

Demand Paging

- ▶ Bring a page into memory only when it is needed.
- ightharpoonup Page is needed \Rightarrow reference to it
 - ▶ invalid reference (not-in-memory) \Rightarrow bring to memory

Valid-Invalid Bit

- ▶ With each page table entry a valid-invalid bit is associated ($1 \Rightarrow$ in-memory, $0 \Rightarrow$ not-in-memory)
- ► Initially valid-invalid bit is set to 0 on all entries
- ▶ During address translation, if valid–invalid bit in page table entry is $0 \Rightarrow$ page fault

Page Table When Some Pages Are Not in Main Memory

Steps in Handling a Page Fault

Copy-on-Write

- ► Copy-on-Write allows both parent and child processes to initially *share* the same pages in memory
- ► If either process modifies a shared page, only then is the page copied
- ► It allows more efficient process creation as only modified pages are copied

Copy-on-Write

Before Process 1 Modifies Page C

After Process 1 Modifies Page C

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
 - ► Use **modify (dirty) bit** to reduce overhead of page transfers only modified pages are written to disk

Page Replacement

First-In-First-Out (FIFO) Algorithm

Replace page that has come first.

Total page faults = 15

FIFO Algorithm: Belady's Anomaly

- ▶ Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- ▶ 3 frames 9 page faults
- ▶ 4 frames 10 page faults

Optimal Algorithm

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

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

Least Recently Used (LRU) Algorithm

► Replace the page that has not been used for longest period of time.

LRU Implementation

▶ Counter implementation

- ► Every page entry has a counter; every time page is referenced, copy the clock into the counter
- ► Logical counter ticks with every page reference
- ► Replace a valid page with smallest counter

LRU Implementation

Modified Stack implementation

- Push at top only, Pop from anywhere
- ▶ Page referenced \Rightarrow on the memory \Rightarrow move it to the top
- ► LRU page will be at the bottom always

NIT Rourkela

- ► Keep a reference/use bit and 7-bit reference history for each entry in PMT.
- ► For every page reference, update the reference bit
- At regular intervals (say 50ns)
 - ▶ Perform right shift to the history bits, discarding the LSB
 - Push reference bit value to MSB of history bits
 - ► Reset reference bit to 0
- ► Thus 1-byte represents the status of the page usage in 8 intervals.
 - ▶ 00000000 The page has not been used for 8 intervals
 - ▶ 11111111 The page is used at least once in each interval
 - ▶ 11000100 is more recently used than 01110111
 - So, lowest number is the LRU page

3, 2, 3, T, 8, 0, 3, T, 3, 0, 2, T, 6, 3, 4, 7

T marks the end of each time interval

Dutialgs18tenterval

At the end of 1st interval

	U3			
3	0	1	0	0
	0	1	0	0
	0	0	0	0
	0	0	0	0
	0	0	0	0

During 2nd interval

At the end of 2nd interval

During 3rd interval

P U3 U2 U1 U0 +---+---+ | 3 | 1 | 1 | 1 | 0 | +---+ +---+---+ 8 | 0 | 1 | 0 | 0 +---+---+ +---+ 1 - 1 0 1 0 1 0 1 0 1 +---+

At the end of 3rd interval

During 4th interval, after 6, 3

During 4th interval, after 6, 3, 4

Page 4 replaced 8 with U bits 0010

During 4th interval, after 6, 3, 4, 7

If there are more victim pages with same U bits then chose FIFO

Page 7 replaced 2 with U bits 0101

Uses

- ▶ a reference/used bit
- ► NO history bits
- ► FIFO

```
Search FIFO pages circularly
```

```
If FIFO page's used bit is 0 then
  replace it
```

Else

```
give that FIFO page a second chance clear its used bit goto next FIFO page
```

		P					
1	_	3	1	I	3	1	I
1	++ 0	1 1	0	*	2	1	I
1	++ 0	++	0	I	I	0	*
	++ 0	++	0	I		1 0	I
1	++ 0 ++	++ ++	0	I	I	1 0	

P	U	0	P	U	8	P	U	4
3	1	I	3	1		++ 3	1	
1 2	1	I	2	1		++ 2 ++	1	
1	0	*	0	1		0 ++	1	I
	0	I		0	*	8	1	I
	0	I		0		++ 	0	*

	U					5			
_	1	*		3	1	+ · * + ·	5	1	I
+ 2 +	1		1	2	1	+ ·	2	0	*
0	1		1	0	1	I	0	0	I
	1		I	8	1		8	0	I
+ 4 +	1		Ī	4	1	+ · + ·	4	0	

			P					
	1	l	5	1		5	1	I
+ 2 +	0	*	9	1		9	1	I
	1	I	0	1	*	0	1	*
	0	l	8	0		8	1	
	0	I	4	0		4	0	I

		U		·	U	
	+ 5	1	*	5	+	
	++ 9 ++	1		9	+ 0 +	
	0	0	I	2	' 1 +	
	8 	0		8	' 0 +	*
	3 +	1	l	3	' 1 +	
-			-	+	+	

Enhanced Second Chance Algorithm

- Considers reference/used bit and dirty/modified bit
- ► Four cases, based on (R,M), the pair:
 - \triangleright (R,M) = (0,0) neither recently used nor modified -- best to replace
 - \triangleright (R,M) = (0,1) not recently used but modified -- second choice
 - ► (R,M) = (1,0) recently used but not modified -- third choice
 - \triangleright (R,M) = (1,1) recently used and modified -- fourth choice

Enhanced Second Chance Algorithm

- ▶ If class-1 page then use it
- ▶ If class-2 page then record first instance
- ► Else clear R bit and go to next FIFO page
- ► If scan is completed then
 - ▶ If class-2 page was recorded then use that recorded instance
 - Else repeat another scan

Counting based page replacements

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 *minimum* number of pages
 - ► Otherwise high page fault rate => slow execution
- ► Two major allocation schemes
 - ► Fixed allocation
 - ▶ Priority allocation

Fixed Allocation: Equal allocation

- ► Equal allocation For example, if there are m=100 frames and n=5 processes, give each process 20 frames.
 - ► Smaller processes waste frames.
- Proportional allocation Allocate according to the size of process

$$s_i = \text{size of process } p_i$$

$$S = \sum S_i$$

m = total number of frames

$$a_i = \text{allocation for } p_i = \frac{s_i}{S} \times m$$

$$m = 64$$
 $s_i = 10$
 $s_2 = 127$
 $a_1 = \frac{10}{137} \times 64 \approx 5$
 $a_2 = \frac{127}{137} \times 64 \approx 59$

Priority Allocation

► Use a proportional allocation scheme using priorities rather than size

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

▶ In local replacement, no. of allocated frames is not affected by other processes => page fault rate is not affected by other processes.

Thrashing

- ► P_{high} steals frames from P_{low}
- Page fault rate increases for P_{low}
- ▶ P_{hig}h steals more frames from P_{low}
- ▶ Page fault rate further increases for P_{low}
- ► If a process does not have "enough" frames, 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
- **Thrashing** ≡ a process is busy swapping pages in and out

Thrashing

Demand Paging and Thrashing

Why does demand paging work?

Locality model

- ▶ Process migrates from one locality to another
 - ► Currently executing **main** function (locality-1), may call **sqrt** function (locality-2)
- Localities may overlap
 - ▶ both the functions may use the same global pages

Why does thrashing occur?

ightharpoonup Size of locality > total memory size

Solution to Thrashing

- ► Use local page replacement algorithm.
- ▶ Use working-set model.
- ▶ Page fault frequency scheme.

Working-set Model

- ► Δ = working-set window = a fixed number of page references (say 10)
- ► **Working-Set** is the set of distinct pages in the working-set window.
- ► $WSS_i \equiv$ working set size of Process P_i

Working-set Model

- ightharpoonup Performance depends on Δ
 - ightharpoonup if Δ too small will not encompass entire locality
 - ightharpoonup if Δ 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

Working-Set model prevents thrashing while keeping the degree of multiprogramming as high as possible.

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

