Page Replacement Chap 21, 22

Virtual Memory Concept

Virtual memory

- Concept
 - A technique that allows the execution of processes that are not completely in memory
 - Partition each user's program into multiple blocks
 - Load into memory the blocks that is necessary at each time during execution
 - Only part of the program needs to be in memory for execution
 - Noncontiguous allocation
 - Logical memory size is not constrained by the amount of physical memory that is available
- Separation of logical memory as perceived by users from physical memory

Virtual Memory Concept

Virtual memory

- Benefits
 - Easier programming
 - Programmer no longer needs to worry about the amount of physical memory available
 - Allows address spaces to be shared by several processes
 - Higher multiprogramming degree
 - Increase in CPU utilization and throughput (not in response time and turnaround time)
 - Less I/O for loading and swapping processes into memory
 - Faster execution of processes

Virtual Memory Concept

Virtual memory

- Drawbacks
 - Address mapping overhead
 - Page fault handling overhead
 - Not adequate for real-time (embedded) systems

4

Virtual Memory That is Larger Than Physical Memory

OS make use of a larger, slower device to transparently provide the illusion of a large virtual address space

Memory Overlay (old system)

- Program-size > memory-size
 - w/o OS support
 - Requires support from compiler/linker/loader

Swapping

 A process can be swapped temporarily out of memory to a backing store (swap device)

operating system **Process-level** process P. 1 swap out swapping process Po 2 swap in user space backing store main memory PFN 1 PFN 2 PFN 0 PFN 3 Proc 1 Physical Proc 0 Proc 1 Proc 2 Memory [VPN 0] [VPN 2] [VPN 3] [VPN 0] Page-level swapping Block 0 Block 1 Block 2 Block 3 Block 4 Block 5 Block 6 Block 7 Swap Proc 0 Proc 0 Proc 1 Proc 3 Proc 2 Proc 3 Proc 1 [Free] Space [VPN 1] [VPN 2] [VPN 0] [VPN 1] [VPN 0] [VPN 1] [VPN 1]

Swapping

Notes on swapping

- Time quantum vs swap time
 - Time quantum should be substantially larger than swap time (context switch time) for efficient CPU utilization
- Memory areas to be swapped out
 - Swap only what is actually used
- Pending I/O
 - If the I/O is asynchronously accessing the user memory for I/O buffers, then the process cannot be swapped
 - Solutions
 - Never swap a process with pending I/O
 - Execute I/O operations only into kernel buffers (and deliver it to the process memory when the process is swapped in)

Demand Paging

Paging (Demand paging) system

- Partition the program into the same size blocks (pages)
- Loading of executable program
 - Initially, load pages only as they are needed
 - During execution, load the pages when they are demanded (referenced)
 - Pages that are never accessed are never loaded into physical memory
- With each page table entry a present (residence) bit is associated
 - Present = true: in-memory, memory resident
 - Present = false: not-in-memory
- Initially present bit is set to false on all entries
- During MMU address translation, if present bit in page table entry is false ⇒ page fault

Demand Paging

Address Mapping

Page Fault

 If there is a reference to a page, first reference to that page will trap to operating system:

page fault

- 1. Operating system looks at another table to decide:
 - Invalid reference ⇒ abort
 - Just not in memory
- 2. Find free frame
- 3. Swap page into frame via scheduled disk operation
- 4. Reset tables to indicate page now in memory Set present bit = T
- 5. Restart the instruction that caused the page fault

Steps in Handling a Page Fault

```
VPN = (VirtualAddress & VPN_MASK) >> SHIFT
 (Success, TlbEntry) = TLB_Lookup(VPN)
2
 if (Success == True) // TLB Hit
3
 if (CanAccess(TlbEntry.ProtectBits) == True)
4
 Offset = VirtualAddress & OFFSET MASK
5
 PhysAddr = (TlbEntry.PFN << SHIFT) | Offset
6
 Register = AccessMemory(PhysAddr)
7
 else
 RaiseException (PROTECTION_FAULT)
9
 // TLB Miss
 else
10
 PTEAddr = PTBR + (VPN * sizeof(PTE))
11
 PTE = AccessMemory (PTEAddr)
12
 if (PTE. Valid == False)
13
 RaiseException (SEGMENTATION FAULT)
14
 else
15
 if (CanAccess(PTE.ProtectBits) == False)
16
 RaiseException (PROTECTION FAULT)
17
 else if (PTE.Present == True)
18
 // assuming hardware-managed TLB
19
 TLB_Insert(VPN, PTE.PFN, PTE.ProtectBits)
 RetryInstruction()
21
 else if (PTE.Present == False)
22
 RaiseException(PAGE_FAULT)
23
```

Stages in Demand Paging

- 1. Trap to the operating system
- 2. Save the user registers and process state
- 3. Determine that the interrupt was a page fault
- 4. Check that the page reference was legal and determine the location of the page on the disk
- 5. Issue a read from the disk to a free frame:
 - 1. Wait in a queue for this device until the read request is serviced
 - 2. Wait for the device seek and/or latency time
 - 3. Begin the transfer of the page to a free frame
- 6. While waiting, allocate the CPU to some other user
- 7. Receive an interrupt from the disk I/O subsystem (I/O completed)
- 8. Save the registers and process state for the other user
- 9. Determine that the interrupt was from the disk
- 10.Correct the page table and other tables to show page is now in memory
- 11. Wait for the CPU to be allocated to this process again
- 12.Restore the user registers, process state, and new page table, and then resume the interrupted instruction

Performance of Demand Paging

Effective access time

- Memory access time
 - 10 ~ 200 nanoseconds (Assume 200ns)
- Average paging service time: about 8 ms
- Page fault rate: $p (0 \le p \le 1)$
- EAT(Effective Access Time)
 - EAT = (1-p)*ma + p*PagingTime= (1-p)*200 + p*8,000,000= 200 + 7,999,800*p
 - When p = 1/1000, EAT = 8.2 us (40 x ma)
- If we want less than 10% degradation,
 - EAT = 200 + 7,999,800*p < 220
 - P < 0.0000025 (= 1/400,000)

Demand Paging Optimizations

- Swap space I/O faster than file system I/O even if on the same device
 - Swap allocated in larger chunks, less management needed than file system
- Demand page in from program binary on disk, but discard rather than paging out when freeing frame
 - Still need to write to swap space
 - Pages not associated with a file (like stack and heap) anonymous memory
 - Pages modified in memory but not yet written back to the file system

Prefetching

 OS could guess that a page is about to be used, and thus bring it in ahead of time

Mobile systems

- Typically don't support swapping
- Instead, demand page from file system and reclaim read-only pages (such as code)

- cf. zswap

Page Replacement

- Prevent over-allocation of memory
- Use modify (update, dirty) bit to reduce overhead of page transfers
 - only modified pages are written to disk
 - If modify == 1, the contents of the page in memory and in disk are not same
 - Write-back (to disk) is necessary for the page
- Large virtual memory can be provided on a smaller physical memory

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
 - Write victim frame to disk if dirty
- 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 EAT

Dongkun Shin, SKKU $\prod_{i=1}^{n} I_i$

Graph of Page Faults Versus The Number of Frames

When Replacements Really Occur?

- OS keeps a small portion of memory free more proactively
- Watermark scheme
 - high watermark (HW) and low watermark (LW)
 - When OS notices that there are fewer than LW pages available, a background thread (swap daemon or page daemon) that is responsible for freeing memory runs.
 - The thread evicts pages until there are HW pages available.
 - The background thread then goes to sleep.
 - many systems will cluster or group a number of pages and write them out at once to the swap partition, thus increasing the efficiency of the disk

- Choose the page to be replaced based on when the page is previously loaded into memory
- Scheme
 - Replace the oldest page
- Requirements
 - Timestamping (memory load time for each page) is necessary
- Characteristics
 - May replace frequently used pages
- FIFO anomaly (Belady's anomaly)
 - In FIFO algorithm, page fault frequency may increase even if more memory frames are allocated

FIFO algorithm: Example

4 page frames allocated, initially empty

$$\omega = 12614512145645$$

Memory state change (FIFO)

Time	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Ref. string	1	2	6	1	4	5	1	2	1	4	5	6	4	5
	1	1	1	1	1	5	5	5	5	5	5	5	4	4
Memory		2	2	2	2	2	1	1	1	1	1	1	1	5
state			6	6	6	6	6	2	2	2	2	2	2	2
					4	4	4	4	4	4	4	6	6	6
Page fault	F	F	F		F	F	F	F				F	F	F

Number of page faults: 10

FIFO algorithm: Anomaly example

 $\omega = 123412512345$

Number of page frames: 3													
Time	1	2	3	4	5	6	7	8	9	10	11	12	٦
Ref. string	1	2	3	4	1	2	5	1	2	3	4	5	Ref
	1	1	1	4	4	4	5	5	5	5	5	5	
Memory state		2	2	2	1	1	1	1	1	3	3	3	Me
State			3	3	3	2	2	2	2	2	4	4	8
Page fault	F	F	F	F	F	F	F			F	F		

Number of page frames: 4														
Time	1	2	3	4	5	6	7	8	9	10	11	12		
Ref. string	1	2	3	4	1	2	5	1	2	3	4	5		
Memory state	1	1	1	1	1	1	5	5	5	5	4	4		
		2	2	2	2	2	2	1	1	1	1	5		
			3	3	3	3	3	3	2	2	2	2		
			4	4	4	4	4	4	4	3	3	3		
Page fault	F	F	F	F			F	F	F	F	F	F		

Number of page faults: 9

Number of page faults: 10

MIN algorithm (OPT algorithm)

- Proposed by Belady in 1966
- Minimizes page fault frequency (proved)
- Scheme
 - Replace the page that will not be used for the longest period of time
 - Tie-breaking rule
 - Page with greatest (or smallest) page number
- Unrealizable
 - Can be used only when the process's reference string is known a priori
- Usage
 - Performance measurement tool for replacement schemes

MIN algorithm (OPT algorithm)

MIN algorithm (OPT algorithm)

MIN algorithm: Example

4 page frames allocated, initially empty

$$\omega = 12614512145645$$

Memory state change (MIN)

Time	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Ref. string	1	2	6	1	4	5	1	2	1	4	5	6	4	5
	1	1	1	1	1	1	1	1	1	1	1	6	6	6
Memory		2	2	2	2	2	2	2	2	2	2	2	2	2
state			6	6	6	5	5	5	5	5	5	5	5	5
					4	4	4	4	4	4	4	4	4	4
Page fault	F	F	F		F	F						F		

• Number of page faults: 6

26

Least Recently Used (LRU) Algorithm

- Choose the page to be replaced based on the reference time
- Scheme
 - Replace the page that has not been used for the longest period of time
- Requirements
 - Timestamping (page reference time) is necessary
- Characteristics
 - Based on program locality
 - Approximates to the performance of MIN algorithm
- Used in most practical systems
- Drawbacks
 - Timestamping overhead at every page reference
 - Number of page faults increases steeply when the process executes large loop with insufficiently allocated memory

Least Recently Used (LRU) Algorithm

Least Recently Used (LRU) Algorithm

LRU algorithm: Example

4 page frames allocated, initially empty

$$\omega = 12614512145645$$

Memory state change (LRU)

Time	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Ref. string	1	2	6	1	4	5	1	2	1	4	5	6	4	5
	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Memory		2	2	2	2	5	5	5	5	5	5	5	5	5
state			6	6	6	6	6	2	2	2	2	6	6	6
					4	4	4	4	4	4	4	4	4	4
Page fault	F	F	F		F	F		F				F		

Number of page faults: 7

Implementation of LRU algorithm

- By counter
 - Use PMT with count field
 - Increment processor clock or counter for each memory access
 - Record the value of processor clock or counter in the corresponding PMT entry for each page reference
 - Can get the relative order of recent access to each page
 - PMT search for selecting a page to be replaced

Implementation of LRU algorithm

- By stack
 - Stack
 - Stack for each process, whose entry is page number
 - Maintains the stack elements (page numbers) in the order of recent access
 - Can delete an element in the middle of the stack
 - When no page fault
 - Deletes the referenced page number from the stack, and inserts it on top of the stack
 - When page fault
 - Displaces the page whose number is at the bottom of the stack, deletes it from the stack, and inserts incoming page number on top of the stack

- LRU needs special hardware and still slow
- NUR(Not Used Recently) algorithm
 - LRU approximation scheme
 - Lower overhead than LRU algorithm
 - Uses bit vectors
 - Reference bit vector
 - Update bit vector
 - Scheme
 - Check reference/update bit and choose a victim page
 - Order of replacement (reference bit: r, update bit: m)
 - ① Replace the page with (r, m) = (0, 0)
 - ② Replace the page with (r, m) = (0, 1)

 - 4 Replace the page with (r, m) = (1, 1)

NUR algorithm

Additional reference-bits algorithm

- LRU approximation
- History register for each page
- Recording the reference bits at regular intervals
 - Timer interrupts at regular intervals
 - OS shifts the reference bit for each page into the high-order bit of its history register, shifting the other bits right by one bit and discarding the low-order bit
- Replacement based on the value of history register
 - Interpret the value of the history register as unsigned integers
 - Choose the page with smallest value as a victim

- Additional reference-bits algorithm
- Example
 - Value of the 8-bit history registers
 - 00000000
 - No reference during 8 time periods
 - 11111111
 - Referenced at least once in each period
 - Page a with 01100100 and page b with 00110111
 - Page a has been used more recently that page b

- Clock algorithm (Second-chance algorithm)
 - Used for IBM VM/370 OS
 - Uses reference bit
 - No periodical reset for reference bits
 - Choose the page to be replaced using pointer that circulates the list of pages (page frames) in memory

Clock algorithm

- Scheme
 - Choose the page to be replaced with the pointer moving clockwise
 - Mechanism
 - 1 Check the reference bit *r* of the page that the pointer points
 - ② If r == 0, select the page as a victim
 - ③ If r == 1, reset the reference bit to 0 and advances the pointer goto step-①
- Characteristics
 - Earlier memory load time → higher probability of displacement
 - -Similar to FIFO algorithm
 - Page replacement based on the reference bit
 - -Similar to LRU (or NUR) algorithm

Clock algorithm: Example

- Assumptions
 - 4 page frames are allocated to the process
 - Initially, it has pages a, b, c, d in memory
 - Reference bits of the 4 page frames are all 1

$\omega = ca$	d b	e b a	abcd
---------------	-----	-------	------

Memory state change (Clock)

Tir	me	0	1	2	3	4	5	6	7	8	9	10
Ref. string			С	а	d	b	е	b	а	b	C	d
Memory state	frame 0 frame 1 frame 2 frame 3		→a/1 b/1 c/1 d/1	→a/1 b/1 c/1 d/1	→a/1 b/1 c/1 d/1	→a/1 b/1 c/1 d/1	e/1 →b/0 c/0 d/0	e/1 →b/1 c/0 d/0	e/1 b/0 a/1 →d/0	e/1 b/1 a/1 →d/0	→e/1 b/1 a/1 c/1	d/1 →b/0 a/0 c/0
Page fault Pclock Qclock							F e a		F a c		Fod	F d e

Pclock : Pages loaded into memory

Qclock : Pages displaced from memory

Enhanced clock algorithm

- Similar to clock algorithm
- Considers update (dirty, modified) bit as well as reference bit
- Scheme
 - Choose the page to be replaced with the pointer moving clockwise
 - Mechanism
 - 1 Check (r, m) of the page that the pointer points
 - 2 (0, 0): select the page as a victim, advances the pointer
 - ③ (0, 1): set (r, m) to (0, 0), put the page on the cleaning list, goto step-⑥
 - 4 (1, 0): set (r, m) to (0, 0), goto step-6
 - (5) (1, 1): set (r, m) to (0, 1), goto step-(6)
 - 6 Advances the pointer, goto step-1

Enhanced clock algorithm: Example

- Assumptions
 - 4 page frames are allocated to the process
 - Initially, it has pages a, b, c, d in memory
 - All reference bits are 1, all update bits are 0

ω	= c	a^{W}	d	b^{W}	е	b	a^{W}	b	С	d
---	-----	---------	---	---------	---	---	---------	---	---	---

Memory state change (Enhanced clock)

Time		0	1	2	3	4	5	6	7	8	9	10
Ref. string			С	a ^W	d	bW	е	b	a ^W	b	С	d
Memory state	frame 0 frame 1 frame 2 frame 3	→a/10 b/10 c/10 d/10	b/10 c/10		b/10		<u>b/00</u> e/10		<u>b/10</u> e/10	a/11 <u>b/10</u> e/10 → d/00	e/10	a/00 d/10 →e/00 c/00
Page fault P2nd-chance Q2nd-chance							Fec				F c d	F d b

Superscript W : page update

Underline : the page is on the cleaning list

P2nd-chance : pages loaded into memory

Q2nd-chance : pages displaced from memory

Counting Algorithms

- Keep a counter of the number of references that have been made to each page
 - Not common
- Lease Frequently Used (LFU) Algorithm
 - replaces page with smallest count
- Most Frequently Used (MFU) Algorithm
 - based on the argument that the page with the smallest count was probably just brought in and has yet to be used

Workload Examples

Applications and Page Replacement

- All of these algorithms have OS guessing about future page access
- Some applications have better knowledge i.e. databases
- Memory intensive applications can cause double buffering
 - OS keeps copy of page in memory as I/O buffer
 - Application keeps page in memory for its own work
- Bypasses buffering, locking, etc.
- O_DRIECT mode

Load control strategies

- Control the multiprogramming degree of a system
- Related to allocation strategy
- Should maintain multiprogramming degree at the appropriate range

Underloaded

System resource waste, performance degradation

Overloaded

- System resource contention, performance degradation
- Thrashing (excessive paging activity)
- Plateau ranges are located at different positions for different systems

Thrashing

- If a process does not have "enough" pages, the page-fault rate is very high
 - Page fault to get page → Replace existing frame → But quickly need replaced frame back
 - This leads to:
 - Low CPU utilization
 - Operating system thinking 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
 - Spatial locality and Temporal locality
- Process migrates from one locality to another
- Localities may overlap

Why does thrashing occur?

- $-\Sigma$ size of locality > total memory size
- Limit effects by using local or priority page replacement

Be Lazy: Demand Zeroing

- To add a page to your address space (heap)
 - OS adds a page to your heap by finding a page in physical memory,
 - zeroing it (required for security)
 - and then mapping it into your address space (i.e., setting up the page table).
 - High cost particularly if the page does not get used
- Demand zeroing
 - OS puts an entry in the page table that marks the page inaccessible
 - If the process then reads or writes the page, a trap takes place.
 - When handling the trap, the OS notices that this is actually a demand-zero page.
 - at this point, the OS then does the needed work of finding a physical page, zeroing it, and mapping it into the process's address space.
 - If the process never accesses the page, all of this work is avoided

Be Lazy: Copy-on-Write

Copy-on-Write

- When OS needs to copy a page from one address space to another, instead of copying it, it can map it into the target address space and mark it read-only in both address spaces. → fast copy
- For read operation, no further action is taken
- For write operation, a trap occurs
 - OS (lazily) allocate a new page, fill it with the data, and map this new page into the address space of the faulting process.
- fork() system call
 - Creates a child process as a duplicate of its parent
 - Should create a copy of the parent's address space for the child, duplicating the pages of the parent
- With copy-on-write scheme
 - Allows the parent and the child processes initially share the pages (marked as copy-on-write)
 - When any process writes to a shared page, a copy of the shared page is created

Be Lazy: Copy-on-Write

After **fork**() system call

After Parent modifies Page-C

50

Be Lazy: Copy-on-Write

Notes on copy-on-write

- Only the copy-on-write pages that are modified by either process are copied
 - All unmodified pages are shared by the parent and child processes
- Only the pages that can be modified can be marked as copyon-write
- Operating systems that use copy-on-write scheme
 - Linux, Solaris, Windows XP

Memory-Mapped Files

- Memory-mapped file I/O allows file I/O to be treated as routine memory access by mapping a disk block to a page in memory
- A file is initially read using demand paging
 - A page-sized portion of the file is read from the file system into a physical page
 - Subsequent reads/writes to/from the file are treated as ordinary memory accesses
- Simplifies and speeds file access by driving file I/O through memory rather than read() and write() system calls
- Also allows several processes to map the same file allowing the pages in memory to be shared
- But when does written data make it to disk?
 - Periodically and / or at file close() time
 - For example, when the pager scans for dirty pages

MMAP

MMAP on Shared File

Other Considerations -- Prepaging

Prepaging (Prefetch)

- To reduce the large number of page faults that occurs at process startup
- Prepage all or some of the pages a process will need, before they are referenced
- But if prepaged pages are unused, I/O and memory was wasted
- Assume s pages are prepaged and a of the pages is used
 - Is cost of s * a save pages faults > or < than the cost of prepaging
 - **s** * **(1-a)** unnecessary pages?
 - a near zero ⇒ prepaging loses

Other Issues – Page Size

- Sometimes OS designers have a choice
 - Especially if running on custom-built CPU
- Page size selection must take into consideration:
 - Fragmentation
 - Page table size
 - Resolution
 - I/O overhead
 - Number of page faults
 - Locality
 - TLB size and effectiveness

Smaller page size

- + Smaller internal fragmentation
- + Match program locality more accurately
 - o Reduction in total I/O
 - o Better utilization of memory (Less total allocation of memory)
- Larger page table size
- Increase in I/O time
- Increase in the number of page faults
- Always power of 2, usually in the range 2⁷ (128 bytes) to 2²² (4MB)
- On average, growing over time

Other Issues – TLB Reach (Coverage)

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
- Increase the number of entries in TLB
 - Expensive

Increase the Page Size

 lead to an increase in fragmentation as not all applications require a large page size

Provide Multiple Page Sizes

- Allows applications that require larger page sizes the opportunity to use them without an increase in fragmentation
- Requires OS support
 - One of the fields in TLB entry must indicate the size of the page (frame) corresponding to the TLB entry

Program restructuring

- System performance can be improved if the user (or compiler/linker/loader) has an awareness of the paged nature of memory or underlying demand paging system
- Program restructuring by user or compiler/linker/loader

Example

- Assumptions
 - Paging system of 1KB page size
 - sizeof(int): 4 Bytes

```
// Program-1
int main()
{
  int zar[256][256];
  int i, j;

  for(j = 0; j < 256; j++)
 for(i = 0; i < 256; i++)
 zar[i][j] = 0;
  return 0;
}</pre>
```

```
zar[0][0]
 zar[0][1]
 page 0
 zar[0][255]
 zar[1][0]
 zar[1][1]
 page 1
 zar[1][255]
 zar[255][0]
 zar[255][1]
 page 255
 zar[255][255]
1 word (4 bytes)
```

For each execution of loop instance, pages 0~255 are referenced sequentially and this process is repeated 255 times

For execution with no page faults, The process should have 256 page frames

- Not practical

```
// Program-1
int main()
{
  int zar[256][256];
  int i, j;

  for(j = 0; j < 256; j++)
 for(i = 0; i < 256; i++)
 zar[i][j] = 0;
  return 0;
}</pre>
```


```
// Program-2
int main()
{
  int zar[256][256];
  int i, j;

  for(i = 0; i < 256; i++)
 for(j = 0; j < 256; j++)
 zar[i][j] = 0;
  return 0;
}</pre>
```

- Notes
 - User
 - Careful selection of data structures and programming structures can increase locality (hence lower page-fault rate)
 - Stack: has good locality
 - Hash table: produces bad locality
 - Pointer: diminishes locality
 - OOPs tend to have a poor locality of reference
 - Linker/Loader
 - Avoid placing routines across page boundaries
 - Let routines that call each other many times be packed into the same page

Other Issues – I/O interlock

- I/O Interlock Pages must sometimes be locked into memory
 - Consider I/O Pages that are used for copying a file from a device must be locked from being selected for eviction by a page replacement algorithm (lock bit)
 - Another solution: never to execute I/O to user memory
- Pinning of pages to lock into memory

Homework

- Homework in Chap 21 (vmstat)
- Homework in Chap 22 (paging-policy.py)