Lecture 8 Paging

Operating Systems

.

Virtual Memory

- The combined size of
 - □ Program
 - □ Data
 - □ Stack
- May exceed the amount of Physical memory available (RAM)
- VM can work in multiprogramming
 - □ Bits and pieces of many programs in RAM at once

Virtual Memory

- A program generates Virtual addresses of Virtual Address Space
- Which are then mapped to Physical addresses of Physical Address Space
- In VM Virtual Address Space can be larger than Physical Address Space

w

Paging

- The Address space can be noncontiguous in Physical Memory
- Virtual Address Space is divided into units called Pages or Virtual Pages
- Physical Address Space is divided into units called Frame or Page Frames
- Pages and Frames are always of the same size

- Permits the address space to be non-contiguous
- Physical memory is divided into same sized blocks called *Frames*
- Logical memory is divided into same sized blocks called Pages

Physical Memory (RAM)

Paging

 We need to keep track of which
 Page is loaded in which Frame

Physical Memory (RAM)

Paging Hardware

Paging

- Only 8 pages are mapped
- What if a Virtual Address between 8k 12k is generated?
- A Present/Absent bit is kept for each Page
- Present/Absent bit = 1
 - □ Page is Present in Physically Memory
- Present/Absent bit = 0
 - □ Page is **not** Present in Physically Memory

100

Paging

- If the Program generates the Virtual Address of a page that is unmapped
 - □ Present/Absent bit = 0
- MMU generates an Interrupt called Page Fault
- This invokes the Operating System
 - OS swaps out one of the Page from RAM
 - ☐ Swaps in the required page
 - □ Updates the Page Table

Multiprogramming with Paging

Where is the Page Table Stored?

Page Table Base Register (PTBR) Roints to the Page Roints to the Page Table of Rumming **Operating System**

Page Table

- The only hardware required is a register
- Points to the starting address of the Page table
- Whenever, there is a context switch
- The register points to the starting address of the new process's page table

Page Table

- Two major issues are:
 - □ The Page table entries can be extremely large
 - ☐ The mapping must be fast

.

PT in Memory (Addresses)

- CPU generates address for
 - □ Fetching/Storing Variables
 - □ Fetching Instructions
 - Jumping to labels (in case of loops)
 - □ etc
- Each address generated by CPU now requires two memory references
 - □ 1. To access the Page Table
 - 2. To access the actual address of the instruction/variable/label

м

RAM Vs. Registers

- Remember!!!
- If referring to RAM is like walking
- Then referring a Register is like flying an aeroplane

M

Solution

- Keep a number of fast hardware registers
- When a process starts
- OS loads the registers with the Process's entire Page table
- Process's Page table is available in RAM
- During execution no memory references are required for Page tables
- But is expensive, if page size is large

Translation Look-aside Buffer (TLB)

- A better solution is TLB:
 - ☐ A special, small, fast-lookup Hardware cache
- The TLB contains a few Page-Table entries
- Whenever, a virtual address is generated:
- The page number is presented to the TLB
- If the entry is found
 - □ Its used to access memory
- Else (TLB miss)
 - □ The actual Page table stored in RAM is used
 - We may would like to add this Page Table entry into TLB

Hit Ratio

- Percentage of times a particular page is found in the TLB
- 20 ns to Search TLB
- 100 ns to Access Memory
- → 120 ns to Access Memory when the Entry is in the TLB
- → 220 ns to Access Memory when the Entry is not in the TLB
- If Hit-Ratio = 80%
 - □ Effective access time = 0.80 * 120 + 0.20 * 220 = 140 ns
- If Hit-Ratio = 98%
 - \Box Effective access time = 0.98 * 120 + 0.02 * 220 = 122 ns

Translation Look-aside Buffer (TLB)

- All entries in TLB may correspond to a single process
 - ☐ The currently running process
 - □ TLB must be erased/flushed on every context switch
- Or it may have entries from multiple processes
 - We need to distinguish between the Page Table entries from multiple processes
 - □ So, each entry in TLB will also have a Process Identifier

м

Logical/Physical Address

- There are 2^k pages
- How many bits are required to save Page number?
 - □ k bits
- If the length of a page is 2ⁿ
- How many bits are required to save Page Offset?
 - □ n bits
- Total Bits for storing address?
 - \square k + n
- Maximum Possible Addresses?
 - □ 2^{k+n}

Page Table Size

- If we have
 - □ 32-bit addresses
 - \square Page size = 4 KB = 2^{12} B
 - □ Possible Pages??
 - $\square 2^{32}/2^{12}$
 - $\Box = 2^{20}$
 - $\Box = 10^6$
 - □= 1 Million
- → We need 1 Million Page Table entries in RAM all the Time!!!

Page Table Size

- Increasing the Page size will decrease the number of pages
- ...but...
- More Internal Fragmentation

Example: suppose page size is 4 bytes.

virtual memory

viitua	ai meme
	a
1	b
1	c
	d
	e
	f
	g
	h
	i
	j
	k
	1

4
3
1
page table

physical memory 0 4 8 12 e g h 16 a b $^{\rm c}$ d

Where is virtual address 6? 9?

A system implements a paged virtual address space for each process using a one-level page table. The maximum size of an address space is 16 megabytes. The page table for the running process includes the following entries:

page	frame number					
0	4					
1	8					
2	16					
3	17					
4	9					

The page size is 1024 bytes and the maximum physical memory size of the machine is 2 megabytes. Assuming two bits for protection and reference etc. How many bits are required for each page table entry? What is the maximum number of entries in a page table? How many bits are there in a virtual address? To which physical address will the virtual address 1524 translate to? Which virtual address will translate to physical address 10020?

What to fetch?

- Page selection: when to bring pages into memory
 - □ Like all caches: we need to know the future.
- Easy load-time: demand paging
 - □ Load initial page(s). Run. Load others on fault.
 - Most systems do some sort of variant of this
- Pre-paging. Get page & its neighbors (why?)

What to eject & when?

- Random: pick any page.
 - □ Pro: good for avoiding worst case
 - con: good for avoiding best case
- FIFO: throw out oldest page
 - ☐ fair: all pages get equal residency
 - □ inefficient: ignores usage.
- MIN (optimal):
 - □ throw out page that will be not used for longest time.
 - ☐ Impractical, but good yardstick
- Least recently used (LRU).
 - □ throw out page that hasn't been used in the longest time.
 - □ Past = future? LRU = MIN.

Reference string: A B C A B D A D B C B

	FIFO			MIN			LRU				
											Faults:
ABC	Α	В	C	A	В	C		A	В	C	FIFO 7
A	A	В	C	A	В	C		A	В	C	MIN 5 LRU 5
В	A	В	C	A	В	C		A	В	C	LIKO 3
D	D	В	C								
A	D	A	C								
D	D	A	C								
В	D	Α	В								
C	C	A	В								
В	C	A	В								