Solution to the

Gaming Parlor

Programming Project

The Gaming Parlor - Solution

Scenario:

- Front desk with dice (resource units)
- Groups request (e.g., 5) dice (They request resources)
- Groups must wait, if none available
- * A list of waiting groups... A "condition" variable
- Dice are returned (resources are released)
- The condition is signaled
- * The group checks and finds it needs to wait some more
- The group (thread) waits...and goes to the end of the line

□ <u>Problem?</u>

The Gaming Parlor - Solution

Scenario:

- Front desk with dice (resource units)
- Groups request (e.g., 5) dice (They request resources)
- Groups must wait, if none available
- Dice are returned (resources are released)
- * A list of waiting groups... A "condition" variable
- The condition is signalled
- * The group checks and finds it needs to wait some more
- The group (thread) waits...and goes to the end of the line

□ Problem?

* Starvation!

The Gaming Parlor - Solution

Approach:

Serve every group "first-come-first-served".

Implementation:

- Keep the thread at the front of the line separate
- * "Leader" the thread that is at the front of the line
- Use 2 condition variables.
- "Leader" will have at most one waiting thread
- "RestOfLine" will have all other waiting threads

The Threads

```
function Group (numDice: int)
 var i: int
 for i = 1 to 5
 gameParlor.Acquire (numDice)
 currentThread.Yield ()
 gameParlor.Release (numDice)
 currentThread.Yield ()
 endFor
  endFunction
thA.Init ("A")
thA.Fork (Group, 4)
```

The Monitor

```
class GameParlor
 superclass Object
 fields
 monitorLock: Mutex
 leader: Condition
 restOfLine: Condition
 numberDiceAvail: int
 numberOfWaitingGroups: int
 methods
 Init ()
 Acquire (numNeeded: int)
 Release (numReturned: int)
 Print (str: String, count: int)
 endClass
```

The Release Method

```
method Release (numReturned: int)
  monitorLock.Lock ()
  -- Return the dice
  numberDiceAvail = numberDiceAvail + numReturned
  -- Print
  self.Print ("releases and adds back", numReturned)
  -- Wakeup the first group in line (if any)
  leader.Signal (&monitorLock)
  monitorLock.Unlock ()
endMethod
```

The Acquire Method

```
method Acquire (numNeeded: int)
  monitorLock.Lock ()
 -- Print
 self.Print ("requests", numNeeded)
 -- Indicate that we are waiting for dice.
  numberOfWaitingGroups = numberOfWaitingGroups + 1
 -- If there is a line, then get into it.
 if numberOfWaitingGroups > 1
 restOfLine.Wait (&monitorLock)
  endIf
 -- Now we're at the head of the line. Wait until
 there are enough dice.
  while numberDiceAvail < numNeeded
 leader.Wait (&monitorLock)
  endWhile
```

The Acquire Method

```
-- Take our dice.
  numberDiceAvail = numberDiceAvail - numNeeded
  -- Now we are no longer waiting; wakeup some other
 group and leave.
  numberOfWaitingGroups = numberOfWaitingGroups - 1
  restOfLine.Signal (&monitorLock)
  -- Print
  self.Print ("proceeds with", numNeeded)
  monitorLock.Unlock ()
endMethod
```

CS 333 Introduction to Operating Systems

Class 13 - Virtual Memory (3)

Jonathan Walpole
Computer Science
Portland State University

- In a large multiprogramming system...
 - * Some users run the same program at the same time
 - Why have more than one copy of the same page in memory???

□ Goal:

- Share pages among "processes" (not just threads!)
 - Cannot share writable pages
 - If writable pages were shared processes would notice each other's effects
 - Text segment can be shared

"Fork" system call

- * Copy the parent's virtual address space
 - · ... and immediately do an "Exec" system call
 - Exec overwrites the calling address space with the contents of an executable file (ie a new program)
- Desired Semantics:
 - pages are copied, not shared
- * Observations
 - Copying every page in an address space is expensive!
 - processes can't notice the difference between copying and sharing unless pages are modified!

- Idea: Copy-On-Write
 - Initialize new page table, but point entries to existing page frames of parent
 - Share pages
 - * Temporarily mark all pages "read-only"
 - Share all pages until a protection fault occurs
 - Protection fault (copy-on-write fault):
 - Is this page really read only or is it writable but temporarily protected for copy-on-write?
 - · If it is writable
 - copy the page
 - mark both copies "writable"
 - resume execution as if no fault occurred

New System Calls for Page Management

- □ Goal:
 - Allow some processes more control over paging!
- System calls added to the kernel
 - A process can request a page before it is needed
 - · Allows processes to grow (heap, stack etc)
 - Processes can share pages
 - · Allows fast communication of data between processes
 - Similar to how threads share memory
 - ... so what is the difference?

The stack grows; Page requested here

≻Stack Pages The stack grows; Page requested here A new page is allocated and process continues Not allocated to the virtual address space Data Pages Text Pages

Stack Pages The stack grows; Page requested here A new page is allocated and process continues Not allocated to the virtual address space Data Pages

Text Pages

Stack Pages Not allocated to the virtual address space The heap grows; Page requested here A new page is allocated and process continues Data Pages Text Pages

When is the kernel involved?

- When is the kernel involved?
 - * Process creation
 - * Process is scheduled to run
 - * A fault occurs
 - * Process termination

Process creation

- * Determine the process size
- * Create new page table

- Process is scheduled to run
 - * MMU is initialized to point to new page table
 - * TLB is flushed (unless it's a tagged TLB)

A fault occurs

- Could be a TLB-miss fault, segmentation fault, protection fault, copy-on-write fault ...
- Determine the virtual address causing the problem
- Determine whether access is allowed, if not terminate the process
- Refill TLB (TLB-miss fault)
- Copy page and reset protections (copy-on-write fault)
- Swap an evicted page out & read in the desired page (page fault)

□ Process termination

- * Release / free all frames (if reference count is zero)
- * Release / free the page table

Handling a page fault

- Hardware traps to kernel
 - * PC and SR are saved on stack
- Save the other registers
- Determine the virtual address causing the problem
- Check validity of the address
 - determine which page is needed
 - * may need to kill the process if address is invalid
- Find the frame to use (page replacement algorithm)
- Is the page in the target frame dirty?
 - If so, write it out (& schedule other processes)
- Read in the desired frame from swapping file
- Update the page tables

(continued)

Handling a page fault

- Back up the current instruction
 - The "faulting instruction"
- Schedule the faulting process to run again
- Return to scheduler
- **...**
- Reload registers
- Resume execution

Backing the PC up to restart an instruction

- Consider a multi-word instruction.
- The instruction makes several memory accesses.
- One of them faults.
- The value of the PC depends on when the fault occurred.
- How can you know what instruction was executing???

	← 16 Bits — →	
1000	MOVE	} Opcode
1002	6	First operand
1004	2	} Second operand

Solutions

- Lot's of clever code in the kernel
- Hardware support (precise interrupts)
 - * Dump internal CPU state into special registers
 - Make "hidden" registers accessible to kernel

What if you swapped out the page containing the first operand in order to bring in the second?

Locking pages in memory

- Virtual memory and I/O interact
 - Requires "Pinning" pages
- <u>Example:</u>
 - * One process does a read system call
 - (This process suspends during I/O)
 - * Another process runs
 - · It has a page fault
 - · Some page is selected for eviction
 - The frame selected contains the page involved in the read
- Solution:
 - Each frame has a flag: "Do not evict me".
 - * Must always remember to un-pin the page!

Managing the swap area on disk

Approach #1:

- * A process starts up
 - Assume it has N pages in its virtual address space
- A region of the swap area is set aside for the pages
- There are N pages in the swap region
- * The pages are kept in order
- For each process, we need to know:
 - Disk address of page 0
 - · Number of pages in address space
- * Each page is either...
 - · In a memory frame
 - · Stored on disk

Problem

- What if the virtual address space grows during execution? i.e. more pages are allocated.
- Approach #2
 - Store the pages in the swap in a random order.
 - * View the swap file as a collection of free "swap frames".
 - Need to evict a frame from memory?
 - · Find a free "swap frame".
 - Write the page to this place on the disk.
 - Make a note of where the page is.
 - · Use the page table entry.
 - Just make sure the valid bit is still zero!
 - Next time the page is swapped out, it may be written somewhere else.

This picture uses a separate data structure to tell where pages are stored on disk rather than using the page table

Some information, such as protection status, could be stored at segment granularity

- Swap to a file
 - * Each process has its own swap file
 - * File system manages disk layout of files

- Swap to an external pager process (object)
- A user-level "External Pager" process can determine policy
 - Which page to evict
 - When to perform disk I/O
 - * How to manage the swap file
- When the OS needs to read in or write out a page it sends a message to the external pager
 - * Which may even reside on a different machine
- Examples: Mach, Minix

Separation of Policy and Mechanism

Kernel contains

- Code to interact with the MMU
 - · This code tends to be machine dependent
- * Code to handle page faults
 - · This code tends to be machine independent

Separation of Policy and Mechanism

Paging performance

- $oldsymbol{arphi}$ Paging works best if there are plenty of free frames.
- If all pages are full of dirty pages...
 - Must perform 2 disk operations for each page fault
- It's a good idea to periodically write out dirty pages in order to speed up page fault handling delay

Paging daemon

Page Daemon

- * A kernel process
- Wakes up periodically
- * Counts the number of free page frames
- If too few, run the page replacement algorithm...
 - Select a page & write it to disk
 - · Mark the page as clean
- If this page is needed later... then it is still there.
- * If an empty frame is needed later... this page is evicted.