

Outline

- Background
- Demand Paging
- Copy-on-Write
- Page Replacement
- Allocation of Frames
- Thrashing
- Memory-Mapped Files
- Allocation Kernel Memory
- Other Considerations
- Operating System Examples

- So far, a program need to be entirely loaded into the memory before it can execute
 - Limit the number of processes in the memory
 - Process memory can not be lager than physical memory
- However, part of a program may be rarely used
 - Error code, unusual routines, large data structures
- So, the entire program does not needed at the same time

- Consider ability to execute partially-loaded program
 - Program no longer constrained by limits of physical memory
 - Each program takes less memory while running →
 more programs run at the same time
 - improve performance
 - Less I/O needed to load/swap programs into memory
 - → faster program loading, shorter program startup time

- Virtual memory separation of user logical memory from physical memory
 - Only part of the program needs to be in memory for execution
 - Logical address space can therefore be much larger than physical address space
 - Allows address spaces to be shared by several processes
 - As shown in Chapter 9
 - Allows for more efficient process creation
 - Less IO for program loading
 - Allows more processes in the memory
 - Makes the task of programming much easier
 - Programmer no longer needs to worry about the amount of physical memory available

- Virtual memory can be implemented via
 - Demand paging (introduced later)
 - Demand segmentation (introduced later)

Virtual Memory > Physical Memory

Virtual Address Space (VAS)

VAS is usually sparse...

- ■Usually, stack starts at max logical address and grow "down" while heap grows "up"
 - •Unused address space between the two is hole
 - No physical memory needed for the hole
 - The hole is left for heap/stack growth, dynamically linked shared libraries, and etc.
- System libraries shared via mapping into virtual address space (see next slide)
- Shared memory by mapping pages read-write into virtual address space

Shared memory can be implemented in a similar way

Demand Paging

- Bring a page into memory only when it is needed
 - Less I/O needed
 - Less memory needed
 - Faster response
 - More users
- Page is needed? ⇒ reference to the page
- Page reference
 - valid, in-memory \Rightarrow access the page
 - valid, not-in-memory \Rightarrow bring to memory (Page Fault)
 - invalid reference \Rightarrow abort/exception (Seg. Fault)

Transferring Pages between Memory and Disk

Demand paging is similar to a paging system with swapping However, it uses a *lazy* swapper → swap in a page only when the page is needed

The lazy swapper is called *pager*...

Not-in-Memory Pages

How do we know if a page is in memory or not?

A page fault occurs when a process accesses a not-in-memory (valid) page

Steps in Handling a Page Fault

- 1. Reference to a non-in-memory page → trap to OS
 - Page fault
- 2. OS checks its data structures to decide
 - a) Invalid reference \Rightarrow abort (segmentation fault), or
 - b) Just not in memory
- 3. Find free frame
 - If no free frame, page out a used page to make room
 - page replacement
- 4. Page-in the page into a free frame via scheduled disk operation
- 5. Update PTE and MMU to record the virtual-physical mapping
- 6. Restart the instruction that caused the page fault

Page faults are transparent to processes!

Steps in Handling a Page Fault

Detailed Page Fault Steps

- 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
- 5a. Read the page from the disk to a free frame
 - a) Send a read request to the disk, wait for the disk queue until the read request is serviced
 - b) Wait for the disk seek and/or latency time
 - c) Begin the transfer of the page to a free frame (DMA)
- 5b. While waiting, allocate the CPU to other process(es)
 - Rescheduling, change the *current process*

Detailed Page Fault Steps

- 6. The I/O completed, receive an interrupt (from the disk)
- 7. Save the registers and state of the current process
- 8. Determine that the interrupt was from the disk
- 9. Update the page table and TLB to record the virtual-physical mapping
- 10. Wait for the CPU to be allocated to this process again
- 11. Restore the user registers & process state, and then resume the interrupted instruction

Performance of Demand Paging

- Page Fault Rate $0 \le p \le 1$
 - if p = 0, no page faults
 - if p = 1, every reference causes a fault
- Effective Access Time (EAT)

EAT =
$$(1 - p)$$
 * memory access time
+ p * page fault time

- Page fault time
 - Service the page fault exception (short time)
 - page in/out (long time)
 - restart the process (short time)

Demand Paging Example

- Memory access time = 200 ns
- Average page-fault service time = 8 ms

• EAT =
$$(1-p) * 200 \text{ns} + p * (8 \text{ ms})$$

= $(1-p) * 200 + p * 8,000,000$
= $200 + p * 7,999,800$

- If $p = 0.001 \implies EAT = 8.2 \text{ us} \implies 40x \text{ slowdown!}$
- If performance degradation < 10%

$$-220 > 200 + 7,999,800 * p$$

 $20 > 7,999,800 * p \rightarrow p < .0000025$

- < one page fault in every 400,000 memory accesses!!!</p>

Aspects of Demand Paging

- Extreme case pure demand paging
 - never bring a page into memory until it is required
 - a process is started with no pages in memory
- Code pages can be paged in from the executable file, and discarded (rather than paging out, i.e., writing back to disk) when freeing frames
 - Used in Solaris and current BSD
 - Swap space is still required for the other types of pages (e.g., data, stack, heap...)

Implementations of fork()

- Three types of implementations
 - Traditional fork
 - vfork
 - COW (Copy-on-Write) based fork

- Traditional fork
 - Copy all the frames from parent to child
 - Large memory copy overhead

vFork

- Intended to be used when the child calls *exec()*
- The parent process is suspended
- The child process *borrows* frames from the parent
 - Changes to the pages are visible to the parent once the parent resumes
- The borrowed frames are returned when the child call *exec()*

vFork

Before fork After fork

Copy-on-Write

- Copy-on-Write (COW) allows both parent and child processes to initially *share* the same pages in memory
 - A way to implement fork()
 - Based on page fault
 - Not-in-memory page fault
 - Protection violation page fault
- The shared page is set as read-only initially. If either process modifies the shared page
 - Page fault occurs, and
 - The page is copied
- COW allows more efficient process creation as only modified pages are copied

Copy-on-Write Fork

After fork

When parent tries to update page C

Page Replacement

• Swap in a page when all the frames are occupied → page replacement is needed

 Page-fault service routine needs to deal with page replacement

Need for Page Replacement

Basic 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
- 3. Write the page in the victim frame to the disk (i.e., page out) if the page is *dirty*
- 4. Read the desired page into the (newly) free frame (i.e., page in)
- 5. Update the page tables
- 6. Restart the instruction that caused the page fault

Page Replacement

- .Use modify (dirty) bit to reduce overhead of page transfers only modified pages are written to disk
- .Page replacement completes separation between logical memory and physical memory large virtual memory can be provided on a smaller physical memory

Number of Page Faults vs. Number of Frames

Page faults slow down the system

A good page replacement algorithm should not cause high page faults...

FIFO Page Replacement

- Reference string: 7,0,1,2,0,3,0,4,2,3,0,3,0,3,2,1,2,0,1,7,0,1
- Number of frames: 3

- 15 page faults in this case
- FIFO is not always good
 - e.g. first-in != seldom-used
- Suffers from the belady's anomaly

Belady's Anomaly

Page reference string: 1 2 3 4 1 2 5 1 2 3 4 5

Belady's anomaly: page fault rate may increase as the number of allocated frames increases

Stack Algorithms

- Can be shown that the set of pages in memory for **n** frames is always a subset of the set of pages that would be in memory with **n+1** frames
- Never exhibit belady's anomaly
- FIFO is not a stack algorithm, prove it by yourself...
 - You can test the cases of 3 & 4 frames

Optimal Page Replacement

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

- 9 faults in this case
- Has the lowest page fault rate
- Never suffers from the belady's anomaly
- Optimal, but NOT Feasible!

LRU (Least Recently Used)

- Replace the page that *has not been used* for the longest period of time
 - Use the recent past as the approximation of the near future

- 12 faults in this case
- Never suffers from the belady's anomaly
- How to implement it?
 - -Clock counters (Timers)
 - -Stack

LRU Implementation Based on Timer

- Associate with each PTE a time-of-use field (i.e. clock counter)
 - Access a page → update the field with current time
- When page replacement is needed, find the page with the smallest value of the counter

- Problems
 - Requires a search of the PT to find the LRU page
 - Clock counters can overflow

LRU Implementation Based on Stack

- •Record the access order, instead of the absolute access time
- •Use doubly-linked list to implement the stack
 - because removal from the stack is needed

LRU

- Counter and stack implementations are not efficient without special HW support
 - Updating the clock field or the stack must be done for every memory reference
 - Without HW support, use an interrupt for every reference to allow the SW to update the timer/stack → Huge overhead !!!
- Slow even with HW support
 - Update multiple pointers for each memory reference, or search the PTEs to find the smallest counter value
- HW support is required, but it should be efficient and easy to implement
 - Several approximation approaches have been proposed

Reference bit algorithm

- With each page associate a bit, initially = 0
- When page is referenced, the bit is set to 1
- Replace the page with reference bit = 0 (if one exists)
- However, we do not know the access order
 - No reset!!!! Pages that have not been accessed for a long time cannot be identified...

Additional reference bit algorithm

- Keep several history bits (e.g., 8 bits) for each page
- Periodically shift the reference bit into the MSB of the history bits
 - Reference bit becomes 0 after each shift
 - History bits of pages that have not been accessed for a long time will become 0...
- Replace the page with the lowest number

- Second chance algorithm (clock algorithm)
 - Need reference bit
 - Clock replacement
 - Scan the PTEs in a clock order
 - If the page has reference bit = $0 \rightarrow$ replace it
 - If the page has reference bit = 1
 - set reference bit as 0
 - leave the page in memory
 - check next page in clock order
 - If the page is accessed often enough, it will never been replaced

Second-Chance (Clock) Page-Replacement Algorithm

implemented by using a circular queue

Enhanced second chance algorithm

- Consider the pair (reference bit, modify/dirty bit)
 and divide the pages into four classes
 - (0, 0): neither recently used nor modified
 - Best page to replace
 - Why do we check the modify (dirty) bit? **Reduce IO**
 - (0, 1): not recently used but modified
 - (1, 0): recently used but clean
 - (1, 1): recently used and modified
 - Should keep in memory
- Replace the first page encountered in the lowest nonempty class

Counting Algorithms

- Keep a counter of the number of references that have been made to each page
- LFU Algorithm: replaces page with smallest count
 - Since an actively used page should have a large reference count
 - A page used heavily before but never used recently still remains in the memory
 - Aging (i.e., reduce the counts periodically) can be used here
- MFU Algorithm: based on the argument that the page with the smallest count was probably just brought in and has yet to be used

Page Buffering Algorithms

- Several buffering mechanism to reduce the page fault time
 - Keep a pool of free frames
 - Fewer page replacement operations in page faults

Page Buffering Algorithms

- Several buffering mechanism to reduce the page fault time
 - Other techniques...
 - Write back the modified pages to the paging device when the device is idle (before the pages are selected as victims)
 - Fewer page out operations in page replacement
 - Remember which page was in each frame in the free-frame pool
 - The old page can be reused from the free-frame pool before that frame is rewritten

Allocation of Frames

- Each process needs a *minimum* number of pages
 - Must at least hold the pages that any single instruction can reference
- Example 1: in a machine that all memory reference instruction have only one memory address (and no indirection)
 - 2 frames are needed (1 for instruction, 1 for data memory reference)
- Example 2: IBM 370 6 pages to handle SS MOVE instruction:
 - instruction is 6 bytes, might span 2 pages
 - 2 pages to handle *from*
 - 2 pages to handle *to*
- Example 3: multiple level of indirection
 - LD r1, [[100]] → 3 pages are needed

Allocation of Frames

- Each process should have a minimum number of pages
- Beyond this number, how many pages a process should have?
 - Equal allocation
 - Proportional allocation
 - Allocate available memory to each process according to its size

$$s_i = \text{size of process } p_i$$
 $s_1 = 10$
 $S = \sum s_i$ $s_2 = 127$
 $m = \text{total number of frames}$ $a_1 = \frac{10}{137} \times 64 \approx 5$
 $a_i = \text{allocation for } p_i = \frac{s_i}{S} \times m$ $a_2 = \frac{127}{137} \times 64 \approx 59$

Global vs. Local Allocation

- Global replacement algorithms
 - Select a replacement frame from all frames
 - A process cannot control its own page fault rate
- Local replacement algorithms
 - A process select a replacement frame from its own frames
 - Number of frames allocated to a process doesn't change
 - Seldom used frames of the other processes cannot be used by the process
- Global replacement is more common since it generally results in better throughput...

Thrashing

- If a process does not have "enough" page frames, the page-fault rate will be quite high
 - Since the swapped out pages will be swapped in soon
- In early systems, this led to:
 - low CPU utilization
 - operating system thinks that it needs to increase the degree of multiprogramming
 - another process added to the system, page out some other pages

Thrashing

a process is busy swapping pages in and out

Thrashing (Cont.)

Thrashing can be prevented based on

- Working set model, or
- Page fault frequency

Locality

- A process should have enough frames to prevent thrashing
- How do we know the number of frames needed by a process?
- The locality model
 - As a process executes, it moves from locality to locality
 - A locality: set of pages that are actively used together
 - E.g., a function call changes from one locality to another
- Allocate frames to accommodate the current locality of each process

Memory Reference Pattern

Working-Set Model

- Based on the assumption of locality
- $\Delta \equiv$ working-set window \equiv a fixed number of page references Example: 10,000 references
- WSS_i (working set size of Process P_i) = total number of pages referenced in the most recent Δ (varies in time)
 - if Δ too small \rightarrow will not encompass entire locality
 - if Δ too large → will encompass several localities
 - if Δ = ∞ → will encompass entire program
- Allocate at least WSSi pages for Pi
- $D = \sum WSS_i \equiv \text{total demand frames}$
- if D > m (total # of available frames) \Rightarrow Thrashing
 - if D > m, suspend processes 1-by-1 until $D \le m$

Working-Set Model

Tracking the WSS at each memory reference leads to a huge overhead

Implement the WS model by using timer interrupt & reference bit

- just an approximation

Page-Fault Frequency Scheme

- Another way to prevent thrashing
- Establish "acceptable" page-fault rate
 - If actual rate too low, process loses frame
 - If actual rate too high, process gains frame

If not all the process have acceptable rates → suspend a

process

Memory-Mapped Files

- Memory-mapped file I/O allows file I/O to be treated as memory access by mapping a disk block to a page in memory
 - Usually, using the mmap() system call
- A file is 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.
- Avoid read()/write() system calls during file access
 - Reduce overhead
- Also allows several processes to map the same file → allowing the pages in memory to be shared

Memory Mapped Files

Shared memory is realized by using memory mapped files in Windows NT,2000, XP

Allocating Kernel Memory

Buddy System

- Power-of-2 allocator
- Split (if necessary) when allocation
- Coalesce (if possible) when free

- Advantage
 - ✓ quick alloc/free
- Disadvantage
 - ✓ fragmentation

Allocating Kernel Memory

Slab Allocator

- Slab: one or more physically contiguous pages
- Cache: one or more slabs
- a cache for each unique kernel data structure
 - Each cache filled with a type of **objects** (data structures)
- When cache created, filled with free objects
- When structures stored, objects marked as used
- If slab is full of used objects, use a new empty slab for the coming requests
- Benefits: no fragmentation, quick allocation/free

Allocating Kernel Memory

• Slab allocator

Slab Allocator in Linux

- PCB in Linux: struct task struct
- Approx 1.7KB of memory
- New task -> allocate new struct from cache
- Slab can be in three possible states
 - 1. Full all used
 - 2. Empty all free
 - 3. Partial mix of free and used
- Upon request, slab allocator
 - 1. Uses free struct in partial slab
 - 2. If none, takes one from empty slab
 - 3. If no empty slab, create new empty

Other Considerations of a Paging System

- Major decisions of a paging system
 - Page replacement algorithm
 - Page allocation policy
- Other considerations
 - Prepaging
 - Page size
 - TLB reach
 - Inverted Page Tables
 - Program structure
 - IO interlock

Prepaging

- To reduce the large number of page faults that occurs at process startup
- Prepage 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 fraction α of the pages is used
 - Is cost of $s * \alpha$ saved pages faults > or < the cost of prepaging $s * (1-\alpha)$ unnecessary pages?
 - $-\alpha$ near zero \Rightarrow prepaging loses

TLB Reach

- TLB Reach The amount of memory accessible from the TLB
- TLB Reach = (Number of TLB Entries) x (Page Size)
- Ideally, the working set of each process is stored in the TLB. Otherwise, a lot of TLB misses and page table accesses.
- Increase the Page Size can increase TLB reach
 - This may 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
 - Solaris on UltraSPARC uses both 8KB and 4MB page sizes
- Supporting multiple page sizes requires OS to manage TLB
 - TLB contains the page size field, which is managed by the OS

Page Size

- Page size selection must take into consideration
 - Large page size, good for
 - page table size
 - page fault #
 - I/O overhead
 - Transferring a large page is more cost effective
 - TLB reach
 - Small page size, good for
 - locality
 - fragmentation

Program Structure

Program structure

- Int[128,128] data;
- Each row is stored in one page
- OS allocates fewer than 128 frames to this process
- Program 1

 $128 \times 128 = 16,384$ page faults

- Program 2

for
$$(i = 0; i < 128; i++)$$

for $(j = 0; j < 128; j++)$
data $[i,j] = 0;$

128 page faults

Data structures

-pointers, hash → poor locality -stack → good locality

Inverted Page Table (IPT)

- Reduce the memory requirement of the page table
- However, IPT does not contain the complete information about the VAS of a process
 - No information about the not-in-memory pages!!
 - E.g., where the page is (in the swap area), the protection bits...
- Therefore, an external page table (one per process) must be kept
 - Just like the traditional page tables
 - These tables are referenced only when a page fault occurs
 - These tables are themselves paged in/out
 - A page fault may cause the VM manager to generate another page fault to page in the external page table

I/O Interlock

- I/O Interlock pages must sometimes be *locked* in the memory
 - e.g. pages that are used for copying a file from a device must be locked from being selected for eviction by a page replacement algorithm.
- Each page is associated with a *lock* bit

Operating System Examples -

Windows XP

• Solaris

Windows XP

- Uses demand paging with **clustering**. Clustering brings in pages surrounding the faulting page.
- Processes are assigned working set minimum and working set maximum
- Working set minimum is the minimum number of pages the process is guaranteed to have in memory
- A process may be assigned as many pages up to its working set maximum
- When the amount of free memory in the system falls below a threshold, **automatic working set trimming** is performed to restore the amount of free memory
- Working set trimming removes pages from processes that have pages in excess of their working set minimum

Solaris

- Maintains a list of free pages to assign to faulting processes
- Lotsfree threshold parameter (amount of free memory) to begin paging
- *Desfree* threshold parameter to increasing paging
- *Minfree* threshold parameter to being swapping
- Paging is performed by *pageout* process
- Pageout process scans pages using a modified clock algorithm
- *Scanrate* is the rate at which pages are scanned. This ranges from *slowscan* to *fastscan*
- Pageout is called more frequently depending upon the amount of free memory available

Solaris 2 Page Scanner

