Virtual Memory Design and Implementation


Today

- Page replacement algorithms
- Some design and implementation issues

Next

Last on virtualization – VMMs

How can any of this work?!?!

Locality

- Temporal locality location recently referenced tend to be referenced again soon
- Spatial locality locations near recently referenced are more likely to be referenced soon
- Locality means paging could be infrequent
 - Once you brought a page in, you'll use it many times
 - Some issues that may play against you
 - Degree of locality of application
 - Page replacement policy and application reference pattern
 - Amount of physical memory and application footprint

Page replacement algorithms

- OS uses main memory as (page) cache
 - If only load when reference demand paging
- Page fault cache miss
 - Need room for new page? Page replacement algorithm
 - What's your best candidate for removal?
 - The one you will never touch again duh!
- What do you do with victim page?
 - If modified, must be saved, otherwise just overwritten
 - Better not to choose an often used page
- Let's look at some
 - For now, assume a process pages against itself, using a fixed number of page frames


Optimal algorithm (Belady's algorithm)

- If you could only tell! best page to replace, the one you'll never need again
 - Replace page needed at the farthest point in future
 - Optimal but unrealizable
- Estimate by ...
 - Logging page use on previous runs of process
- Although impractical, useful for comparison You ideal Reference Need room victim! stream for this one! Four page A, B, C, D, A, B, E, A, B, C, C, E ... D frames Α Α Α Α Α Α Α Α Α В B B B B B B Compulsory misses Capacity misses

FIFO algorithm

- Maintain a linked list of all pages in order of arrival
- Victim is first page of list
 - Maybe the oldest page will not be used again ...
- Disadvantage
 - But maybe it will the fact is, you have no idea!
 - Increasing physical memory *might* increase page faults (Belady's anomaly)
 Which of course

you need now!


Least recently used (LRU) algorithm

- Pages used recently will be used again soon
 - Throw out page unused for longest time
 - Idea: past experience is a decent predictor of future behavior
 - LRU looks at the past, Belady's wants to look at the future
 - How is LRU different from FIFO?
- Must keep a linked list of pages
 - Most recently used at front, least at rear
 - Update this list every memory reference!!
 - Too expensive in mem. bandwidth, algorithm execution time, etc.

Second chance algorithm

- Simple modification of FIFO
 - Avoid throwing out a heavily used page look at the R bit
- Operation of second chance
 - Pages sorted in FIFO order
 - If it has been used, gets another chance move it to the end of the list of pages, clear R and update timestamp
 - Page list if fault occurs at time 20, A has R bit set (time is loading time)

Most recently loaded

Page	Time	R
Н	18	X
G	15	X
F	14	X
E	12	X
D	8	X
С	7	X
В	3	0
Α	0	1

X Н 18 G 15 X F 14 X Ε Χ 12 D 8 Χ C Χ

3

Time

20

R

0

0


Page

В

Oldest page

Clock algorithm

- Second chance is reasonable but inefficient
 - Quit moving pages around move a pointer?
- Same as Second chance but for implementation
 - Keep all pages in a circular list, as a clock, with the hand pointing to the oldest page
 - When page fault
 - · Look at page pointed at by hand
 - If R = 0, evict page
 - If R = 1. clear R & move hand


Not recently used (NRU) algorithm

- Each page has Reference and Modified bits
 - Set when page is referenced, modified
 - R bit set means recently referenced, so you must clear it every now and then
- Pages are classified

How can this occur?

R	M	Class
0	0	Not referenced, not modified $(0,0 \rightarrow 0)$
0	1	Not referenced, modified $(0,1 \rightarrow 1)$
1	0	Referenced, but not modified $(1,0 \rightarrow 2)$
1	1	Referenced and modified $(1,1 \rightarrow 3)$


- NRU removes page at random
 - from lowest numbered, non-empty class
- Easy to understand, relatively efficient to implement and sort-of OK performance


Approximating LRU


- With some extra help from hardware
 - Keep a counter in PTE
 - Equipped hardware with a counter, ++ after each instruction
 - After each reference, update PTE counter for the referenced with hardware counter
 - Choose page with lowest value counter
- In software, Not Frequently Used
 - Software counter associated with each page
 - At clock interrupt add R to counter for each page
 - Problem it never forgets!

Approximating LRU

- Better Aging
 - Push R from the left, drop bit on the right
 - How is this not LRU? One bit per tick & a finite number of bits per counter


And now a short break ...


Working set

- Most programs show locality of reference
 - Over a short time, just a few common pages
- Working set
 - Models the dynamic locality of a process' memory usage
 - i.e. the set of pages currently needed by a process
- Intuitively, working set must be in memory, otherwise you'll experience heavy faulting (thrashing)
 - What does it mean 'how much memory does program x need?" – what is program x average/worst-case working set size?

Working set

- Demand paging
 - Simplest strategy, load page when needed
- Can you do better knowing a process WS?
 - How could you use this to reduce turnaround time? Prepaging
- Working set definition
 - ws(k,t) = {pages p such that p was referenced in the k most recent memory references} (k is WS window size)


What bounds ws(k, t) as you increase k?


A more practical definition – instead of k reference pages, t
 msec of execution time

Working set algorithm


- Working set and page replacement
 - Victim a page not in the working set
- At each clock interrupt scan the page table
 - R = 1? Write Current Virtual Time (CVT) into Time of Last Use
 - R = 0? CVT Time of Last Use > Threshold ? out! else see if there's some other page and evict oldest (w/ R=0)
 - If all are in the WS (all R = 1), random, preferably clean


WSClock algorithm

- Problem with WS algorithm Scans the whole table
- Instead, scan only what you need to find a victim
- Combine clock & working set
 - If R = 1, unset it
 - If R = 0, if age > T and page clean, out
 - If dirty, schedule write and check next one
 - If loop around,

There's 1+ write scheduled – you'll have a clean page soon There's none, pick any one


Current virtual time

2204

R = 0 & 2204 - 1213 > T

Cleaning policy

- To avoid having to write pages out when needed paging daemon
 - Periodically inspects state of memory
 - Keep enough pages free
 - If we need the page before it's overwritten reclaim it!
- Two hands for better performance (BSD)
 - First one clears R, second checks it
 - If hands are close, only heavily used pages have a chance
 - If back is just ahead of front hand (359°), original clock
 - Two key parameters, adjusted at runtime
 - Scanrate rate at which hands move through the list
 - Handspread gap between them


Design issues – global vs. local policy

- When you need a page frame, pick a victim from
 - Among your own resident pages Local
 - Among all pages Global
- Local algorithms
 - Basically every process gets a fixed % of memory
- Global algorithms
 - Dynamically allocate frames among processes
 - Better, especially if working set size changes at runtime
 - How many page frames per process?
 - Start with basic set & react to Page Fault Frequency (PFF)
- Most replacement algorithms can work both ways except for those based on working set

Why not working set based algorithms?

Load control

- Despite good designs, system may still thrash
 - Sum of working sets > physical memory
- Page Fault Frequency (PFF) indicates that
 - Some processes need more memory
 - but no process needs less
- Way out: Swapping
 - So yes, even with paging you still need swapping
 - Reduce number of processes competing for memory
 - ~ two-level scheduling careful with which process to swap out (there's more than just paging to worry about!)

What would you like of the remaining processes?

Backing store

- How do we manage swap area?
 - Allocate space to process when started
 - Keep offset to process swap area in PCB
 - Process can be brought entirely when started or as needed
- Some problems
 - Size process can grow … split text/data/stack segments in swap area
 - Do not allocate anything ... you may need extra memory to keep track of pages in swap!

Page fault handling

- Hardware traps to kernel
- General registers saved by assembler routine, OS called
- OS find which virtual page cause the fault
- OS checks address is valid, seeks page frame
- If selected frame is dirty, write it to disk (CS)
- Get new page (CS), update page table
- Back up instruction where interrupted
- Schedule faulting process
- Routine load registers & other state and return to user space

Instruction backup


- With a page fault, the current instruction is stopped part way through ... harder than you think!
 - Consider instruction: MOV.L #6(A1), 2(A0)

One instruction, three memory references (instruction word itself, two offsets for operands 1000 MOVE 1002 6 1004

- Which one caused the page fault? What's the PC then?
- Worse autodecr/incr as a side-effect of execution?
- Some CPU design include hidden registers to store
 - Beginning of instruction
 - Indicate autodecr./autoincr. and amount

Separation of policy & mechanism

- How to structure the memory management system for easy separation? (based on Mach)
 - 1. Low-level MMU handler machine dependent
 - 2. Page-fault handler in kernel machine independent, most of paging mechanism
 - 3. External pager running in user space policy is here


Separation of policy & mechanism

- Where do you put the page replacement algorithm?
 - In external pager? No access to R and M bits
 - Either pass it to the pager or
 - Fault handler informs external pager which page is victim
- Pros and cons
 - More modular, flexible
 - Overhead of crossing user-kernel boundary and msg exchange
 - As computers get faster and software more complex ...

Next time

- Virtualize the CPU, virtualize memory, ...
- Let's virtualize the whole machine