

VIRTUAL MEMORY

Computer System Architecture By M. Morris Mano

Prof.S.Meenatchi, SITE, VIT

VIRTUAL MEMORY

- Give the programmer the illusion that the system has a very large memory, even though the computer actually has a relatively small main memory
- Address Space (Logical) and Memory Space (Physical)

Address Mapping

 Memory Mapping Table for Virtual Address -> Physical Address

Prof.S.Meenatchi, SITE, VIT

ADDRESS MAPPING

- Address Space and Memory Space are each divided into fixed size group of words called *blocks* or *pages*
- 1K words group

Address space $N = 8K = 2^{13}$

Page 0
Page 1
Page 2
Page 3
Page 4
Page 5
Page 6
Page 7

Memory space $M = 4K = 2^{12}$

Block 0
Block 1
Block 2
Block 3

Organization of in a memory Mapping Table paged system

Prof.S.Meenatchi, SITE, VIT

ASSOCIATIVE MEMORY PAGE TABLE

- Assume that
 - Number of Blocks in memory = m
 - Number of Pages in Virtual Address Space = n
- Page Table
 - Straight forward design -> n entry table in memory
 - Inefficient storage space utilization
 - <- n-m entries of the table is empty</p>
 - More efficient method is m-entry Page Table
 - Page Table made of an Associative Memory
 - m words; (Page Number:Block Number)

Page Fault

• Page number cannot be found in the Page Table

Prof.S.Meenatchi, SITE, VIT

PAGE FAULT

- 1. Trap to the OS
- 2. Save the user registers and program 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 backing store(disk)
- 5. Issue a read from the backing store to a free frame
 - a. Wait in a queue for this device until serviced
 - b. Wait for the device seek and/or latency time
 - c. Begin the transfer of the page to a free frame
- 6. While waiting, the CPU may be allocated to some other process
- 7. Interrupt from the backing store (I/O completed)
- 8. Save the registers and program state for the other user
- 9. Determine that the interrupt was from the backing store
- 10. Correct the page tables (the desired page is now in memory)
- 11. Wait for the CPU to be allocated to this process again
- 12. Restore the user registers, program state, and new page table, then resume the interrupted instruction.

Processor architecture should provide the ability to restart any instruction after a page fault.

PAGE REPLACEMENT

- Decision on which page to displace to make room for an incoming page when no free frame is available
- Modified page fault service routine
 - 1. Find the location of the desired page on the backing store
 - 2. Find a free frame
 - If there is a free frame, use it
 - Otherwise, use a page-replacement algorithm to select a *victim* frame
 - Write the victim page to the backing store
 - 3. Read the desired page into the (newly) free frame
 - 4. Restart the user process

Prof.S.Meenatchi, SITE, VIT

• <u>FIFO</u>

- FIFO algorithm selects the page that has been in memory the longest time
- Using a queue every time a page is loaded, its identification is inserted in the queue
- Easy to implement
- May result in a frequent page fault

• Optimal Replacement (OPT)

- Lowest page fault rate of all algorithms
- Replace that page which will not be used for the longest period of time

LRU

- OPT is difficult to implement since it requires future knowledge
- LRU uses the recent past as an approximation of near future.
- Replace that page which has not been used for the longest period of time
- LRU may require substantial hardware assistance
- The problem is to determine an order for the frames defined by the time of last use

• LRU Implementation Methods

Counters

- For each page table entry time-of-use register
- Incremented for every memory reference
- Page with the smallest value in time-of-use register is replaced

Stack

- Stack of page numbers
- Whenever a page is referenced its page number is removed from the stack and pushed on top
- Least recently used page number is at the bottom

PIOI. 5. IVIEE HALCHI, 511 E, VII

• LRU Approximation

- Reference (or use) bit is used to approximate the LRU
- Turned on when the corresponding page is
- referenced after its initial loading
- Additional reference bits may be used