0117401: Operating System 操作系统原理与设计

Chapter 9: Virtual Memory(虚存)

陈香兰

xlanchen@ustc.edu.cn http://staff.ustc.edu.cn/~xlanchen

Computer Application Laboratory, CS, USTC @ Hefei Embedded System Laboratory, CS, USTC @ Suzhou

May 10, 2023

温馨提示:

为了您和他人的工作学习, 请在课堂上**关机或静音**。

不要在课堂上接打电话。

提纲

Background

Demand Paging (按需调页)

Copy-on-Write (写时复制)

Page Replacement (页面置换)

Allocation of Frames

Thrashing (抖动)

Memory-Mapped Files

Allocating Kernel Memory

Other Issues

Operating System Examples

Outline

Background

- Instructions must be loaded into memory before execution.
- Solutions in chapter 8:

Program entire Physical memory

- ► Sometimes, **jobs** may be **too big** or **too many**. How to expand the main memory?
 - Physically? COST TOO HIGH!
 - ▶ Logically? √

- Virtual memory: Why and How?
 - Some code may get no, or only little, opportunity of execution,
 - for example, code for error handlers
 - Some data may get no opportunity of access
 - ► Locality of reference (程序的局部性原理), 1968, Denning
 - ► Temporal locality (时间局部性)
 - ▶ Spatial locality (空间局部性)
 - ► Idea: partly loading (部分装入)、demand loading (按需装入)、replacement (置换)

- Virtual Memory (虚拟存储器)是指具有请求调页功能和置换功能,能从逻辑上对内存容量加以扩充的一种存储器系统
 - Logical size:

从系统角度看:内存容量+外存容量 从进程角度看:地址总线宽度范围内;内存容量+外存容量

- Speed: close to main memory
- Cost per bit: close to secondary storage (disks)
- 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
 - Allows for more efficient process creation

Diagram showing vritual memory that is larger than physical memory

- Virtual memory can be implemented via:
 - 1. Demand paging
 - Paging technology + pager (请求调页) and page replacement
 - Pager VS. swapper the unit of swapping in/out is not the entire process but page.
 - 2. Demand segmentation

虚拟存储器的特征

- 1. 多次性: 最重要的特征
 - ▶ 一个作业被分成多次装入内存运行
- 2. 对换性
 - ▶ 允许在进程运行的过程中, (部分)换入换出
- 3. 虚拟性
 - ▶ 逻辑 上的扩充
- ▶ 虚拟性是以多次性和对换性为基础的。
- ▶ 多次性和对换性是建立在离散分配的基础上的

Virtual-address Space (虚拟地址空间)

- The virtual address space of a process refers to the logical (or virtual) view of how a process is stored in memory.
 - Typically: 0~xxx & exists in contiguous memory
- In fact, the physical memory are organized (partitioned) in page frames & the page frames assigned to a process may not be contiguous⇒MMU

Some benefits

1. Shared library using virtual memory

- 2. Shared memory
- 3. Speeding up process creation

Outline

Demand Paging (按需调页)

Basic Concepts (Hardware support) Performance of Demand Paging

Demand Paging (按需调页)

- Do not load the entire program in physical memory at program execution time. NO NEED!
- Bring a page into memory only when it is needed
 - 1. Less I/O needed
 - 2. Less memory needed
 - 3. Faster response
 - 4. More users
- ▶ A page is **needed** ← Reference to it
 - ► Invalid reference ⇒Abort
 - Not-in-memory ⇒Bring to memory

Demand Paging (按需调页)

- Swapper VS. Pager
 - ► A swapper manipulates the entire processes
 - Lazy swapper
 Never swaps a page into memory unless the page will be needed
 - Swapper that deals with individual pages is a pager

Outline

Demand Paging (按需调页)
Basic Concepts (Hardware support)
Performance of Demand Paging

Hardware support

- 1. The modified page table mechanism
- 2. Page fault
- 3. Address translation
- 4. Secondary memory (as swap space)

1) The modified page table mechanism

- 1. Valid-Invalid Bit (PRESENT bit)
 - With each page table entry a valid-invalid bit is associated
 - v ⇒ in-memory, i ⇒ not-in-memory
 - Initially valid-invalid bit is set to i on all entries
 - During address translation, if valid-invalid bit in page table entry is i
 ⇒ page fault
- 2. Reference bits (for pager out)
- 3. Modify bit (or dirty bit)
- 4. Secondary storage info (for pager in)

1) The modified page table mechanism

Page table when some pages are not in main memory

2) Page Fault (缺页故障)

- ► First reference to a page will trap to OS: page fault(缺页故障/异常/中断)
- ► Page fault trap (缺页异常)
 - ► Exact exception (trap), 精确异常 Restart the process in exactly the same place and state. Re-execute the instruction which triggered the trap
- Execution of one instruction may cause multiply page faults

- Page fault may occur at every memory reference
- One instruction may cause multiply page faults while fetching instruction or r/w operators

Example: One instruction and 6 page faults

2) Page Fault (缺页故障)

- ► Page Fault Handling:
 - 1. OS looks at an internal table to decide:
 - ► Invalid reference ⇒ abort
 - ► Just not in memory ⇒
 - 2. Get empty frame
 - 3. Swap page into frame
 - ▶ Pager out & pager in
 - 4. Modify the internal tables & Set validation bit = v
 - 5. Restart the instruction that caused the page fault

2) Page Fault (缺页故障)

3) address translation

Address translation hardware + page fault handling

Resume the execution

- ► Context save (保存现场)

 Before OS handling the page fault, the state of the process must be saved
 - Example: record its register values, PC
- ► Context restore (恢复现场)

 The saved state allows the process to be resumed from the line where it was interrupted.
- ▶ **NOTE:** distinguish the following 2 situation
 - ► Illegal reference⇒The process is terminated
 - ▶ Page fault⇒ Load in or pager in

Outline

Demand Paging (按需调页)

Basic Concepts (Hardware support)

Performance of Demand Paging

Performance of Demand Paging

- ▶ Let $p = Page Fault Rate (0 \le p \le 1.0)$
 - ▶ If p = 0, no page faults
 - If p = 1.0, every reference is a fault
- Effective Access Time (EAT)

EAT =
$$(1 - p) \times$$
 memory access
+p × page fault time

```
page fault time = page fault overhead
+swap page out
+swap page in
+restart overhead
```

Performance of Demand Paging

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

EAT =
$$(1 - p) \times 200 + p \times 8ms$$

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

1. If one access out of 1,000 causes a page fault, then

$$p = 0.001$$

EAT = 8,199.8ns = 8.2 μ s

This is a slowdown by a factor of $\frac{8.2 \text{us}}{200 \text{ns}} = 40!!$

Performance of Demand Paging

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

$$\begin{aligned} \text{EAT} &= (1 - \textbf{p}) \times 200 + \textbf{p} \times 8 \text{ms} \\ &= (1 - \textbf{p}) \times 200 + \textbf{p} \times 8,000,000 \\ &= 200 + \textbf{p} \times 7,999,800 \end{aligned}$$

2. If we want performance degradation < 10%, then

$$\begin{aligned} \mathsf{EAT} &= 200 + \mathsf{p} \times 7,999,800 &< 200 \, (1+10\%) = 220 \\ \mathsf{p} \times 7,999,800 &< 20 \\ \mathsf{p} &< 20/7,999,800 \approx 0.0000025 \end{aligned}$$

Method for better performance

► To keep the fault time low

- 1. Swap space, faster then file system
- 2. Only dirty page is swapped out, or
- 3. Demand paging only from the swap space, or
- Initially demand paging from the file system, swap out to swap space, and all subsequent paging from swap space
- Keep the fault rate extremely low
 - Localization of program executing
 - ► Time, space

Outline

Copy-on-Write (写时复制)

Process Creation

- Virtual memory allows other benefits during process creation:
 - 1. Copy-on-Write (写时复制)
 - 2. Memory-Mapped Files (later)

Copy-on-Write (写时复制)

- ► Copy-on-Write (COW, 写时复制)
 - allows both parent and child processes to initially share the same pages in memory
 - ► If either process **modifies** a shared page, only then is the page copied
- COW allows more efficient process creation as only modified pages are copied
- Free pages are allocated from a pool of zeroed-out pages

Copy-on-Write (写时复制)

Example:

Before Process 1 Modifies Page C

Copy-on-Write (写时复制)

Example:

After Process 1 Modifies Page C

Outline

Page Replacement (页面置换)

Basic Page Replacement
First-In-First-Out (FIFO) Algorithm
Optimal Algorithm
Least Recently Used (LRU) Algorithm
LRU Approximation Algorithms
Counting Algorithms
Page-Buffering Algorithms

What happens if there is no free frame?

- ► Page replacement (页面置换)
 Find some page in memory, but not really in use, swap it out
 - Algorithm?
 - Performance? want an algorithm which will result in minimum number of page faults
 - Same page may be brought into memory several times

Need of Page Replacement (页面置换) I

Over-allocation: No free frames; All memory is in use.

vilat happens if there is no free frame:

Need of Page Replacement (页面置换) II

► Solution:

Page replacement (页面置换) Prevent over-allocation of memory by modifying page-fault service routine to include page replacement

Page Replacement (页面置换) Basic Page Replacement First-In-First-Out (FIFO) Algorithm Optimal Algorithm Least Recently Used (LRU) Algorithm LRU Approximation Algorithms Counting Algorithms Page-Buffering Algorithms

Basic 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. **Bring** the desired page into the (newly) free frame; **Update** the page and frame tables
 - 4. Restart the process

Basic Page Replacement

Page replacement

Basic Page Replacement

- NO MODIFY, NO WRITTEN(to disk/swap space)
 - Use modify (dirty) bit to reduce overhead of page transfers
 - Only modified pages are written to disk
 - This technique also applies to read-only pages
 - For example, pages of binary code
- Page replacement completes separation between logical memory and physical memory
 - Large virtual memory can be provided on a smaller physical memory
- Demand paging, to lowest page-fault rate, two major problems
 - 1. Frame-allocation algorithms
 - 2. Page-replacement algorithms

- ► GOAL: to lowest page-fault rate
- ▶ Different algorithms are evaluated by running it on a particular string of memory references (reference string) and computing the number of page faults on that string
- A reference string is a sequence of addresses referenced by a program Example:
 - An address reference string:
 0100 0432 0101 0612 0102 0103 0104 0101 0611 0103 0104 0101 0610 0102 0103 0104 0101 0609 0102 0105
 - Assuming page size = 100 B, then its corresponding page reference string is: 1 4 1 6 1 6 1 6 1 6 1

- 2. How many page faults?
 - Determined by the number of page frames assigned to the process
 - For the upper example: 14161616161
 - ▶ If ≥ 3 , then only 3 page faults
 - If = 1, 11 pages faults

- 2. How many page faults?
 - Determined by the number of page frames assigned to the process
 - ► For the upper example: 14161616161
 - ▶ If \geq 3, then only 3 page faults
 - lf = 1, 11 pages faults

Graph of Page Faults Versus The Number of Frames

- ▶ In all our examples, the reference strings are
 - 1. 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
 - 2. 7, 0, 1, 2, 0, 3, 0, 4, 2, 3, 0, 3, 2, 1, 2, 0, 1, 7, 0, 1

Page Replacement (页面置换)

Basic Page Replacement

First-In-First-Out (FIFO) Algorithm

Optimal Algorithm
Least Recently Used (LRU) Algorithm
LRU Approximation Algorithms
Counting Algorithms
Page-Buffering Algorithms

First-In-First-Out (FIFO) Algorithm

- The simplest page-replacement algorithm: FIFO
 - For each page: a time when it was brought into memory
 - For replacement: the oldest page is chosen
 - Data structure: a FIFO queue
 - Replace the page at the head of the queue
 - Insert a new page at the end of the queue
- 1. Example 1: 15 page faults, 12 page replacements

First-In-First-Out (FIFO) Algorithm

2. Example 2: Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

Reference string

10 page faults

First-In-First-Out (FIFO) Algorithm

- ► More memory, better performance? MAY BE NOT!!
 - Belady's anomaly (贝莱迪异常现象): more frames ⇒ more page faults

FIFO illustrating Belady's Anomaly

Page Replacement (页面置换)

Basic Page Replacement
First-In-First-Out (FIFO) Algorithm
Optimal Algorithm
Least Recently Used (LRU) Algorithm
LRU Approximation Algorithms
Counting Algorithms
Page-Buffering Algorithms

Optimal Algorithm

- Optimal page-replacement algorithm:
 Replace page that will not be used for longest period of time
 - ► It has the lowest page-fault rate
 - ► It will never suffer from Belady's anomaly
- Example1: 9 page faults, 6 page replacements

Optimal Algorithm

4 frames example1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

- ► OPT: Difficult to implement
 - ► How to know the future knowledge of the reference string?
- So, it is only used for measuring how well other algorithm performs

Page Replacement (页面置换)

Basic Page Replacement
First-In-First-Out (FIFO) Algorithm
Optimal Algorithm
Least Recently Used (LRU) Algorithm

LRU Approximation Algorithms
Counting Algorithms
Page-Buffering Algorithms

- LRU: an approximation of the OPT algorighm
 Use the recent past as an approximation of the near future
 - To replace the page that has not been used for the longest period of time
 - ► For each page: a time of its last use
 - ► For replace: the oldest time value
- 1. Example1: 12 page faults; 9 page replacements

- LRU: an approximation of the OPT algorighm
 Use the recent past as an approximation of the near future
 - To replace the page that has not been used for the longest period of time
 - ► For each page: a time of its last use
 - ► For replace: the oldest time value
- 2. Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

HOW to implement LRU replacement?

- 1. Counter implementation
 - Every page entry has a counter; every time page is referenced through this entry, copy the clock into the counter
 - When a page needs to be changed, look at the counters to determine which are to change

HOW to implement LRU replacement?

- 2. **Stack** implementation keep a stack of page numbers in a double link form:
 - When page referenced: Move it to the top
 - Requires 6 pointers to be changed
 - No search for replacement

Page Replacement (页面置换)

Basic Page Replacement
First-In-First-Out (FIFO) Algorithm
Optimal Algorithm
Least Recently Used (LRU) Algorithm

LRU Approximation Algorithms

Counting Algorithms
Page-Buffering Algorithms

Reference bit

- With each page associate a bit, initially = 0
- ▶ When page is referenced bit set to 1
- Replace the one which is 0 (if one exists)
 - We do not know the order, however
- 1. Additinal-Reference-Bits Algorithm:

Reference bits + time ordering, for example: 8 bits

- HW modifies the highest bit, only
- Periodically, right shift the 8 bits for each page
- ▶ 00000000, ..., 01110111, ..., 11000100, ..., 11111111

2. Second chance (clock) Algorithm

- Need only 1 reference bit, modified FIFO algorithm
 - First, a page is selected by FIFO
 - Then, the reference bit of the page is checked: 0⇒replace it
 1→ pot replace it, get a second chance with ref
 - 1⇒not replace it, get a second chance with reference bit: 1→0, and time→current

- 2. Second chance (clock) Algorithm
 - ► Implementation: Clock replacement (Clock order)

3. Enhanced Second-Chance Algothm

- Reference bit + modify bit
- ▶ 4 page classes (访问位,修改位)
 - ► (0, 0) best page to replace
 - ► (0, 1) not quite as good
 - ► (1, 0) probably be used again soon
 - ▶ (1, 1) probably be used again soon, and be dirty
- Replace the first page encountered in the lowest nonempty class.
 - Step (a) Scan for (0, 0)
 - Step (b) Scan for (0, 1), & set reference bits to 0
 - Step (c) Loop back to step (a)

Page Replacement (页面置换)

Basic Page Replacement
First-In-First-Out (FIFO) Algorithm
Optimal Algorithm
Least Recently Used (LRU) Algorithm
LRU Approximation Algorithms
Counting Algorithms
Page-Buffering Algorithms

Counting Algorithms

- Counting algorithms: Keep a counter of the number of references that have been made to each page
- 1. LFU Algorithm: replaces page with smallest count
- 2. **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 Replacement (页面置换)

Basic Page Replacement
First-In-First-Out (FIFO) Algorithm
Optimal Algorithm
Least Recently Used (LRU) Algorithm
LRU Approximation Algorithms
Counting Algorithms

Page-Buffering Algorithms

Page-Buffering Algorithms

- System commonly keep a pool of free frames
- When replacement occurs, two frames are involved
 - 1. A free frame from the pool is allocated to the process
 - ► The desired page is read into the frame
 - 2. A viction frame is chosen
 - Written out later and the frame is added to the free pool
 - NO NEED to write out before read in
- 1. An expansion
 - Maintain a list of modified pages
 - When a paging device is idle, select a modified page, write it out, modify bit→0

Page-Buffering Algorithms

2. Another modification

- Free frame with old page
- The old page can be reused
 - Less write out and less read in
- VAX/VMS
- Some UNIX: + second chance
- **.**..

Allocation of Frames

Allocation of Frames

- 1. Minimum number of pages
 - Each process needs minimum number of pages
 - Determined by ISA (Instruction-Set Architecture)
 - We must have enough frames to hold all the different pages that any single instruction can reference
 - Example: IBM 3706 pages to handle SS MOVE instruction:
 - ► Instruction is 6 bytes, might span 2 pages
 - 2 pages to handle from
 - 2 pages to handle to
- 2. Two major allocation schemes
 - Fixed allocation; priority allocation
- 3. Two replacement policy
 - Global vs. local

Allocation scheme 1: Fixed Allocation

1. Equal allocation

For example, if there are 100 frames and 5 processes, give each process 20 frames.

```
\begin{array}{rcl} \text{frame number for any process} & = & \frac{m}{n} \\ & m & = & \text{total memory frames} \\ & n & = & \text{number of processes} \end{array}
```

Allocation scheme 1: Fixed Allocation

2. Proportional allocation

Allocate according to the size of process

example:

$$\begin{array}{lllll} \textbf{s}_{\textbf{i}} &=& \text{size of process p}_{\textbf{i}} & \textbf{m} &=& 64 \\ \textbf{S} &=& \Sigma \textbf{s}_{\textbf{i}} & \textbf{S}_{1} &=& 10 \\ \textbf{m} &=& \text{total number of frames} & \textbf{S}_{2} &=& 127 \\ \textbf{a}_{\textbf{i}} &=& \text{allocation for p}_{\textbf{i}} = \frac{\textbf{s}_{\textbf{i}}}{\textbf{S}} \times \textbf{m} & \textbf{a}_{1} &=& \frac{10}{137} \times 64 \approx 5 \\ \textbf{a}_{2} &=& \frac{127}{137} \times 64 \approx 59 \end{array}$$

Allocation scheme 1: Priority Allocation

- Use a proportional allocation scheme using priorities rather than size
- If process P_i generates a page fault,
 - 1. Select for replacement one of its frames
 - 2. Select for replacement a frame from a process with lower priority number

Replacement policy: Global vs. Local Allocation

- Global replacement process selects a replacement frame from the set of all frames; one process can take a frame from another
 - Problem: a process cannot control its own page-fault rate
- ► Local replacement each process selects from only its own set of allocated frames
 - Problem?

Thrashing (抖动)

Cause of trashing Working-Set Model (工作集模型) Page-Fault Frequency (缺页频率)

Thrashing (抖动)

Cause of trashing

Working-Set Model (工作集模型) Page-Fault Frequency (缺页频率)

- ▶ If a process does not have "enough" pages, the page-fault rate is very high. This leads to:
 - Low CPU utilization
 - OS thinks that it needs to increase the degree of multiprogramming
 - Another process added to the system, getting worse!
- ► Thrashing = a process is busy swapping pages in and out

 Cause of trashing: unreasonable degree of multiprogramming (不合理的多道程序度)

- How to limit the effects of thrashing
 - Local replacement algorithm? not entirely sloved.
 - We must provide a process with as many frames as it needs-locality
 - How do we know how many frames is needed?
 - ▶ working-set strategy ←Locality model
- Locality model: This is the reason why demand paging works
 - 1. Process migrates from one locality to another
 - 2. Localities may overlap
- Why does thrashing occur? ∑size of locality > total memory size

Locality In A Memory-Reference Pattern

Thrashing (抖动)

Cause of trashing

Working-Set Model (工作集模型)

Page-Fault Frequency (缺页频率)

Working-Set Model (工作集模型)

- The working-set model is based on the assumption of locality.
- let

 $\Delta \equiv$ working – set window \equiv a fixed number of page references

For example: 10,000 instructions

- Working set (工作集):
 The set of pages in the most recent △ page references.
 - An approximation of the program's locality.

Working-Set Model (工作集模型)

Example: $\Delta = 10$

▶ Working set size:

WSS_i(working set of Process P_i)

- = total number of pages referenced in the most recent Δ
- **Varies** in time, depend on the selection of Δ
 - 1. if Δ too small will not encompass entire locality
 - 2. if Δ too large will encompass several localities
 - 3. if $\Delta = \infty \Rightarrow$ will encompass entire program

Working-Set Model (工作集模型)

For all processes in the system, currently

$$D = \Sigma WSS_i \equiv total demand frames$$

- ightharpoonup D > m \Rightarrow Thrashing
- Policy:
 if D > m, then suspend one of the processes

Keeping Track of the Working Set

- Approximate with: interval timer + reference bits
- ► Example: $\Delta = 10,000$
 - Timer interrupts after every 5000 time units
 - Keep in memory 2 bits for each page
 - ► Whenever a timer interrupts, copy and sets the values of all reference bits to 0
 - ▶ If one of the bits in memory = $1 \Rightarrow$ page in working set
- Why is this not completely accurate?
 - IN!! But where?
- Improvement:
 - 10 bits and interrupt every 1000 time units

Thrashing (抖动)

Cause of trashing Working-Set Model (工作集模型) Page-Fault Frequency (缺页频率)

Page-Fault Frequency Scheme

- Page-Fault Frequency: helpful for controlling trashing
 - Trashing has a high page-fault rate.
 - Establish "acceptable" page-fault rate
 - ► If actual rate too low, process loses frame
 - ▶ If actual rate too high, process gains frame

Working sets and page fault rates

Memory-Mapped Files

Memory-Mapped Files

- Memory-mapped file I/O allows file I/O to be treated as routine memory access by mapping a disk block to a page in memory
- A file is initially 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.
- Simplifies file access by treating file I/O through memory rather than read() write() system calls

Memory-Mapped Files

► Also allows several processes to map the same file allowing the pages in memory to be shared.

Shared Memory in Windows using Memory-Mapped I/O

Memory - mapped I/O

- Many computer architectures provide memory-mapped I/O
 - Ranges of memory addresses are set aside and are mapped to the device registers.
 - Directly read/write the mapped range of memory address for transfer data from/to device registers
 - Fast response times
 - For example: video controler
 - Displaying text on the screen is almost as easy as writing the text into the appropriate memory-mapped locations.

Allocating Kernel Memory

Allocating Kernel Memory

- Kernel memory Treated differently from user memory
 - Process' s logical (virtual) address space VS. kernel address space
 - different privilege
 - allow page fault or not?
- Often allocated from a free-memory pool
 - Kernel requests memory for structures of varying sizes
 - Some kernel memory needs to be contiguous
- 1. Buddy system (伙伴系统)
- 2. Slab allocator (slab分配器)

1. Buddy System (伙伴系统)

- Allocates memory from fixed-size segment consisting of physically-contiguous pages
- Memory allocated using power-of-2 allocator
 - Satisfies requests in units sized as power of 2
 - ► Request **rounded up** to next highest power of 2
 - When smaller allocation needed than current size is available, current chunk split into two buddies of next-lower power of 2, continue until appropriate sized chunk available chunk available contiquous pages

2. Slab Allocator (slab分配器) I

Slab allocator: Alternate strategy

Slab is one or more physically contiguous pages

2. Slab Allocator (slab分配器) II

- Cache consists of one or more slabs
- Single cache for each unique kernel data structure
 - Each cache filled with objects instantiations of the data structure
- When cache created, filled with objects marked as free
- When structures stored, objects marked as used
- If slab is full of used objects, next object allocated from empty slab
 - If no empty slabs, new slab allocated
- Benefits: no fragmentation, fast memory request satisfaction

Other Issues

1. Prepaging

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

2. Page Size

- Page size selection must take into consideration:
 - 2.1 Fragmentation
 - 2.2 Table size
 - 2.3 I/O overhead
 - 2.4 Locality

- 3. **TLB Reach** The amount of memory accessible from the TLB
 - ► TLB Reach = (TLB Size) \times (Page Size)
 - Ideally, the working set of each process is stored in the TLB,
 Otherwise there is a high degree of page faults
 - Increase the Page Size.
 This may lead to an increase in fragmentation as not all applications require a large page size
 - Provide Multiple Page Sizes. This allows applications that require larger page sizes the opportunity to use them without an increase in fragmentation

4. Inverted page tables

- ▶ This can reduce the memory used to store page tables.
- Need an external page table (one per process) for the infomation of the logical address space

5. Program structure

int[128,128] data; // Each row is stored in one page

Program 1

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

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

► 128 x 128 = 16,384 page faults

Program 2

▶ 128 page faults

- I/O Interlock Pages must sometimes be locked into memory
 - Consider I/O Pages that are used for copying a file from a device must be locked from being selected for eviction by a page replacement algorithm

Reason why frames used for I/O must be in memory

Operating System Examples

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
 - ▶ 50~345 pages
 - 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 page fault:
 - if < working set maximum, allocates a new page</p>
 - ▶ if =max, uses local page-replacement policy
- 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 I

- Maintains a list of free pages to assign faulting processes
 - Parameter lotsfree
 – threshold (amount of free memory) to begin paging, 1/64 the size of physical memory
 - check the amount of free pages 4 times per second
- Paging is performed by pageout process using modified second-chance algorithm (with two hands)
 - Desfree– threshold parameter to increasing paging
 - Minfree– threshold parameter to being swapping
 - 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 II

Solaris 2 page scanner

小结

小结

Background

Demand Paging (按需调页)

Copy-on-Write (写时复制)

Page Replacement (页面置换)

Allocation of Frames

Thrashing (抖动)

Memory-Mapped Files

Allocating Kernel Memory

Other Issues

Operating System Examples

"纸上得来终觉浅,绝知此事要躬行"——宋·陆游《冬夜读书示子聿·选一》

Thank you! Any question?