

Virtual Memory

- 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.
- Virtual memory can be implemented via:
 - Demand paging
 - Demand segmentation

Virtual Memory That is Larger Than Physical Memory

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 it
 - invalid reference \Rightarrow abort
 - not-in-memory ⇒ bring into memory

- With each page table entry a valid—invalid bit is associated $(1 \Rightarrow \text{in-memory}, 0 \Rightarrow \text{not-in-memory})$
- Initially valid—invalid bit is set to 0 on all entries
- Example of a page table snapshot:

Frame #	valid	d-invalid bit
	1	
	1	
	1	
	1	
	0	
÷		
	0	
	0	
page table	<u>,</u>	•

• During address translation, if valid-invalid bit in page table entry is $0 \Rightarrow$ page fault

Page Table When Some Pages Are Not in Main Memory

CIS 415, Fall 2016 Virtual Memory

Page Fault

- First reference to a memory location in a page will cause a page fault trap to the OS
- OS checks an internal table (usually kept with the PCB) to decide:
 - Invalid reference \Rightarrow abort.
 - Just not in memory.
- Obtain empty frame.
- Read page into frame.
- Reset tables, valid bit = 1.
- Restart instruction

Steps in Handling a Page Fault

10

What happens if there is no free frame?

- Page replacement find a page in memory that is not currently in use, page 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

Performance of Demand Paging

- Probability of a page fault is $0 \le p \le 1.0$
 - if p = 0 no page faults
 - if p = 1, every reference is a fault
- Effective Access Time

```
t<sub>eff</sub> = memory access time
```

- + p (page fault overhead
 - + [write page out]
 - + read page in
 - + restart overhead)

Demand Paging Example

- Assume:
 - a memory access time of 1 μs
 - \circ a page read/write time of 10 ms (10,000 μ s)
 - negligible cost to service the page fault interrupt and to restart the instruction
- First, assume that a free frame (or a frame containing a readonly page) has been selected to receive the page from disk
- therefore, $t_{eff} = 1 + p \cdot 10000 \, [\mu s]$
- if we want $t_{eff} \le 2\mu s$, we can solve for the maximum value of P
- If the frame chosen to receive the page had to be written first to disk, then $t_{\rm eff} = 1 + p \cdot 20000$ [µs], implying that $p \le 5 \times 10^{-5}$

Process Creation

- Virtual memory allows other benefits during process creation:
 - Copy-on-Write (COW)
 - 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
 - Memory-Mapped Files (later)

Page Replacement

- Prevent over-allocation of memory by modifying page-fault service routine to include 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

Basic Page Replacement

- I. Find the location of the desired page on disk
- 2. Find a free frame:
 - i. If there is a free frame, use it
 - ii. If there is no free frame, use a page replacement algorithm to select a victim frame
 - iii. If the victim frame is dirty, write it to backing store
- 3. Read the desired page into the (newly) free frame. Update the page and frame tables.
- 4. Restart the process

Page Replacement

Page Replacement Algorithms

- Want lowest page-fault rate
- Evaluate algorithm by running it on a particular string of memory references (reference string) and computing the number of page faults on that string
- In all our examples, the reference string is

1,2,3,4,1,2,5,1,2,3,4,5

Graph of Page Faults Versus The Number of Frames

- Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 3 frames (3 pages can be in memory at a time per process)

I	I	I	4	4	4	5	5	5	5	5	5
	2	2	2	ı	I	I	I	I	3	3	3
		3	3	3	2	2	2	2	2	4	4
I	2	3	4		2	5	I	2	3	4	5

9 page faults

4 frames

Reference string

	ı	-	I	I	I	I	5	5	5	5	4	4
		2	2	2	2	2	2	- 1	I	I	I	5
			3	3	3	3	3	3	2	2	2	2
Ī				4	4	4	4	4	4	3	3	3

Reference string

3

4

1

5

10 page faults

- FIFO Replacement exhibits Belady's Anomaly
 - \sim more frames \Rightarrow more page faults

FIFO Illustrating Belady's Anomaly

Optimal Algorithm

- Replace page that will not be used for longest period of time
- 4 frames example

I	I	I	I	I	I	I	I	I	I	4	4
	2	2	2	2	2	2	2	2	2	2	2
		3	3	3	3	3	3	3	3	3	3
			4	4	4	5	5	5	5	5	5
		_	4			F					

string • • •

Reference

6 page faults

- How do you know this?
- Used for measuring how well your algorithm performs

	- 1	I	I	I	I	I	I	I	I	I	I	5	
		2	2	2	2	2	2	2	2	2	2	2	
			3	3	3	3	5	5	5	5	4	4	
				4	4	4	4	4	4	3	3	3	
Reference string	I	2	3	4	I	2	5	I	2	3	4	5	
8 page faults													

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

LRU Algorithm (Cont.)

- Stack implementation keep a stack of page numbers in a doubly linked list form:
 - Page referenced:
 - move it to the top
 - requires 6 pointers to be changed
 - No search for replacement

LRU Approximation Algorithms

Reference bit

- With each page associate a bit, initially = 0
- When page is referenced bit set to I
- Replace the one which is 0 (if one exists). We do not know the order, however.

Second chance

- Need reference bit
- Clock replacement
- If page to be replaced (in clock order) has reference bit = 1 then:
 - set reference bit 0
 - leave page in memory
 - replace next page (in clock order), subject to same rules

Second-Chance (clock) Page-Replacement Algorithm

CIS 415, Fall 2016 Virtual Memory

26

2-handed Clock Algorithm

- Start with normal Clock Algorithm
- As with Clock, have the Victim Hand, V
- Introduce additional hand, the Clearing Hand, C
- Assuming that V takes on values of 0..N-1, $C = V + \Delta \mod N$
- When page replacement is required:
- While (ref bit of V == I) {
 V = (V+I) % N; C = (C+I) % N; clear ref bit of C;
 }
 replace V;
- If Δ very small, similar to normal Clock
- As Δ gets larger, provides more time/opportunity for cleared reference bits to be reset

Counting Algorithms

- Keep a counter of the number of references that have been made to each page
- LFU Algorithm: replaces page with smallest count
- MFU Algorithm: based on the argument that the page with the smallest count was probably just brought in and has yet to be used

Allocation of Frames

- Each process needs a minimum number of pages
- Example: 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
- Two major allocation schemes
 - fixed allocation
 - priority allocation

Fixed Allocation

- Equal allocation For example, if there are 100 frames and 5 processes, give each process 20 frames.
- Proportional allocation Allocate according to the size of process

$$-s_i$$
 = size of process p_i

$$-S = \sum s_i$$

-m = total number of frames

$$-a_i =$$
allocation for $p_i = \frac{s_i}{S} \times m$

$$m = 64$$

$$s_i = 10$$

$$s_2 = 127$$

$$a_1 = \frac{10}{137} \times 64 \approx 5$$

$$a_2 = \frac{127}{137} \times 64 \approx 59$$

Priority Allocation

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

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
- Local replacement each process selects from only its own set of allocated frames

Thrashing

- If a process does not have "enough" pages, the page-fault rate is very high. This leads to:
 - low CPU utilization
 - operating system thinks that it needs to increase the degree of multiprogramming
 - another process added to the system
- Thrashing = a process is busy paging pages in and out

Thrashing (Cont.)

34

- Why does demand paging work?
 Locality model
 - Process migrates from one locality to another
 - Localities may overlap
- Why does thrashing occur? Σ size of locality > total memory size

Locality In A Memory-Reference Pattern

Working-Set Model

- $\Delta \equiv$ working-set window \equiv a fixed number of page references Example: 10,000 instructions
- WSS_i (working set of Process P_i) = total number of pages referenced in the most recent Δ (varies in time)
 - \circ if Δ too small will not encompass entire locality
 - \circ if Δ too large will encompass several localities
 - if $\Delta = \infty \Rightarrow$ will encompass entire program
- $D = \sum WSS_i \equiv \text{total demand frames}$
- if D > m (total number of frames) ⇒ Thrashing
- Policy if D > m, then suspend one of the processes and swap it out - i.e. the process is no longer eligible to be scheduled

Working-set model

Keeping Track of the Working Set

- Approximate with interval timer + a reference bit
- 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 set the values of all reference bits to 0
 - If one of the bits in memory == I ⇒ page in working set
- Why is this not completely accurate?
- Improvement = 10 bits and interrupt every 1000 time units

Page-Fault Frequency Scheme

- Establish "acceptable" page-fault rate
 - If actual rate too low, process loses frame
 - If actual rate too high, process gains frame

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

Memory Mapped Files

42

Other Issues -- Prepaging

- 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
 - $^{\circ}$ Assume s pages are prepaged and α is the fraction of the pages actually used
 - Is the cost of $s * \alpha$ saved pages faults > or < than the cost of prepaging $s * (I \alpha)$ unnecessary pages?
 - α near zero \Rightarrow prepaging loses

- Page size selection must take into consideration:
 - fragmentation
 - table size
 - I/O overhead
 - locality

Other Issues – TLB Reach

- TLB Reach The amount of memory accessible from the TLB
- TLB Reach = (TLB Size) X (Page Size)
- Ideally, the working set of each process is stored in the TLB.
 Otherwise the process will spend a considerable amount of
 time resolving memory references in the page table rather
 than the TLB.
- 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. Note that this requires that the operating system, not the hardware, has to manage the TLB.

Other Issues – Program Structure

- Program structure
 - o Int[128,128] data;
 - Each row is stored in one page
 - Program 1

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

Program 2

128 page faults

Other Issues – I/O interlock

 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 to prevent being selected for eviction by a page replacement algorithm.

Reason Why Frames Used For I/O Must Be In Memory

CIS 415, Fall 2016 Virtual Memory

48