

Virtual Memory

Memory Hierarchy

Question: What if we want to run a process that requires 10GB memory?

Memory Hierarchy

Answer: Pretend we had something bigger => Virtual Memory

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 ⇒ abort
 - not-in-memory ⇒ bring to memory

Page Fault

- If there is ever a reference to a page, first reference will trap to OS ⇒ page fault
- Page fault handler looks at the cause and decide:
 - Invalid reference ⇒ abort
 - Just not in memory
 - Get empty frame
 - Swap page into frame
 - Reset tables, valid bit = 1
 - Restart instruction

Steps in Handling a Page Fault

Page Table When Some Pages Are Not in Main Memory

Page Replacement

Page Replacement Algorithms

- So, when we have a page fault we have to find an eviction candidate.
- Optimally, we would like to evict the page that will not be referenced again for the longest amount of time.
 - In reality the OS has no way of knowing when each of the pages will be referenced next

Page Replacement Algorithms

- NRU
- FIFO
- FIFO w/ Second Chance
- Clock
- LRU
- NFU
- Aging
- Working set
- WSClock

Ideal Graph of Page Faults Versus The Number of Frames

Optimal Algorithm

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

1	4	
2		6 page faults
3		
4	5	

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

Optimal Page Replacement

- 20 references
- 9 page faults

FIFO

- Simple design of having a queue maintained for pages in memory.
 - The head of the queue contains oldest page in memory.
 - The tail of the queue contains the newest page in memory.

First-In-First-Out (FIFO) Algorithm

- 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)

- 4 frames,
 - how many page faults?

First-In-First-Out (FIFO) Algorithm

- 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)

4 frames

■ Belady's Anomaly: more frames ⇒ more page faults

FIFO Illustrating Belady's Anomaly

Clock Page-Replacement Algorithm

Least Recently Used (LRU)

- Idea: pages used recently will likely be used again soon
 - throw out page that has been unused for longest time
- Implementions
 - keep a linked list of pages
 - most recently used at front, least at rear
 - •update this list <u>every memory reference</u> !!
 - Keep counter in each page table entry
 - write access time into counter
 - choose page with lowest value counter

Not Recently Used (NRU)

- Examine Modified (M) and Reference (R) bits associated with each page
- At each clock interrupt, the reference bits of all the pages are cleared
- Page fault occurs, OS places all pages in 1 or 4 classifications
 - Class 0: R=0, M=0
 - Class 1: R=0, M=1
 - Class 2: R=1, M=0
 - Class 3: R=1, M=1
- Remove a page at random from the lowest nonempty class.

NFU (Not Frequently Used)

- Most machines do not have the hardware to perform true LRU, but it may be simulated.
- We can use a counter to keep track of the number of references for each page
- Page with the lowest frequency is evicted.

Aging

- Counters are each shifted right 1 bit before the R bit is added.
- R bit is added to the leftmost, rather than the rightmost bit.
- This modified algorithm is known as aging.

Aging

	R bits for pages 0-5, clock tick 0	R bits for pages 0-5, clock tick 1	R bits for pages 0-5, clock tick 2	R bits for pages 0-5, clock tick 3	R bits for pages 0-5, clock tick 4
Page					
0	10000000	11000000	11100000	11110000	01111000
1	0000000	10000000	11000000	01100000	10110000
2	10000000	01000000	00100000	00100000	10001000
3	00000000	00000000	1000000	01000000	00100000
4	10000000	11000000	01100000	10110000	01011000
5	10000000	01000000	10100000	01010000	00101000
	(a)	(b)	(c)	(d)	(e)

Working Set Page Replacement

- Locality of Reference a process references only a small fraction of its pages during any particular phase of its execution.
- The set of pages that a process is currently using is called the working set.

Thrashing

- If a process does not have "enough" frames, the pagefault rate is very high.
- This leads to low CPU utilization
- Thrashing = a process is busy swapping pages in and out

Thrashing

- Why does 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

Working-Set Model

- Δ = working-set window = a fixed number of page references
 - Example: 10,000 instructions
- WS_i (working set of Process P_i) = total number of pages referenced in the most recent Δ
 - if ∆ too small will not encompass entire locality
 - if Δ too large will encompass several localities
 - if $\Delta = \infty \Rightarrow$ will encompass entire program
- $D = \Sigma WS_i \equiv \text{total demand frames}$
 - if $D > m \Rightarrow$ Thrashing
 - Policy if D > m, then suspend one of the processes

The working set algorithm is based on determining a working set and evicting any page that is not in the current working set upon a page fault.

- So, what happens in a multiprogramming environment as processes are switched in and out of memory?
 - Do we have to take a lot of page faults when the process is first started?
 - It would be nice to have a particular processes working set loaded into memory before it even begins execution. This is called prepaging.

- What happens when there is more than one page with R=0?
- What happens when all pages have R=1?
- This algorithm requires the entire page table be scanned at each page fault until a suitable candidate is located.
 - All entries must have their Time of last use updated even after a suitable entry is found.

WSClock Page Replacement (Cont.)

- What happens when R=0?
 - Is age $> \tau$, and page is clean then it is evicted
 - •If it is dirty then we can proceed to find a page that may be clean. We will still need to write to disk and this write is scheduled.
 - No clean page old enough? Evict a dirty one.
- No old enough pages?
 - Evict the oldest page, clean or dirty
- Page replacement separated from dirty page writing

Page Replacement Algorithm Summary

Algorithm	Comment
Optimal	Not implementable, but useful as a benchmark
NRU (Not Recently Used)	Very crude
FIFO (First-In, First-Out)	Might throw out important pages
Second chance	Big improvement over FIFO
Clock	Realistic
LRU (Least Recently Used)	Excellent, but difficult to implement exactly
NFU (Not Frequently Used)	Fairly crude approximation to LRU
Aging	Efficient algorithm that approximates LRU well
Working set	Somewhat expensive to implement
WSClock	Good efficient algorithm

PA3: Demand Paging

From the OS perspective:

Here, the disk refers to the backing store!

- Pages are evicted to disk when memory is full
- Pages loaded from disk when referenced again
- References to evicted pages cause a page table miss
 Page table entry (PTE) was invalid, causes fault
- OS allocates a page frame, reads page from disk
- When I/O completes, the OS fills in PTE, marks it valid, and restarts faulting process
- Dirty vs. clean pages
 - Actually, only dirty pages need to be written to disk
 - Clean pages do not but you need to know where on disk to read them from again

PA 3: Demand Paging

- From the process perspective:
 - Demand paging is also used when it first starts up
 - When a process is created, it has
 - A brand new page table with all valid bits off
 - ■No pages in memory
 - When the process starts executing
 - •Instructions fault on code and data pages
 - •Faulting stops when all necessary code and data pages are in memory
 - Only code and data needed by a process needs to be loaded, which will change over time...
 - When the process terminates
 - •All related pages reclaimed back to OS

PA 3: Physical Memory Layout

PA 3: Backing Store

PA 3: Backing Stores

- There are 16 backing stores in total:
 - APIs: get_bs/release_bs, read_bs/write_bs
 - Emulated by physical memory
 - Skeleton already given
 - You may want to add some sanity check!

PA 3: Other Issues

- The NULL process
 - No private heap
- Global page table entries
 - The entire 16M physical memory
 - Identity mapping
- Page fault ISR
 - set_evec(int interrupt, (void (*isr)(void)))
 To be extended
- Support data structures
 - Inverted page table
 - Help functions
 - E.g., finding a backing store from a virtual address

with your own page replacement algorithm

PA3: Page Directory for Null Process

Page Table Number	Page Number	Offset	
31-22	21-12	11-0	

pd[3].pd_base = 1028
pd[2].pd_base = 1027
pd[1].pd_base = 1026
pd[0].pd_base = 1025

1024 entries = 4096 Bytes

PA3: Page Tables for Null Process (1)

pt[1027].pt_base = 2047
pt[3].pt_base =1027
pt[2].pt_base = 1026
pt[1].pt_base = 1025
pt[0].pt_base = 1024

1024 entries = 4096 Bytes

pt[1027].pt_base = 1023

...

pt[3].pt_base = 3

pt[2].pt_base = 2

pt[1].pt_base = 1

pt[0].pt_base = 0

1024 entries = 4096 Bytes

PA3: Page Tables for Null Process (2)

pt[1027].pt_base = 4095

1028

pt[3].pt_base = 3075
pt[2].pt_base = 3074
pt[1].pt_base = 3073
pt[0].pt_base = 3072

1024 entries = 4096 Bytes

pt[1027].pt_base = 3071

. . .

1027

pt[3].pt_base = 2051	
pt[2].pt_base = 2050	
pt[1].pt_base = 2049	
pt[0].pt_ase = 2048	

1024 entries = 4096 Bytes

PA 3: Demand Paging

- Goal: Be familiar with VM & Demand Paging
- You are asked to implement the following syscalls
 - xmmap, xmunmap, vcreate, vgetmem/vfreemem, srpolicy
 - It is a tough PA. Start NOW!