

Chapter 9: Virtual Memory Management

- 1. Background
- Virtual memory
- : separation of user logical memory from physical memory
 - allows only part of the program to be in memory for execution
 - allows logical address space
 to 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
- 2. Virtual Memory: larger than physical memory
- Virtual memory involves the separation of logical memory and the physical memory
- The separation allows an extremely large virtual memory for programmers.
- The programmer no longer need to worry about the amount of physical memory available.
- MMU maps virtual address to the physical address.

- 3. Virtual-address Space
- Virtual address space
 - The logical view of how process is stored in memory
 - A process begins at
 - a certain logical address
 - address 0
- A process exists in contiguous memory
- A process consists of 4 segments
 - Code, Data, Heap, Stack
- Heap grows upward in memory
- Stack grows downward in memory
- The large blank space between the heap and the stack require actual physical pages only if the heap or stack grows.
- 4. Shared Library using Virtual Memory
- Virtual memory allows files and memory to be shared by a number of processes through page sharing.
 - allows system libraries to be shared by several processes.
 - allows processes to create a shared memory
 - allows pages to be shard during process creation with fork()

5. Demand Paging

- is a virtual memory management strategy
- 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

6. Demand-paging system with swapping

 A demand-paging system is similar to a paging system with swapping where processes resides in secondary memory (disk)

- A process address space is a sequence of pages in demand paging
- · When a process is created
- Lazy swapper (pager) is used
 - Never swaps a page into memory unless that page will be needed.
 - pure demand paging
- * Demand paging은 swapping을 한다는 점에서 paging과 유사
- * 차이: swapping할 때, 프로세스를 실행하기 위해 프로세스의 모든 페이지가 아닌, 필요한 페이지만 메모리로 불러들인다
- *Swapper는 전체 프로세스를 다루지만 / Paper는 프로세스의 개별 페이지와 관련

7. Valid-Invalid Bit

- In demand-paging system,
 some pages resides in the memory and others in the disk
 needs a H/W support to distinguish it
- a valid—invalid bit is associated with <u>each page table entry</u>
 (1 → in-memory, 0 → not-in-memory)
- Initially valid invalid bit is set to 0 on all entries
- Example of a page table snapshot:

During address translation,
 if valid–invalid bit in page table entry is 0
 → page fault

8. Page Table when some pages aren't in main memory

- When a page is loaded in memory
- valid-invalid bit is set :1
- When a page is in disk
- " unset :0
- The **frame value**contains the address of
 the page on the
 disk
- Page Fault
- When a process tries to access a page <u>not in</u> memory

(주소 변환을 하는 동안 페이지 테이블의 해당 엔트리의 vaidinvalid bit가 0이면)

- Page fault trap occurs.

9. Steps in Handling a Page Fault

1. Check the reference is valid or not;

If not, terminate the process.

- 1. Check the page is in memory with valid-invalid bit in page table;
- → If not,
- 2. Page fault to OS
- 3. Find the page on the disk
- 4. Find a free frame
- 4. Read the page into the newly allocated frame from disk
- 5. Update the page table
- 6. Restart the instruction
- Transformed into physical address
- Access physical memory to get data

- * Page Fault Service Routine
- 1. 참조한 주소가 유효한 접근 (valid access)인지 결정하기 위해 내부 테이블(PCB)를 확인한다.
- 2. 유효하지 않은 접근이면 종료하고, 유효하나 page fault이면 page in한다.
- 3. 비어있는 프레임을 찾는다.
- 4. 디스크상의 원하는 페이지의 위치를 찾아서 이를 비어있는 프레임으로 읽어드린다.
- 5. 해당 페이지에 대한 페이지 테이블의 엔트리를 수정한다.
- 6. 사용자 프로세스를 다시 시작한다.
- 10. What happens if there is no free frame?
- Page Fault → find a target frame for loading a new page
- What happens if there is no free frame?
- One of the valid frame need to be replaced with the new one
- Page replacement find a frame in memory, but not really in use, swap it out, swap a new page in
- Several algorithms for page replacement
- Performance want an algorithm which will result in minimum number of page faults with a given reference string
- 11. Performance of Demand Paging
- Page Fault Rate $0 \le p \ge 1.0$
 - if p = 0 no page faults
 - if p = 1, every reference is a fault
- Effective Access Time (EAT)

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

- Page fault time includes
- page fault overhead swap page out
- swap page in restart overhead

Page Fault Time = page fault overhead

= swap page out + swap page in + restart overhead

- 12. Demand Paging Example
- Memory access time = 200 ns (10^-9 second)
- Page fault time = 8 millisecond (10^-3 second)
- Effective Access Time (EAT)

EAT = (1 - p) x (200 nanosec) + p x (8 millisec)

- $= (1 p) \times (200) + p \times (8,000,000)$
- $= 200 + 7,999,800 \times p$ (in nanosec)
- EAT is directly proportional to the page fault ratio (p)

13. Page Replacement

- To increase the degree of multiprogramming, we are over-allocating memory
- Σ (# of pages in each process) > # of frames in the physical memory
- In demand-paging system, only active pages reside in the physical memory
- A page is postponed to be loaded until it is used
- When a new page is loaded and there is no available frames
- One of pages in the memory needs to be replaced with the new one
 Page Replacement
- Page Replacement completes separation between logical memory and physical memory
- large virtual memory can be provided on a smaller physical memory

- 14. Need For Page Replacement
- Physical memory
- Total 8 frames
- 2 of them for OS
- 6 are used for users
- Two user processes
- With 4 pages each
- 3 of them loaded
- All frames are used
- PC indicates an instruction:
- Load M
- Page M is on the disk
- Page Replacement needed

- 15. 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. Read the desired page into the (newly) free frame and update the page and frame tables
- 4. Restart the process

16. Page Replacement procedure

- After finding the target page on the disk and the victim page using page replacement algorithm
- 1. Swap out the victim page
- 2. Unset the valid-invalid bit of the victim page
- 3. Swap the desired page in
- 4. Set the valid-invalid bit of the target page
- 17. Page Replacement Algorithms
- · Many page replacement algorithm
- FIFO page replacement
- Optimal page replacement
- LRU page replacement
- LRU-approximation page replacement
- · Additional-Reference-Bits algorithm
- Second-Chance algorithm
- Counting-based page replacement
- Performance metric for page replacement algorithm
- The page fault rate
- The lower the page-fault rate, the better the performance

- Evaluate algorithm by
- running it on a particular string of memory references (reference string) and
- computing the number of page faults on that string
- An example of a reference string is [1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5]

18. Page Faults vs. # of Frames

• 프레임 수 많아지만 frame fault 덜 일어난다

19. 알고리즘들 생략

해보긔

- 30. 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

31. Thrashing

- If a process does not have "enough" frames, the pagefault rate is very high. This leads to:
- CPU utilization가 너무 낮으면
- os가 새로운 프로세스를 시스템에 추가해서 멀티프로그래밍의 degree를 높인다.
- Thrashing: a process is busy in swapping pages in and out
- High paging activity
- A process is thrashing if it is spending more time paging than executing 페이지 폴트가 너무 많이 발생, 실행보다 페이징에 시간 더걸림

32. Thrashing (Cont.)

- CPU utilization vs. degree of multiprogramming (DM)
- As DM increases,

CPU utilization also increases, until the maximum is reached.

- As DM is increased even further, thrashing sets in, and CPU utilization drops sharply.
- Decreasing DM can be a solution for the thrashing

33. Demand Paging and Thrashing

- To prevent thrashing, we must provide a process a proper number of frames in demand paging scheme. (프로세스에게 필요로 하는 많은 프레임을 제공해야함)
- How do we know how many frames it need?
- Working-Set model with locality is a solution.
- Locality model
- As a process executes, it moves from locality to locality
- A locality is a set of pages that are actively used together.
- A program is generally composed of several different localities
- The localities may overlap
- Why does thrashing occur?

∑ size of locality > total memory size

34. Locality in a Memory-Reference Pattern

- At a certain period of execution time.
- Only a set of pages are actively referenced
- Others are not accessed
- The active pages (locality) migrates from one to another as time goes on.
- · A program has several different localities
- Localities may overlap

35. Page-Fault Frequency Scheme

- Use the page-fault frequency (PFF) to determine the proper number of frames for a process
- Establish "acceptable" page-fault rate
- If page-fault rate too low, process loses frame
- If page-fault rate too high, process gains frame

acceptable rate

36. Other Issues - 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 is wasted
- Assume s pages are prepaged and α ($0 \le \alpha \le 1$) of the pages is used
- Is the cost of $s * \alpha$ saving page faults > or < than the cost of prepaging $s * (1-\alpha)$ unnecessary pages?
- α close to 0 -> prepaging loses
- α close to 1 -> prepaging wins

37. Other Issues - Page Size

- Page size selection must take into consideration:
- Fragmentation (internal)
 - page size 사이즈가 크면 내부 단편화 발생
- Page table size
 - page size 줄이면 page 수가 늘어남
- I/O overhead
 - page size가 크면 I/O transfer time이 길어짐
- Locality
- page size가 크면 locality를 만족시키는 페이지 수가 줄어듦

38. 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 there is a high degree of TLB miss
- How to increase the TLB Reach
- Increase the Page Size.
- Increase the TLB size
- 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
- 8KB, 64 KB, 512 KB, 4 MB in Sun UltraSPARC OS
- This allows applications that require larger page sizes the opportunity to use them without an increase in fragmentation

39. Other Issues – I/O interlock

- Pages must sometimes be locked into memory
- Consider I/O I/O Interlock
- Pages that are used for copying a file from a device must be locked from being selected for eviction by a page replacement algorithm.
- Lock bit
- Associated with each page
- Set to indicate that the page is locked
- Can avoid to be selected by page replacement algorithm