G22.2250-001 Operating Systems

Lecture 8

Memory Management (cont'd) Virtual Memory

October 23, 2007

Outline

- Announcements
 - Lab 3 is past due
- Memory Management
 - Allocation schemes
 - Partitioning
 - Paging
 - Segmentation
 - Examples
- Virtual Memory
 - Introduction
 - Demand paging
 - Page replacement

[Silberschatz/Galvin/Gagne: Chapter 8, Sections 9.1 - 9.4]

(Review)

Memory Mapping Schemes

- Goal: Allocate physical memory to processes
 - translate process logical addresses into physical memory addresses
- Objectives
 - memory protection
 - users from other users, system from users
 - efficient use of memory
 - programmer convenience
 - Relocation, large virtual memory space
- Three schemes
 - Partitioning
 - Paging
 - Segmentation

(Review)

Memory Mapping (1): Partitioning

Idea: Divide memory into partitions

- Variable-sized partitions more typical
 - contiguous memory allocated on process loading, released on termination
- Dynamic binding and protection
 - Supported using relocation, limit registers
 - whenever a memory location is accessed:
 - the system computes physical-address = logical-address + relocation register
 - Relocation register can be dynamically reassigned

(Review)

Memory Allocation and Scheduling

Partitioning Policies

- Memory is viewed as sequence of blocks and voids (holes)
 - blocks are in use
 - voids are available: neighboring voids are coalesced to satisfy request
- Question: Given a request for process memory and list of current voids, how to satisfy the request
 - First fit: allocate space from the first void in the list that is big enough
 - fast and good in terms of storage utilization
 - Best fit: allocate space from a void to leave minimum remaining space
 - very good storage utilization
 - Worst fit: allocate a void such that the remaining space is a maximum
 - requires peculiar memory loads to perform well in terms of storage utilization

Partitioning Policies (contd.)

- Criterion for evaluating a policy: Fragmentation
- External fragmentation
 - void space between blocks that does not serve any useful purpose
 - statistical analysis of first-fit:
 - (Knuth) "Fifty-percent rule" Free-list size tends toward ~0.5N blocks
 - (Denning) Fragmentation ends up increasing memory usage by 0.5
 - (Shore) On realistic workloads, free-list and best-fit both perform much better
 - can be avoided by compaction
 - Swap out a partition
 - Swap it back into another part of memory: requires relocation
- Internal fragmentation
 - it is not worth maintaining memory that leaves very small voids (e.g., a few bytes) between used regions
 - occurs more obviously when unit of allocation is large (e.g. disks)
 - Happens when memory request is smaller than the smallest partition size

Memory Compaction: Reducing Fragmentation

- Moving partitions around can group the voids together
 - increase likelihood of their being used to satisfy a future request
- Many ways of doing this:

Memory Mapping (2): Paging

• Motivation: Partitioning suffers from large external fragmentation

Paging

- view physical memory as composed of several fixed-size frames
 - a "frame" is a physical memory allocation unit
- view logical memory as consisting of blocks of the same size: pages
- allocation problem
 - put "pages" into "frames"
 - a page table maintains the mapping
 - allocation need not preserve the contiguity of logical memory
 - e.g., pages 1, 2, 3, 4 can be allocated to frames 3, 7, 9, 14
 - how does this avoid external fragmentation?
- paging played a major role in virtual memory design
 - separation between the meaning of a location in the user's virtual space and its actual physical storage

Paging (example)

Paging (cont'd)

- Mapping of pages to frames
 - the mapping is hidden from the user and is controlled via the OS
- Allocation of frames to processes (Nachos Lab 4)
 - the OS maintains a map of the available and allotted frames via a structure called a frame table
 - whether a frame is allocated or not
 - if allocated, to which page of which process
- Address translation
 - performed on every memory access
 - must be performed extremely efficiently so as to not degrade performance
 - typical scheme
 - frames (and pages) are of size 2^k
 - for each logical address of a = m + n bits
 - the higher order m bits indicate the page number p_i and
 - the remaining n bits indicate the offset w_i into the page

Page Table Lookup

- Mapping between pages and frames is maintained by a page table
 - the page number p_i is used to index into the p_i th entry of the (process') page table where the corresponding frame number f_i is stored

- All of this requires hardware support
 - since performed on every memory access

Page Table Structure

- Page table typically stored in memory
 - a single page table base register that
 - points to the beginning of the page table
 - p_i is now the offset into this table
 - problem
 - requires two accesses to memory for each value
 - even with caches, can become very slow
- Solution: Translation Lookaside Buffer (TLB)
 - a portion of the page table is cached in the TLB
 - little performance degradation if a value is a *hit* in the TLB
 - if not: a memory access is needed to load the value into the TLB
 - an existing value must be *flushed* if the TLB is full
 - E.g.: Average memory access time for a system with 90% hit rate in TLB

```
= 0.9*(Access_{TLB} + Access_{mem}) + 0.1*(Access_{mem} + Access_{mem})
=~ 1.1*(Access_{mem})
```


Multi-level Page Tables

- Rationale: Modern systems support a very large logical address space
 - page tables themselves become very large
 - e.g., for a system with 32-bit logical addresses and 4K pages
 - we need 2^{20} page table entries (4 bytes per PTE implies 4 MB of space)
- Solution: page the page table itself
 - cost: additional memory accesses (but caching helps)

Page Tables and Sharing

- Page tables permit different virtual addresses (frames of different processes) to map to the same physical address
 - convenient sharing of common code (dynamically-linked system libraries)
 - shared data segments for IPC

Inverted Page Tables

Observation

- usually, only a portion of all the pages from the system's memory can be stored in the physical memory
- so while the required page table for all of logical memory might be massive, only a small subset of it contains useful mappings
- We can take advantage of this fact in both TLB and page table design

Inverted Page Tables (cont'd)

- Efficiency considerations
 - the inverted page table is organized based on physical addresses via frame numbers
 - searching for the frame number can be very slow
 - use a hash table based on
 - the PID and logical page number as keys
 - recently located entries of the inverted page table can be stored in a TLB-like structure based on associative registers
- Main disadvantage of inverted page tables: sharing
 - each process that shares an object will have its own (disjoint) space where the shared object is mapped
 - not possible to maintain with standard inverted page tables
 - since space for only one <PID, page number> tuple

Protection Issues with Paging

- Partition protection scheme
 - Check that address lies between base and base+limit
 - Cannot be used on page-based systems: WHY?
- Physical memory can only be accessed through page table mappings
 - all addresses are interpreted by the MMU
 - OS intervention required to manipulate page tables and TLBs
- Special bits in the page table entry enforce per-frame protection
 - an accessibility bit
 - whether a page is invalid, readable, writable, executable
 - a valid/invalid bit to indicate whether a page is in the user's (logical) space
- Sometimes, the hardware may support a page-table length register
 - specifies size of the process page table
 - trailing invalid pages can be eliminated
 - useful when processes are using a small fraction of available address space

Memory Mapping (3): Segmentation

- A segment is a logical piece of the program
 - e.g., the code for the program functions, its data structures, symbol tables
- Segmentation views logical memory as broken into such segments
 - segments are of variable size (unlike pages)
- Accessing a segment
 - the logical address is regarded as two-dimensional
 - a segment pointer to an entry in the segment table
 - a displacement into the segment itself
- Allocating a segment
 - a segment is a partition with a single base-limit pair
 - the limit attribute stores the segment length
 - prevents programs from accessing locations outside the segment space
 - differs from partitioning in that there can be multiple segments/process

Memory Mapping: Segment Table Lookup

- Mapping logical addresses to physical addresses
 - the mapping is maintained by the segment table
 - the segment number s# is used to index into the (process') segment table
 where the corresponding segment size and base address are stored

Memory Mapping: Segmentation Hardware

Segment registers

- some designs (e.g. Intel x86) provide registers to identify segments
 - loading a segment register loads a (hidden) segment specification register from the segment table
 - construction of the logical address is done explicitly

TLBs

- some designs, such as the MIPS 2000, only provide a TLB
 - the OS is responsible for loading this, and doing appropriate translation
- Traditional approach: Store the segment table in memory
 - segment table base register (STBR), segment table length register (STLR)
 - saved and restored on each context switch
 - translation of address (s,d)
 - check that s is valid: s < STLR
 - Look up base address, limit: segment table entry at address (STBR + s)
 - check that offset d is valid: d < length
 - compute physical address

Segmentation: Pros and Cons

Pros

- protection in terms of ensuring that illegal address accesses are avoided,
 comes for free
 - the segment length check plays an important role here
- sharing segments across programs is straightforward by loading identical segment table base register values
 - Caveat: How do instructions refer to addresses within segments?
 - Relative addressing works well with sharing
 - Absolute addressing does not: requires same segment number

Cons

- external fragmentation is potentially a big problem
- contrast this with paging where only internal fragmentation is possible

Memory Mapping: Segmentation and Paging

- Overlay a segmentation scheme on a paging environment
 - several examples
 - originally proposed for GE 645 / Multics
 - Intel x86 uses segment registers to generate 32-bit logical addresses, which are translated to physical addresses by an optional multi-level paging scheme
 - alleviates the problem of external fragmentation

Memory Mapping: Examples

Multics (c. 1965)

- 34-bit logical address
 - 18-bit segment number, 16-bit offset
 - [8-bit major segment,10-bit minor segment], [6-bit page, 10-bit offset]
 - Both the segment table and segment itself are paged!
- Segmentation structure
 - Segment table is paged
 - major segment number indexes page table for segment table
 - minor segment number is offset within the page of the segment table
 - this gives the page table of the desired segment and the segment length
- Paging structure
 - one-level page table, 1KB pages
- TLB
 - 16 entries; key = 24-bit (seg# & page#); value = frame#

Memory Mapping: Examples (cont'd)

Pentium segmentation and paging

Pentium Memory Mapping (cont'd)

- Very flexible addressing scheme
 - pure paging
 - All segment registers set up with the same selector
 - Descriptor for this selector has base = 0, limit = MAXVAL
 - Offset becomes the address
 - pure segmentation
 - How can this be done?
 - options in between
- See Section 8.7.3 for a description of how Linux uses the Pentium memory addressing support

Memory Mapping: Summary

- Partitioning: Process is allocated a single contiguous region of memory
 - Translation and protection using size, limit registers
 - Suffers from external fragmentation
- Paging: Process pages are mapped into memory frames
 - Translation using per-process page table (TLBs cache translations)
 - Sharing possible by having multiple pages point to same frame
 - Protection because page-table mappings controlled by OS, extra bits ensure page being accessed in a valid fashion (e.g., read-only)
 - Internal fragmentation possible, but no external fragmentation
- Segmentation: Process is allocated multiple regions, one per segment
 - Translation and protection using size, limit registers
 - Sharing enabled by associating segment descriptors with same information

Suffers from external fragmentation, but this has smaller impact

Outline

- Announcements
 - Lab 3 is past due
- Memory Management
 - Allocation schemes
 - Partitioning
 - Paging
 - Segmentation
 - Examples
- Virtual Memory
 - Introduction
 - Demand paging
 - Page replacement

[Silberschatz/Galvin/Gagne: Chapter 8, Sections 9.1 - 9.4]

Virtual Memory

Key ideas

- Separation of logical and physical address spaces
- Automatic memory mapping mechanisms which support
 - A large logical address space (bigger than physical memory)
 - On-demand movement of program components between the disk and memory (performed transparently by the OS using hardware support)
 - Demand paging + page replacement + frame allocation

Potential advantages

- The programmer
 - Is not constrained by limitations of actual physical memory
 - Gets a clean abstraction of storage without having to worry about cumbersome attributes of the execution environment
 - Overlays, dynamic loading, disk transfers, etc.
- The system
 - Benefits from a higher degree of multiprogramming
 - And hence utilization, throughput, ...

VM Support (1): Demand Paging

- Key mechanism for supporting virtual memory
 - Paging-based, but similar scheme can also be developed for segments
- The idea
 - Allocate (physical) frames only for the (logical) pages being used
 - Some parts of the storage reside in memory and the rest on disk
 - For now, ignore how we choose which pages reside where
- Strategy
 - Allocate frames to pages only when accessed
 - A lazy approach to page allocation
 - Deallocate frames when not used
- Implementation (must be completely transparent to the program)
 - Identifying an absent page
 - Invoking an OS action upon accesses to such pages
 - To bring in the page

Demand Paging: Identifying Absent Pages

- Goal: Determine when a page is not present in physical memory
- Extend the interpretation of valid/invalid bits in a page-table entry
 - valid: the page being accessed is in the logical address space and is present in a (physical) frame
 - invalid: the page being accessed is either not in the logical address space or is currently not in active (physical) memory
 - An additional check (of the protection bits) is required to resolve these choices
- The (hardware) memory mapping mechanism
 - 1. Detects accesses to pages marked invalid
 - Runs on each memory access: instruction fetch, loads, stores
 - 2. Causes a trap to the OS: a page fault
 - As part of the trap processing, the OS loads the accessed page

What Happens on a Page Fault?

On a page fault, the OS

- 1. Determines if the address is legal
 - Details are maintained in the PCB regarding address ranges
- 2. If illegal, "informs" the program (in Unix: a "signal")
- 3. Otherwise, allocates a frame
 - May involve "stealing" a frame from another page
- 4. Reads the requested page into the frame
 - Involves a disk operation
 - CPU can be context-switched to another process
- 5. Updates the page table
 - Frame information
- 6. Resumes the process
 - Re-executes the instruction causing the trap

Interrupting and Restarting

- Must make sure that it is possible to redo the side-effects of an instruction
 - Requires hardware support for precise exceptions
 - Note that page faults are only detected during instruction execution
 - An instruction can cause multiple page faults
- Some subtleties
 - Some architectures support primitive "block copying" instructions
 - Consider what happens if there is a page fault during the copy
 - Need to handle the situation where source and destination blocks overlap
 - What does it mean for the instruction to restart?
- See text book for other pathological cases that must be handled

Uses of Demand Paging

Process creation

- Load executable from disk on demand
- UNIX fork semantics: child process gets a copy of parent address space
 - fork often followed by exec: explicit copying is wasteful
 - Demand-paging + page-protection bits enable copy-on-write
 - Child gets copy of parent's page table, with every page tagged read-only
 - When a write is attempted to this page, trap to the OS
 - » Allocate frame to hold (child's copy of) the page, copy contents, permit write

Process execution

- Frames occupied by unused data structures will eventually be reclaimed
 - Available for use by this and other processes
- memcpy optimization: uses copy-on-write technique above
- Efficient I/O (Memory-mapped I/O)
 - Map files to virtual memory
 - Disk operations only initiated for accessed portions of the file

Cost of Demand Paging

- The cost of accessing memory
 - effective access time = (1 p).ma + p.pa
 - where
 - *ma* is the memory access time when there is no page fault
 - *pf* is the page fault time
 - p is the probability of a page fault occurring
 - typical values
 - p is usually estimated empirically (and grossly) for the system
 - ma is 5-6 orders of magnitude smaller than pf (order of tens of milliseconds)
 - disk access time
 - +
 - trapping the OS and saving user state
 - checking legality of page reference
 - context switch
 - when disk read is complete, interrupt existing user and save state
 - updating page table
 - restarting interrupted user process

Controlling Demand Paging Costs

Three degrees of freedom

- Program structure
 - Selection of data structures and programming structures

- Page replacement
 - Given an allocation of frames to a process, how are these frames managed?
 - Algorithm must ensure that pages likely to be accessed are in memory
- Frame allocation
 - More frames allocated to a process → fewer page faults
 - How should the OS allocate frames to processes?

VM Support (2): Page Replacement

- In a fully-loaded system, all frames would be in use
- In general, page allocation involves
 - Selecting a page to "evict"
 - Writing it to disk (if it was modified)
 - Reading the new page from disk
- Objectives of page replacement/eviction policy
 - Remove a page with the least overall impact on system performance
 - (from the process' perspective)
 Minimize number of page faults
 - (from the system's perspective)
 Minimize disk activity

Page Replacement Algorithms: Components

- Reference strings: the sequence of page numbers being accessed
 - Example
 - A logical address sequence 0400, 0612, 0235, 0811, ...
 - Will yield the reference string 4, 6, 2, 8, ... (for 100-byte pages)
- Hardware support
 - Extra bits associated with the frames to store information about page use
 - Different from the bits stored in each page table entry
 - Commonly available: a page-referenced bit and a page-modified bit
 - Restriction: Must incur very low overhead to maintain
 - Potentially updated on every memory access
- Algorithms
 - FIFO algorithms
 - OPT (Clairvoyant) scheme
 - LRU algorithms and approximations

Page Replacement: FIFO

- Evict the page that was brought in the earliest
- Pro: Simple to implement
 - OS can maintain a FIFO queue and evict the one at the beginning
- Con: Assumes that a page brought in a long time ago has low utility
 - Obviously not true in general (e.g., much-used library routines)
- How does FIFO perform?
 - Consider reference string (length 12)

Belady's anomaly

Algorithms that <u>don't</u> exhibit this behavior are known as <u>stack</u> algorithms

Page Replacement: What is the **Best** Algorithm?

- For read-only pages (discounting clean-page preference issues), it can be proven that the optimal algorithm (OPT) is
 - Replace the page whose next use is the farthest

- Optimality stems from the fact that
 - The page replaced will cause a page fault far away
 - Any other page will cause a fault at least as quickly

How do you prove that OPT does not suffer from Belady's anomaly?

Page Replacement: LRU

- Problem with OPT: Clairvoyance is generally not possible
 - But sometimes possible to analyze deterministic algorithms
 - In any case, a good baseline to compare other policies against
- LRU (least recently used) is a good approximation of OPT
 - Assumes that recent past behavior is indicative of near future behavior
 - A phenomenon called locality which is exploited repeatedly in virtual memory
- Main idea: Evict the page that has not been used for the longest time

Page Replacement: LRU (cont'd)

- LRU works reasonably well in simulations
 - "real" program traces exhibit locality
 - but, some pathological access patterns

- Main problem with LRU: How does one maintain an active "history" of page usage?
 - Counters
 - Stack

Page Replacement: Implementing LRU

Counters

- Attach to each frame, a counter that serves as a logical clock
 - Updated by the hardware on every reference
- Page replacement: choose page in frame with smallest counter value
 - Counter is reset when a new page is loaded
- Problems: Elaborate hardware, Search time
- Largely of theoretical value

Stack

- Maintain a stack of page numbers
 - On each access, hardware moves the page# to the top of the stack
- Page replacement: the LRU page is at the bottom of the stack
- Typical implementation: microcoded doubly linked list
 - Used by one of the earlier CDC machines
- Still too high a hardware cost

10/23/2007 43

Page Replacement: LRU Approximations

- Page reference bit
 - Stored with the frame containing the page
 - Bit is set whenever the page is accessed
 - Periodically, the OS (or hardware) resets all reference bits
 - Page replacement: Choose an unreferenced page
- Additional reference bits
 - For each page p, OS maintains an n-bit last-reference-time lrt[p]
 - Periodically, OS (or hardware)
 - Shifts right *lrt[p]*, adds current reference bit as MSB, and resets reference bit
 - Note that the additional bits can be maintained in software
 - Page selected is the one with the lowest lrt lrt[p1] = 11000100 has been used more recently than lrt[p2] = 01110111

10/23/2007 44

Page Replacement: LRU Approximations (cont'd)

- Second-chance Algorithm (also known as Clock)
 - Only uses single-bit page reference information
 - Maintains a list of frames as a circular list
 - Maintains a pointer into the list
 - Replacement: search for a page with reference bit zero
 - If there is a page with reference bit 1
 - Set the bit to 0, and continue searching
 - Each page gets a second chance before being evicted

- Enhanced second-chance algorithm
 - Make decision using two bits: page reference and page modify
 - (0, 0): neither recently used nor modified: best candidate
 - (0, 1): not recently used but modified
 - (1, 0): recently used, but not modified
 - (1, 1): recently used and modified: worst candidate
 - Used in the Macintosh

Page Replacement: Performance Enhancements

- Maintain a pool of free frames
 - Buffered (delayed) writes
 - Frame allocation precedes deallocation
 - Allocate immediately from pool, replace later
 - Rapid frame and page reclaim
 - Keep track of which page was in which frame
 - Reclaim pages from free pool if referenced before re-use
 - Can be used as an enhancement to FIFO schemes
- Background updates of writes to secondary store
 - Whenever the disk update mechanism is free
 - Write out a page whose modified bit is set and then reset the bit
- Delayed write (copy-on-write)
 - Create a *lazy* copy (on the first write): defer allocation
 - Used to optimize Unix fork, memcpy

10/23/2007 46