Chapter: Virtual Memory

- Background
- Demand Paging
- Process Creation
- Page Replacement
- Allocation of Frames
- Thrashing
- Operating System Examples

Background

- First requirement for execution: Instructions must be in physical memory
 - One Approach: Place entire logical address in main memory.
 - Overlays and dynamic loading may relax this criteria.
 - But the size of the program is limited to size of main memory.
- Normally entire program may not be needed in main memory.
 - Programs have error conditions.
 - Arrays, lists, and tables may be declared by 100 by 100 elements, but seldom larger than 10 by 10 elements.
 - Assembler program may have room for 3000 symbols, although average program may contain less than 200 symbols.
 - Certain portions or features of the program are used rarely.
- Benefits of the ability to execute program that is partially in memory:
 - User can write programs and software for entirely large virtual address space.
 - More programs can run at the same time.
 - Less I/O would be needed to load or swap each user program into memory.

Background

- Virtual memory is a technique that allows the execution of processes that may not be completely in memory.
 - Programs are larger than main memory.
 - VM abstract main memory into an extremely large, uniform array of storage.
- 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.
 - Frees the programmer from memory constraints.
- Virtual memory can be implemented via:
 - Demand paging
 - Demand segmentation
- We only cover demand paging.
- For demand segmentation refer research papers.
 - ☐ IBM OS/2, Burroughs' computer systems

Virtual Memory That is Larger Than Physical Memory

Demand Paging

- Paging system with swapping.
 - When we execute a process we swap into memory (next fig).
- For demand paging, we use lazy swapper or pager.
 - Never swaps a page into memory unless required.
 - 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

Transfer of a Paged Memory to Contiguous Disk Space

Valid-Invalid Bit

- With each page table entry a valid—invalid bit is associated (1 ⇒ in-memory, 0 ⇒ not-in-memory)
- Initially valid—invalid but is set to 0 on all entries.
- Example of a page table snapshot.

Frame #	valid-invalid bit	
	1	
	1	
	1	
	1	
	0	
	0	
	0	

page table

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

Page Fault

- If there is ever a reference to a page, first reference will trap to OS ⇒ page fault
- OS looks at another table to decide:
 - Invalid reference
 - ✓ ⇒ abort.
 - Just not in memory.
 - Get empty frame.
 - ✓ Swap page into frame.
 - ✓ Reset tables, validation bit = 1.
 - Restart instruction:

Steps in Handling a Page Fault

- 1. Check the internal table, to determine whether this reference is valid or invalid.
- 2. If the reference is invalid, then terminate.
- 3. Find free frame.
- 4. Schedule disk operation.
- 5. Modify the internal table to indicate that page is in main memory.
- Restart the instruction.

What happens if there is no free frame?

- Page replacement 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.

Hardware support to demand paging

- Theoretically some programs access several pages of new memory causing multiple page faults per instruction.
 - ◆But analysis of program show locality of reference.
- Hardware support to demand paging
 - Page table
 - Secondary memory; high speed disk

Software support to demand paging

- Additional software is also required.
 - Restarting of instruction after page fault.
 - Page fault could occur any time during execution.
 - Ex: Add the contents of A and B and replace the result in C
 - ✓ 1.Fetch and decode the instruction
 - Fetch A
 - ✓ Fetch B
 - Add A and B
 - Store the sum in C.
 - If the page is faulted if we try to store C, we have to restart the instruction.

Software support to demand paging...

- Difficulty occurs if the instruction modifies several different locations.
- In IBM 360/370 MVC (Move character) instruction, we can move 256 bytes from one location to another.
 - source and destination may overlap
- If the page fault occurs after partial moving, we can not redo the instruction, if regions overlap.
- Solution:
 - 1. Use micro code to access both ends of blocks
 - ✓ If page fault is going to occur, it will occur.
 - 2. Use temporary registers to hold the values of temporary registers
 - If a page fault occurs old values are written back to memory, restoring the memory state to before the instruction was started.

Hardware support and software support to demand paging...

- Also, similar difficulty occurs in machines that use special addressing modes. Uses register as a pointer
 - Auto-increment: increment after using
 - auto-decrement. Decrements before using
 - MOV (R2)+, -(R3)
 - If the page fault occurs while storing in R3, we have to restart the instruction by restoring the values of R2 and R3.
 - if the instruction modifies several different locations.
- Solution: use status register to record the register number and amount modified so that OS can undo the effect of partially executed instruction that causes a page fault.
- EVERY THING SHOULD BE TRANSAPARENT TO USER

Performance of Demand Paging

- Let p be the probability of page fault.
- Page Fault Rate $0 \le p \le 1.0$
 - \Rightarrow if p = 0 no page faults
 - effective access time=memory access time.
 - if p = 1, every reference is a fault
- Effective Access Time (EAT)
 EAT = (1 p) x memory access
 + p (page fault overhead)
- Major operations during page fault:
 - Trap to OS; save user registers and process state; issue a disk read; wait for interrupt from disk; wait for the CPU; restore the process status;

Demand Paging Example

- Memory access time = 100 nanoseconds
- Page fault service time = 25 milliseconds
- Effective access time (EAT) = $(1 p) \times 100 + p$ (25 msec)
 - \Rightarrow =100+24,999,900 x p
- EAT is directly proportional to page-fault rate.
- It is important to keep the page-fault rate low.
 - Otherwise EAT increases and slowing the process execution dramatically.

Advantages of VM: Process Creation

Virtual memory allows other benefits during process creation:

- Copy-on-Write

- Memory-Mapped Files

Copy-on-Write

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 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

- Recall: the fork() system call creates a child process that is a duplicate
 of its parent
- Since the child might not modify its parents pages, we can employ the copy-on-write technique:
 - The child initially shares all pages with the parent.
 - If either process modifies a page, then a copy of that page is created.

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

Page Replacement

Prevent over-allocation of memory by modifying page-fault service routine to include 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. Read the desired page into the (newly) free frame. Update the page table.
- 4. Restart the process.

Page Replacement

Reducing overhead: modify bit

- Use modify (dirty) bit to reduce overhead of page transfers – only modified pages are written to disk.
- Modify bit can be used to reduce the overhead with the help of hardware.
- It is set indicating the page has been modified.
- While replacing a page
 - If the modify bit is set, we must write that page to disk.
 - If it is not set we can avoid overwriting it, if is not overwritten.

Page Replacement Algorithms

- Page replacement completes the separation between logical memory and physical memory – large virtual memory can be provided on a smaller physical memory.
 - Enormous virtual memory can be provided on a smaller physical memory.
- Two major problems are solved to implement demand paging
 - Frame allocation algorithm
 - ✓ If multiple processes exist in memory we have to decide the number frames for each process
 - Page replacement algorithm
 - We have to select a frame that is to be replaced.

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.
- Address reference divided by page size.
 - If the address reference is 0432 and page size is 100 then the reference number is 0432/100=4

Graph of Page Faults Versus The Number of Frames

First-In-First-Out (FIFO) Algorithm

- Oldest page is replaced; FIFO queue; replace the head of the queue
 - 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

- FIFO Replacement Belady's Anomaly
 - more frames ⇒ more page faults

FIFO Page Replacement

FIFO Illustrating Belady's Anamoly

For some algs, page fault rate increases with number of pages.

Optimal Algorithm

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

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

Optimal Page Replacement

Least Recently Used (LRU) Algorithm

- The page that has not been used for longest period of time is replaced.
- Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

LRU Page Replacement

 The performance is good. But, How to Implement ?

LRU Algorithm Implementation

- 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.
 - Issues:
 - Search pf page table to find LRU page, Overflow of clock,...
- Stack implementation keep a stack of page numbers in a double link form:
 - Page referenced:
 - move it to the top
 - requires 6 pointers to be changed
 - Update is expensive
 - No search for replacement
 - Top is the most recently used page and bottom is the LRU page.

Use Of A Stack to Record The Most Recent Page References

Performance issue: Stack and Counters

- The updating of stack or clock must be done on every memory reference.
- If we use interrupt for every reference, to allow software to update data structures, it would slow every reference by a factor of 10.
 - Few systems tolerate such degradation in performance.

Sol:

Systems follow LRU approximation implemented through hardware.

LRU Approximation 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.

Additional ordering:

- By maintaining 8-bit byte for each page.
- Shifting can be used to record the history (interrupt to OS for every 100 msec).

Second chance

- Need one reference bit.
- Clock replacement.
- If page to be replaced (in clock order) has reference bit = 1. then:
 - set reference bit 0; arrival time is set to current time.
 - ✓ leave page in memory.
 - ✓ replace next page (in clock order), subject to same rules.
- Similar to FIFO if all bits are set.

Second-Chance (clock) Page-Replacement Algorithm

Enhanced-second chance algorithm

- Use reference bit and modify bit as an ordered pair.
 - ↑ (0,0) neither recently used nor modified best page to replace.
 - (0,1) not recently used but modified- not quite good; to be written before replacement.
 - (1,0) recently used but clean it probably used again soon.
 - (1,1) recently used and modified- it probably will be used again soon; to be written before replacement.
- Each page is one of four classes.

Other algorithms: 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.
- MFU and LFU are not used
 - Implementation is expensive
 - Do not approximate OPT well

Allocation of Frames

- Each process needs minimum number of pages.
- If there is a single process, entire available memory can be allocated.
- Multi-programming puts two or more processes in memory at same time.
- We must allocate minimum number of frames to each process.
- Two major allocation schemes.
 - fixed allocation
 - priority allocation

Minimum number of Frames

- Each process needs minimum number of pages.
- Minimum # of frames is defined based on the computer architecture.
 - Equal to maximum number of memory references per instruction.
 - ✓ LOAD may refer indirect reference that could also reference an indirect address.
 - # of frames = number of indirections.
 - Counter can be used to measure the number of indirections and trap the OS.
 - MVC in IBM370 machine requires 6 frames.
- Two major allocation schemes.
 - fixed allocation
 - priority allocation

Fixed Allocation

- Equal allocation e.g., if 100 frames and 5 processes, give each 20 pages.
- 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.
- \blacksquare 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.
- With local replacement, # of frames does not change.
 - Performance depends on the paging behavior of the process.
 - Free frames may not be used
- With global replacement, a process can take a frame from another process.
 - Performance depends not only paging behavior of that process, but also paging behavior of other processes.
- In practice global replacement is used.

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 is added to the system.
- Thrashing is High paging activity.
- Thrashing \equiv a process is spending more time in swapping pages in and out.
- If the process does not have # of frames equivalent to # of active pages, it will very quickly page fault.
- Since all the pages are in active use it will page fault again.

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

Locality In A Memory-Reference Pattern

Causes of thrashing

- OS monitors CPU utilization
 - If it is low, increases the degree of MPL
- Consider that a process enters new execution phase and starts faulting.
- It takes pages from other processes
- Since other processes need those pages, they also fault, taking pages from other processes.
- The queue increases for paging device and ready queue empties
- CPU utilization decreases.
- Solution: provide process as many frames as it needs.
- But how we know how many frames it needs?
- Locality model provides hope.

Locality model

- Locality is a set of pages that are actively used together.
- A program is composed of several different localities which may overlap.
 - Ex: even when a subroutine is called it defines a new locality.
- The locality model states that all the programs exhibit this memory reference structure.
- This is the main reason for caching and virtual memory!
- If we allocate enough frames to a process to accommodate its current locality, it faults till all pages are in that locality are in the MM. Then it will not fault.
- If we allocate fewer frames than current locality, the process will thrash.

Working-Set Model

- Based on locality
- \blacksquare Define a parameter Δ ;
- $\Delta \equiv \text{working-set window} \equiv \text{a fixed number of page references}$ Example: 10,000 instruction
- Most recent references are examined
- WSS_i (working set of Process P_i) = total number of pages referenced in the most recent Δ (varies in time)
 - if Δ too small will not encompass entire locality.
 - if Δ too large will encompass several localities.
 - if $\Delta = \infty \Rightarrow$ will encompass entire program.
- $D = \Sigma WSS_i \equiv \text{total demand frames}$
- if $D > m \Rightarrow$ Thrashing
- Policy: if D > m, then suspend one of the processes.

Working-set model

Working Set

- OS monitors the WS of each process allocates to that working set enough frames equal to WS size.
- If there are enough extra frames, another process can be initiated.
- If D>m, OS suspends a process, and its frames are allocated to other processes.
- The WS strategy prevents thrashing by keeping MPL as high as possible.
- However, we have to keep track of working set.

Keeping track of 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 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?
 - We can not tell when the reference was occurred.
 - Accuracy can be increased by increasing frequency of interrupts which also increases the cost.

Page-Fault Frequency approach to prevent thrashing

- Thrashing has a high page-fault rate.
- Solution: Control or establish "acceptable" page-fault rate.
 - If page fault rate is too low (below lower bound), process loses frame.
 - If page fault I rate is too high (exceeds upper bound), process gains frame.
- Process is suspended if no free frames are available. The freed frames are distributed among other processes.

Allocation of Kernel memory

- Buddy allocation
 - Allocates fixed size segment consisting of physically contiguous pages
 - Uses power-of-2 allocator
 - Adjacent buddies can be joined to meet a bigger request
- Slab allocation
 - A slap is made up of one or more physically contiguous pages.
 - Use different caches for different size/kernel data structure.
 - Caches are mapped to slabs.

Other Considerations

- The selection of a page replacement algorithm and allocation policy are major decisions. There are many other considerations as well.
- Prepaging
 - Bring entire WS to the memory to prevent high level of initial paging.
- Page size selection
 - Fragmentation
 - Memory is better utilized if we have a small page size as pages are units of allocation.
 - table size
 - ✓ Large page size is desirable to decrease table size.
 - I/O overhead
 - Minimize I/O time argues for a larger page size.
 - Locality
 - With smaller page size, the locality will be improved.

Other Considerations (Cont.)

TLB Reach —

- Hit ratio should be increased.
- The amount of memory accessible from the TLB.
- Ideally, the working set of each process is stored in the TLB. Otherwise there is a high degree of page faults.
- TLB Reach = (TLB Size) X (Page 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. This allows applications that require larger page sizes the opportunity to use them without an increase in fragmentation.

Other Considerations (Cont.)

- System performance can be improved if the user is completely aware of the paged nature of memory.
- Program structure

```
int A[][] = new int[1024][1024];
```

- Each row is stored in one page
- Program 1

```
for (j = 0; j < A.length; j++)
for (i = 0; i < A.length; i++)
A[i,j] = 0;
```

1024 x 1024 page faults

Program 2

1024 page faults

- Careful selection of data structures and programming structures can increase locality, lower the page fault rate and the number of pages in the working set.
- Java (no pointers) has better locality of reference than C or C++ due to pointers that randomize page references.

Other Considerations (Cont.)

- 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

- Windows NT
- Solaris 2

Windows NT

- Uses demand paging with clustering. Clustering brings in pages surrounding the faulting page.
- Processes are assigned working set minimum and working set maximum.
- 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 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 2

- Maintains a list of free pages to assign faulting processes.
- Lotsfree threshold parameter to begin paging.
- Paging is peformed by pageout process.
- Pageout scans pages using modified clock algorithm.
- Scanrate is the rate at which pages are scanned. This ranged from slowscan to fastscan.
- Pageout is called more frequently depending upon the amount of free memory available.

Solar Page Scanner

