Page Replacement Chap 21, 22

Virtual Memory Concept

Virtual memory

- Concept
 - A technique that allows the execution of processes that are not completely in memory
 - Partition each user's program into multiple blocks
 - Load into memory the blocks that is necessary at each time during execution
 - Only part of the program needs to be in memory for execution
 - Noncontiguous allocation
 - Logical memory size is not constrained by the amount of physical memory that is available
- Separation of logical memory as perceived by users from physical memory

Virtual Memory Concept

Virtual memory

- Benefits
 - Easier programming
 - Programmer no longer needs to worry about the amount of physical memory available
 - Allows address spaces to be shared by several processes
 - Higher multiprogramming degree
 - Increase in CPU utilization and throughput (not in response time and turnaround time)
 - Less I/O for loading and swapping processes into memory
 - Faster execution of processes

Virtual Memory Concept

Virtual memory

- Drawbacks
 - Address mapping overhead
 - Page fault handling overhead
 - Not adequate for real-time (embedded) systems

4

Virtual Memory That is Larger Than Physical Memory

OS make use of a larger, slower device to transparently provide the illusion of a large virtual address space

Memory Overlay (old system)

- Program-size > memory-size
 - w/o OS support
 - Requires support from compiler/linker/loader

Swapping

 A process can be swapped temporarily out of memory to a backing store (swap device)

Swapping

Notes on swapping

- Time quantum vs swap time
 - Time quantum should be substantially larger than swap time (context switch time) for efficient CPU utilization
- Memory areas to be swapped out
 - Swap only what is actually used
- Pending I/O
 - If the I/O is asynchronously accessing the user memory for I/O buffers, then the process cannot be swapped
 - Solutions
 - Never swap a process with pending I/O
 - Execute I/O operations only into kernel buffers (and deliver it to the process memory when the process is swapped in)

Demand Paging

Paging (Demand paging) system

- Partition the program into the same size blocks (pages)
- Loading of executable program
 - Initially, load pages only as they are needed
 - During execution, load the pages when they are demanded (referenced)
 - Pages that are never accessed are never loaded into physical memory
- With each page table entry a present (residence) bit is associated
 - Present = true: in-memory, memory resident
 - Present = false: not-in-memory
- Initially present bit is set to false on all entries
- During MMU address translation, if present bit in page table entry is false ⇒ page fault

Demand Paging

Address Mapping

Page Fault

 If there is a reference to a page, first reference to that page will trap to operating system:

page fault

- 1. Operating system looks at another table to decide:
 - Invalid reference ⇒ abort
 - Just not in memory
- 2. Find free frame
- 3. Swap page into frame via scheduled disk operation
- 4. Reset tables to indicate page now in memory Set present bit = T
- 5. Restart the instruction that caused the page fault

Steps in Handling a Page Fault

```
VPN = (VirtualAddress & VPN_MASK) >> SHIFT
 (Success, TlbEntry) = TLB_Lookup(VPN)
2
 if (Success == True) // TLB Hit
3
 if (CanAccess(TlbEntry.ProtectBits) == True)
4
 Offset = VirtualAddress & OFFSET MASK
5
 PhysAddr = (TlbEntry.PFN << SHIFT) | Offset
 Register = AccessMemory(PhysAddr)
8
 else
 RaiseException (PROTECTION_FAULT)
9
 // TLB Miss
 else
10
 PTEAddr = PTBR + (VPN * sizeof(PTE))
11
 PTE = AccessMemory (PTEAddr)
12
 if (PTE. Valid == False)
13
 RaiseException (SEGMENTATION FAULT)
14
 else
15
 if (CanAccess(PTE.ProtectBits) == False)
16
 RaiseException (PROTECTION FAULT)
17
 else if (PTE.Present == True)
18
 // assuming hardware-managed TLB
19
 TLB_Insert(VPN, PTE.PFN, PTE.ProtectBits)
 RetryInstruction()
 else if (PTE.Present == False)
22
 RaiseException(PAGE_FAULT)
23
```

Stages in Demand Paging

- 1. Trap to the operating system
- 2. Save the user registers and process state
- 3. Determine that the interrupt was a page fault
- 4. Check that the page reference was legal and determine the location of the page on the disk
- 5. Issue a read from the disk to a free frame:
 - 1. Wait in a queue for this device until the read request is serviced
 - 2. Wait for the device seek and/or latency time
 - 3. Begin the transfer of the page to a free frame
- 6. While waiting, allocate the CPU to some other user
- 7. Receive an interrupt from the disk I/O subsystem (I/O completed)
- 8. Save the registers and process state for the other user
- 9. Determine that the interrupt was from the disk
- 10.Correct the page table and other tables to show page is now in memory
- 11. Wait for the CPU to be allocated to this process again
- 12.Restore the user registers, process state, and new page table, and then resume the interrupted instruction

Performance of Demand Paging

Effective access time

- Memory access time
 - 10 ~ 200 nanoseconds (Assume 200ns)
- Average paging service time: about 8 ms
- Page fault rate: $p (0 \le p \le 1)$
- EAT(Effective Access Time)
 - EAT = (1-p)*ma + p*PagingTime= (1-p)*200 + p*8,000,000= 200 + 7,999,800*p
 - When p = 1/1000, EAT = 8.2 us (40 x ma)
- If we want less than 10% degradation,
 - EAT = 200 + 7,999,800*p < 220
 - P < 0.0000025 (= 1/400,000)

Demand Paging Optimizations

- Swap space I/O faster than file system I/O even if on the same device
 - Swap allocated in larger chunks, less management needed than file system
- Pages from program binary on disk can be simply discarded rather than paging out when freeing frame
 - Still need to write to swap space
 - Pages not associated with a file (like stack and heap) anonymous memory
 - Pages modified in memory but not yet written back to the file system

Prefetching

 OS could guess that a page is about to be used, and thus bring it in ahead of time

Mobile systems

- Typically don't support swapping
- Instead, Low Memory Killer
- cf. zswap

Page Replacement

- Prevent over-allocation of memory
- Use modify (update, dirty) bit to reduce overhead of page transfers
 - only modified pages are written to disk
 - If modify == 1, the contents of the page in memory and in disk are not same
 - Write-back (to disk) is necessary for the page
- Large virtual memory can be provided on a smaller physical memory

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
 - Write victim frame to disk if dirty
- 3. Bring the desired page into the (newly) free frame; update the page and frame tables
- 4. Continue the process by restarting the instruction that caused the trap

Note now potentially 2 page transfers for page fault – increasing EAT

Dongkun Shin, SKKU $\prod_{i=1}^{n} I_i$

Graph of Page Faults Versus The Number of Frames

When Replacements Really Occur?

- OS keeps a small portion of memory free more proactively
- Watermark scheme
 - high watermark (HW) and low watermark (LW)
 - When OS notices that there are fewer than LW pages available, a background thread (swap daemon or page daemon) that is responsible for freeing memory runs.
 - The thread evicts pages until there are HW pages available.
 - The background thread then goes to sleep.
 - many systems will cluster or group a number of pages and write them out at once to the swap partition, thus increasing the efficiency of the disk

Memory Reclamation at Linux

- Choose the page to be replaced based on when the page is previously loaded into memory
- Scheme
 - Replace the oldest page
- Requirements
 - Timestamping (memory load time for each page) is necessary
- Characteristics
 - May replace frequently used pages
- FIFO anomaly (Belady's anomaly)
 - In FIFO algorithm, page fault frequency may increase even if more memory frames are allocated

Dongkun Shin, SKKU $\angle \angle$

FIFO algorithm: Example

4 page frames allocated, initially empty

$$\omega = 12614512145645$$

Memory state change (FIFO)

Time	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Ref. string	1	2	6	1	4	5	1	2	1	4	5	6	4	5
	1	1	1	1	1	5	5	5	5	5	5	5	4	4
Memory		2	2	2	2	2	1	1	1	1	1	1	1	5
state			6	6	6	6	6	2	2	2	2	2	2	2
					4	4	4	4	4	4	4	6	6	6
Page fault	F	F	F		F	F	F	F				F	F	F

Number of page faults: 10

FIFO algorithm: Anomaly example

 $\omega = 123412512345$

Number of page frames: 3													
Time	1	2	3	4	5	6	7	8	9	10	11	12	
Ref. string	1	2	3	4	1	2	5	1	2	3	4	5	
	1	1	1	4	4	4	5	5	5	5	5	5	
Memory state		2	2	2	1	1	1	1	1	3	3	3	
State			3	3	3	2	2	2	2	2	4	4	
Page fault	F	F	F	F	F	F	F			F	F		

Number of page frames. 4													
Time	1	2	3	4	5	6	7	8	9	10	11	12	
Ref. string	1	2	3	4	1	2	5	1	2	3	4	5	
Memory state	1	1	1	1	1	1	5	5	5	5	4	4	
		2	2	2	2	2	2	1	1	1	1	5	
			3	3	3	3	თ	3	2	2	2	2	
			4	4	4	4	4	4	4	3	3	3	
Page fault	F	F	F	F			F	F	F	F	F	F	

Number of page frames: 1

Number of page faults: 9

Number of page faults: 10

MIN algorithm (OPT algorithm)

- Proposed by Belady in 1966
- Minimizes page fault frequency (proved)
- Scheme
 - Replace the page that will not be used for the longest period of time
 - Tie-breaking rule
 - Page with greatest (or smallest) page number
- Unrealizable
 - Can be used only when the process's reference string is known a priori
- Usage
 - Performance measurement tool for replacement schemes

MIN algorithm (OPT algorithm)

MIN algorithm (OPT algorithm)

MIN algorithm: Example

4 page frames allocated, initially empty

$$\omega = 12614512145645$$

Memory state change (MIN)

Time	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Ref. string	1	2	6	1	4	5	1	2	1	4	5	6	4	5
	1	1	1	1	1	1	1	1	1	1	1	6	6	6
Memory		2	2	2	2	2	2	2	2	2	2	2	2	2
state			6	6	6	5	5	5	5	5	5	5	5	5
					4	4	4	4	4	4	4	4	4	4
Page fault	F	F	F		F	F						F		

• Number of page faults: 6

Least Recently Used (LRU) Algorithm

- Choose the page to be replaced based on the reference time
- Scheme
 - Replace the page that has not been used for the longest period of time
- Requirements
 - Timestamping (page reference time) is necessary
- Characteristics
 - Based on program locality
 - Approximates to the performance of MIN algorithm
- Used in most practical systems
- Drawbacks
 - Timestamping overhead at every page reference
 - Number of page faults increases steeply when the process executes large loop with insufficiently allocated memory

Least Recently Used (LRU) Algorithm

Least Recently Used (LRU) Algorithm

LRU algorithm: Example

4 page frames allocated, initially empty

$$\omega = 12614512145645$$

Memory state change (LRU)

Time	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Ref. string	1	2	6	1	4	5	1	2	1	4	5	6	4	5
	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Memory		2	2	2	2	5	5	5	5	5	5	5	5	5
state			6	6	6	6	6	2	2	2	2	6	6	6
					4	4	4	4	4	4	4	4	4	4
Page fault	F	F	F		F	F		F				F		

Number of page faults: 7

Implementation of LRU algorithm

- By counter
 - Use PMT with count field
 - Increment processor clock or counter for each memory access
 - Record the value of processor clock or counter in the corresponding PMT entry for each page reference
 - Can get the relative order of recent access to each page
 - PMT search for selecting a page to be replaced

Implementation of LRU algorithm

- By stack
 - Stack
 - Stack for each process, whose entry is page number
 - Maintains the stack elements (page numbers) in the order of recent access
 - Can delete an element in the middle of the stack
 - When no page fault
 - Deletes the referenced page number from the stack, and inserts it on top of the stack
 - When page fault
 - Displaces the page whose number is at the bottom of the stack, deletes it from the stack, and inserts incoming page number on top of the stack