竞争性页面置换调研报告

ljt12138

Department of CST

April 18, 2019

页面置换问题

最基本的页面置换问题可以被这样定义:物理页框共有k个,进程可能访问的页面数量是M,其中M > k。

每当一个页面被访问时,如果这个页面不在内存中,需要将其换入到内存中来;页框数量不足时,需要换出内存中的页面来获取页框。

• 决定哪一个页面被换出的算法被称为页面置换算法。

最优算法

Belady最早给出了最优的离线算法MIN,其主要思想是总是换出下一次访问最晚的页面。

真实的情景下使用的算法应当是在线的,但离线算法给了我们评价在线算法的标准。设OPT(S)为访存序列S最少的置换次数,A(S)为在线算法A的置换次数,常用:

 $\frac{A(S)}{OPT(S)}$

来表示在线算法A在访存序列S上的效率。

竞争性分析

竞争性分析是分析在线算法的常用手段。竞争性分析将在线算法看作二人零和博弈,其中算法是"Defender",为了让代价最小化;输入是"Hacker",为了让代价最大化。竞争性分析的基本情景是分析Hacker可以任给输入的情景,即最坏情况。对于一个算法A,如果对于任意访存序列S,都有:

$$A(S) \le c \times OPT(S) + O(1)$$

我们可以称,算法A是c-Competitive的,c可以称为算法A的竞争比。

确定性算法竞争比的下界

Theorem 1

任何确定性在线算法C的竞争比至少是k。

Proof.

考虑仅有k+1个逻辑页面的长度为l的访存序列,每次访问的页面恰好是C上一次换出的页面,那么每一次访问都会发生缺页;在最优算法中,每次缺页发生之后,下一次发生缺页至少是在k次之后(因为换出的是下一次访问最晚的页面),因而总的缺页次数不会超过 l/k^1 。

标记算法

标记算法(Marking Algorithm)是一类置换算法的总称。 假设每个在内存中的页面都有一个标记位,初始时所有页面都是未标记的。未标记的页面会在访问时被标记,当所有页面都被标记时,将所有页面重新设为已标记。标记算法是那些只会换出未标记的页面的算法。许多根据访问排序的页面置换算法都是标记算法,例如最近未使用算法(NRU)与最近最久未使用算法(LRU)。

LRU是标记算法

Lemma 2

LRU是标记算法。

Proof.

根据LRU的定义即可证明。

标记算法的竞争比

Theorem 3

任何标记算法都是k-Competitive的。

Proof.

将序列按顺序划分为t个段 b_1, b_2, \ldots, b_t ,每个段 b_i 中仅包含至多k种不同的页面,且 b_1 尽可能长,在此前提下 b_2 尽可能长,以此类推。我们称这是访存序列的分割。只需要说明以下两个事实:

- 标记算法在每一段中至多发生k次缺页。
- ② 最优算法至少发生t次缺页。

这两点的证明都是简单的。

一些经典算法的竞争比

- LRU算法是k-Competitive的;这是上面结论的平凡推论。
- FIFO, Clock算法是k-Competitive的; 他们都是所谓Conservative algorithms。
- LIFO, LFU算法不是Competitive的, 即算法缺页次数和最优解的缺页次数之比可以无限大。

引入随机性

在双人零和博弈中,引入随机性可以改善最坏情况下的收益。 一个最简单的随机策略RAND就是从内存中随机地选择一页换出。根据wiki中的介绍,IBM的OS/390操作系统中曾使用随机置换算法作为LRU的补充,当LRU性能退化时使用RAND代替。 使用类似之前的方法,可以定义随机算法R是c-Competitive的,如果:

$$\mathbb{E}[R(S)] \le c \times OPT(S) + O(1)$$

随机标记算法

一种有效的随机置换算法被称为随机标记算法RM。其思路类似于一般的标记算法,但每次需要换出时会从所有未被标记的页面中随机选出一个换出。

Fiat等人证明了RM是 $2H_k$ -Competitive的,其中 H_k 是调和级数前k项的和, $H_k = \log k + O(1)$ 。证明的主要思想在于访存序列分割中,相邻两段之间"新"的访问与OPT和RM缺页次数的关系。

极大极小原理

Theorem 4 (Minimax Principle)

我们可以将随机算法看成在一个确定性算法集合A中以某种分布选出一个算法,设随机变量A为分布p下选出的算法;输入集合是 \mathcal{X} ,随机变量X为分布q下选出的输入,c(a,x)为算法a在输入x下的开销,那么:

$$\max_{x \in \mathcal{X}} \mathbb{E}[c(A,x)] \geq \min_{a \in \mathcal{A}} \mathbb{E}[c(a,X)]$$

利用极大极小原理构造可以证明,任何随机置换策略的竞争比不会低于 $\lceil \log k \rceil / 2$ 。 Fiat还证明了另一个更紧的界 H_{k-1} 。

竞争性分析的局限性

竞争性分析与实践经验之间的距离是巨大的。

- 尽管LRU的竞争比达到了k,但在实际应用中,其竞争比通常在1到2之间
- 在实践中,LRU几乎总是比FIFO好,然而竞争性分析并不能给出他们之间的任何区别。
- ...

竞争性分析的扩展

为了弥补竞争性分析和实践之间的距离,许多新的模型被提出。

- •
- 基于访问图(Access Graph)的模型:程序一段连续的访存行为应当是访问图上一个连续的路径。
- 基于工作集(Working Set)的模型:程序在一段时间内总是会频繁的访问一些内存页面。