

Chapter 9: Virtual Memory

Chapter 9: Virtual Memory

- Background
- Demand Paging
- Copy-on-Write
- Page Replacement
- Allocation of Frames
- Thrashing
- Memory-Mapped Files
- Allocating Kernel Memory
- Other Considerations
- Operating-System Examples

Objectives

- To describe the benefits of a virtual memory system
- To explain the concepts of demand paging, page-replacement algorithms, and allocation of page frames
- To discuss the principle of the working-set model
- To examine the relationship between shared memory and memory-mapped files
- To explore how kernel memory is managed

Background

- Code needs to be in memory to execute, but entire program rarely used
 - Error code, unusual routines, large data structures
- Entire program code not needed at same time
- Consider ability to execute partially-loaded program
 - Program no longer constrained by limits of physical memory
 - Each program takes less memory while running
 => more programs run at the same time
 - Increased CPU utilization and throughput with no increase in response time or turnaround time
 - Less I/O needed to load or swap programs into memory
 => each user program runs faster

Background

- Virtual memory 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
 - More programs running concurrently
 - Less I/O needed to load or swap processes

Background

- Virtual address space logical view of how process is stored in memory
 - Usually start at address 0, contiguous addresses until end of space
 - Meanwhile, physical memory organized in page frames
 - MMU must map logical to physical
- Virtual memory can be implemented via:
 - Demand paging
 - Demand segmentation

Virtual Memory That is Larger Than Physical Memory

Demand Paging

- Could bring entire process into memory at load time
- Or bring a page into memory only when it is needed
 - Less I/O needed, no unnecessary I/O
 - Less memory needed
 - Faster response
 - More users
- Similar to paging system with swapping
- Page is needed reference to it
 - invalid reference ⇒ abort
 - not-in-memory ⇒ bring to memory
- Lazy swapper never swaps a page into memory unless page will be needed
 - Swapper that deals with pages is a pager

Demand Paging

Basic Concepts

- With swapping, pager guesses which pages will be used before swapping out again
- Instead, pager brings in only those pages into memory
- How to determine that set of pages?
 - Need new MMU functionality to implement demand paging
- If pages needed are already memory resident
 - No difference from non demand-paging
- If page needed and not memory resident
 - Need to detect and load the page into memory from storage
 - Without changing program behavior
 - Without programmer needing to change code

Valid-Invalid Bit

- With each page table entry a valid—invalid bit is associated
 - v ⇒ in-memory memory resident
 - i ⇒ not-in-memory
- Initially valid—invalid bit is set to i on all entries
- Example of a page table snapshot:
- During MMU address translation, if valid—invalid bit in page table entry is i ⇒ page fault

page table

Page Table When Some Pages Are Not in Main Memory

memory

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 the process's internal 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 validation bit = v)
- 5. Restart the instruction that caused the page fault

Steps in Handling a Page Fault

Aspects of Demand Paging

- Extreme case start process with *no* pages in memory
 - OS sets instruction pointer to first instruction of process, non-memory-resident => page fault
 - And for every other process pages on first access
 - Pure demand paging
- Actually, some instructions could access multiple new pages => multiple page faults per instruction
 - Consider fetch and decode of instruction which adds 2 numbers from memory and stores result back to memory
 - Pain can be decreased using locality of reference
- Hardware support needed for demand paging
 - Page table with valid / invalid bit
 - Secondary memory (swap device with swap space)
 - Ability to restart any instruction after a page fault

Instruction Restart

- Must be able to restart the instruction in exactly the same place and state
 - Except that the desired page is now in memory and is accessible
- Consider an instruction that could access several different locations
 - block move
 - auto increment/decrement location
 - Restart the whole operation
 - What if source and destination overlap?

Performance of Demand Paging

Stages in Demand Paging (worse case)

- 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:
 - a. Wait in a queue for this device until the read request is serviced
 - b. Wait for the device seek and/or latency time
 - c. Begin the transfer of the page to a free frame
- 6. While waiting, allocate the CPU to some other user (process)
- 7. Receive an interrupt from the disk I/O subsystem (I/O completed)
- 8. Save the registers and process state for the other process
- 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
- Restore the user registers, process state, and new page table, and then resume the interrupted instruction

Performance of Demand Paging

- Three major activities
 - Service the interrupt careful coding means just several hundred instructions needed
 - Read the page lots of time
 - Restart the process again just a small amount of time
- Page Fault Rate $0 \le p \le 1$
 - if p = 0 no page faults
 - if p = 1, every reference is a fault
- Effective Access Time (EAT)

$$EAT = (1 - p) \times memory access$$

- + p (page fault overhead
 - + swap page out
 - + swap page in)

Demand Paging Example

- Memory access time = 200 nanoseconds
- Average page-fault service time = 8 milliseconds

EAT =
$$(1 - p) \times 200 + p (8 \text{ milliseconds})$$

= $(1 - p \times 200 + p \times 8,000,000)$
= $200 + p \times 7,999,800$

■ If one access out of 1,000 causes a page fault, then EAT = 8.2 microseconds.

This is a slowdown by a factor of 40!!

- If want performance degradation < 10 percent
 - $220 > 200 + 7,999,800 \times p$
 - \bullet 20 > 7,999,800 x p
 - p < .0000025
 - < one page fault in every 400,000 memory accesses

- Swap space I/O faster than file system I/O even if on the same device
 - Swap allocated in larger blocks, less management needed than file system
 - Copy entire process image to swap space at process load time
 - Then page in and out of swap space
 - Used in older BSD Unix
- Demand pages for program binary files they are never modified
 - When page replacement is called for, its frames can simply be overwritten rather than paging out
 - Used in Solaris and current BSD
 - Still need to use swap space for pages not associated with a file (like heap) – anonymous memory

Copy-on-Write (COW)

- Allow both parent and child processes to initially share the same pages in memory
 - if either process writes to a shared page, a copy of the shared page is created.
 - Use virtual vfork() variation on fork() system call
 - More efficient process creation as only modified pages are copied
- In general, free frames are allocated from a pool of zero-fill-on-demand pages
 - Pool should always have free frames for fast demand page execution
 - Don't want to have to free a frame as well as other processing on page fault
 - Zero-fill-on-demand pages have been zeroed-out before being allocated, thus erasing previous contents

Before Process 1 Modifies Page C

After Process 1 Modifies Page C

What Happens if There is no Free Frame?

- Free frames used up by user processes pages
- Also in demand from the kernel, I/O buffers, etc.
- How much to allocate to each?
- Page replacement find some page in memory, but not really in use, page it out
 - Algorithm terminate? swap out? replace the page?
 - Performance want an algorithm which will result in minimum number of page faults
- Same page may be brought into memory several times

Need For Page Replacement

Page Replacement

- Prevent over-allocation of memory by modifying page-fault service routine to include page replacement
- Use modify (dirty) bit to reduce overhead of page transfers
 - Only modified pages are written to disk
- Page replacement completes separation between logical memory and physical memory
 - Large virtual memory can be provided on a smaller physical memory

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
 - 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: if no frames are free, two page transfers are required for page fault increasing EAT)

Page Replacement

physical memory

Page and Frame Replacement Algorithms

- Frame-allocation algorithm determines
 - How many frames to give each process
- Page-replacement algorithm
 - Which frames to replace
 - Want lowest page-fault rate on both first access and re-access
- Designing appropriate algorithms to solve these problems is an important task, because disk I/O is so expensive.
 - Even slight improvements in demand-paging methods yield large gains in system performance

Page and Frame Replacement Algorithms

- Evaluate each algorithm by running it on a particular string of memory references (reference string) and computing the number of page faults on that string
 - String is just page numbers, not full addresses
 - Repeated access to the same page does not cause a page fault
 - Results depend on number of frames available
- In all our examples, the reference string of referenced page numbers is:

7,0,1,2,0,3,0,4,2,3,0,3,0,3,2,1,2,0,1,7,0,1

Graph of Page Faults Versus Number of Frames

■ Reference string:

7,0,1,2,0,3,0,4,2,3,0,3,0,3,2,1,2,0,1,7,0,1

3 frames

(3 pages can be in memory at a time per process)

page frames

15 page faults

- How to track ages of pages?
 - Just use a FIFO queue
- Can vary by different reference strings
 - Consider 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
 - 3 frames9 page faults
 - ▶ 4 frames 10 page faults
 - Adding more frames can cause more page faults!
 - Belady's Anomaly

FIFO Illustrating Belady's Anomaly

Optimal Algorithm

Replace page that will not be used for longest period of time

- 9 page faults is optimal for the example
- How do you know this?
 - Can't read the future
- Used for measuring how well your algorithm performs

Least Recently Used (LRU) Algorithm

- Use past knowledge rather than future
- Replace page that has not been used in the most amount of time
 - Associate time of last use with each page

- 12 faults better than FIFO but worse than OPT
- Generally good algorithm and frequently used
- But how to implement?

LRU Algorithm (Cont.)

Counter implementation

- Every page-table entry has a time-of-use field;
 whenever a reference to a page is made, the contents of the clock are copied to this field its entry
- Replace the page with the smallest time value
 - Require a search of the entire page table

Stack implementation

- Keep a stack of page numbers, whenever a page is referenced, it is removed and put on top of the stack
- Least recently used page is at bottom of the stack
- This approach uses a doubly linked list with a head and a tail pointers
- Each update is a more expensive, but there is no search for a replacement
 - Require 6 pointers to be changed

Use of a Stack to Record **Most Recent Page References**

reference string

2 2 0 4

stack before a

stack after b

b

LRU Approximation Algorithms

- LRU needs special hardware and still slow
- **■** Reference bit
 - With each page associate a bit, initially = 0
 - When page is referenced bit set to 1
 - Replace any with reference bit = 0 (if one exists)
 - However, we do not know the order

Second-chance algorithm

- Generally FIFO plus hardware-provided reference bit
- Clock replacement
- If page to be replaced has
 - Reference bit = 0 => replace it
 - ▶ Reference bit = 1 then:
 - set reference bit 0, leave page in memory
 - replace next page, subject to same rules

Second-Chance (clock) Algorithm

Enhanced Second-Chance Algorithm

- Improve algorithm by using reference bit and modify bit (if available) in concert
 - Take ordered pair (reference, modify)
 - 1. (0, 0) neither recently used not modified best page to replace
 - 2. (0, 1) not recently used but modified not quite as good, must write out before replacement
 - 3. (1, 0) recently used but clean probably will be used again soon
 - 4. (1, 1) recently used and modified probably will be used again soon and need to write out before replacement
- When page replacement called for, use the clock scheme but use the four classes replace page in lowest non-empty class
 - Might need to search circular queue several times

Counting Algorithms

- Keep a counter of the number of references that have been made to each page
 - Not common
- Lease Frequently Used (LFU) Algorithm: replaces the page with smallest count
 - Based on an actively used page should have a large reference count
 - A problem when a page is used heavily during initial phase of a process but then is never used again
- Most Frequently Used (MFU) Algorithm: replaces the page with largest count
 - Based on the argument that a page with the smallest count was probably just brought in and has yet to be used

Page-Buffering Algorithms

- Used in addition to a specific replacement algorithm
- Keep a pool of free frames, always
 - Frame available when needed, not found at fault time
 - Read page into free frame and then select new victim to remove and add it to free pool
 - When convenient, remove this victim
- Possibly, keep a list of modified pages
 - When backing store otherwise idle, write pages there and set to non-dirty
- Possibly, keep free frame contents undamaged and note what is in them
 - If referenced again before reused, no need to load contents again from disk
 - Useful to reduce penalty if wrong victim frame selected

Allocation of Frames

- Each process needs *minimum* number of frames
 - Example: IBM 370 6 pages to handle SS MOVE instruction:
 - instruction is 6 bytes, might span 2 pages
 - 2 pages to handle from
 - 2 pages to handle to
- Maximum of course is total frames in the system
- Two major allocation schemes
 - fixed allocation
 - priority allocation
- Many variations

Fixed Allocation

- Equal allocation
 - For example, if there are 100 frames (after allocating frames for the OS) and 5 processes, give each process 20 frames
 - Keep some as free frame buffer pool
- Proportional allocation Allocate according to the size of process
 - Dynamic as degree of multiprogramming, process sizes change

$$-s_i = \text{size of process } p_i$$

$$-S = \sum s_i$$

-m = total number of frames

$$-a_i =$$
allocation for $p_i = \frac{s_i}{S} \times m$

$$m = 64$$

 $s_1 = 10$
 $s_2 = 127$
 $a_1 = \frac{10}{137} \times 64 \approx 5$
 $a_2 = \frac{127}{137} \times 64 \approx 59$

Priority Allocation

- Use a proportional scheme wherein ratio of frames depends on priorities of processes rather than on relative sizes of processes or on a combination of size and priority
- \blacksquare Also, If a 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 a process selects a replacement frame from the set of all frames; one process can take a frame from another
 - But then process execution time can vary greatly
 - But greater throughput so more common
- Local replacement each process selects from only its own set of allocated frames
 - More consistent per-process performance
 - But possibly underutilized memory

Thrashing

- If a process does not have "enough" pages, the page-fault rate is very high
 - Page fault to get page
 - Replace existing frame
 - But quickly need replaced frame back
 - This leads to:
 - Low CPU utilization
 - Operating system thinking that it needs to increase the degree of multiprogramming
 - Another process added to the system
- Thrashing = a process is busy swapping pages in and out

Thrashing (Cont.)

degree of multiprogramming

Demand Paging and Thrashing

- To prevent thrashing, we must provide a process with as many frames as it needs.
 - But how do we know how many frames it "needs"?
- Locality model of process execution looks at how many frames a process is actually using
 - Locality is a set of pages that are actively used together
 - A program is composed of several different localities, which may overlap
 - As a process executes, it moves from locality to another
- Why does thrashing occur?
 - Do not allocate enough frames to accommodate the size of current locality of each process
 - \triangleright Σ sizes of processes locality > total memory size
 - Limit effects by using local or priority page replacement

Locality In Memory-Reference Pattern

Working-Set Model

- Use a parameter, ∆, to define the working-set window
 - $\Delta \equiv$ working-set window \equiv a fixed number of page references

page reference table . . . 2 6 1 5 7 7 7 7 5 1 6 2 3 4 1 2 3 4 4 4 3 4 3 4 4 4 1 3 2 3 4 4 4 3 4 4 4 . . . $\Delta \qquad \qquad \Delta \qquad \qquad$

- This working set is an approximation of the program's locality
 - If a page is in active use, it will be in the working set
 - If it is no longer being used, it will drop from the working set ∆ time units after its last reference

Working-Set Model

- Accuracy of the working set depends on the selection of Δ :
 - ullet 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
- Most important property of the working set is its size
 - We compute the working-set size, WSS_i, for each process in the system
 - Can then consider: $D = \Sigma WSS_i \equiv \text{total demand frames}$
 - If D > total number of available frames (m)
 ⇒ Thrashing will occur
- Policy: if thrashing occurs, then suspend or swap out one of the processes

Keeping Track of Working Set

- Can approximate the working-set model with a fixed-interval timer interrupt and a reference bit
- Example:
 - $\Delta = 10,000$ references
 - Timer interrupts after every 5000 references
 - 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 arrangement not entirely accurate?
 - Because we cannot tell where a reference occurred
 - Improvement: 10 bits and interrupt every 1000 references

Page-Fault Frequency

- More direct approach than WSS
- Establish "acceptable" page-fault frequency (PFF) rate and use local replacement policy
 - If actual rate too low, process loses frame
 - If actual rate too high, process gains frame

- There is a direct relationship between working set of a process and its page-fault rate
 - Working set changes over time as references to data and code sections move from one locality to another
 - Page-fault rate of the process will transition between peaks and valleys over time

End of Chapter 9

