Virtual Memory Management

Dr. Hussain

Virtual Memory Management

- Background
- Demand Paging
- Demand Segmentation
- Paging Considerations
- Page Replacement Algorithms
- Virtual Memory Policies

Background (1)

- 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 (2)

- **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.

Virtual Memory Components

A.I			
	A0	A.2	
	A.5		
B.0	B.1	B.2	В.3
		A.7	
	A9		
		A.8	
	B.5	B.6	

Main Memory

Main memory consists of a number of fixed-length frames, each equal to the size of a page. For a program to execute, some or all of its pages must be in main memory.

Disk

Secondary memory (disk) can hold many fixed-length pages. A user program consists of some number of pages. Pages for all programs plus the operating system are on disk, as are files.

Virtual Memory Components

Virtual Memory Steps

Background (3)

- 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

(4) Background

- Based on Paging/Segmentation, a process may be broken up into pieces (pages or segments) that do not need to be located contiguously in main memory.
- Based on the Locality Principle, all pieces of a process not need to be loaded in main memory during execution; all addresses are virtual.
- The memory referenced by a virtual address is called virtual memory:
 - It is mainly maintained on secondary memory (disk).
 - pieces are brought into main memory only when needed.

Virtual Memory Example

Virtual Memory that is larger than Physical Memory

Advantages of Partial Loading

- More processes can be maintained in main memory:
 - only load in some of the pieces of each process.
 - with more processes in main memory, it is more likely that a process will be in the Ready state at any given time.
- A process can now execute even if it is larger than the main memory size:
 - it is even possible to use more bits for logical addresses than the bits needed for addressing the physical memory.

Virtual Memory: Large as you wish!

• Example:

- Just 16 bits are needed to address a physical memory of 64KB.
- Lets use a page size of 1KB so that 10 bits are needed for offsets within a page.
- For the page number part of a logical address we may use a number of bits larger than 6, say 22 (a modest value!!), assuming a 32-bit address.

Support needed for Virtual Memory

- Memory management hardware must support paging and/or segmentation.
- OS must be able to manage the movement of pages and/or segments between external memory and main memory, including placement and replacement of pages/segments.

Virtual Memory Addressing

Virtual-address Space

- Usually design logical address space for stack to start at Max logical address and grow "down" while heap grows "up":
 - Maximizes address space use.
 - Unused address space between the two is hole.
 - No physical memory needed until heap or stack grows to a given new page.
- Enables sparse address spaces with holes left for growth, dynamically linked libraries, etc.
- System libraries shared via mapping into virtual address space.
- Shared memory by mapping pages read-write into virtual address space.
- Pages can be shared during fork(), speeding process creation.

Max stack heap data code

Shared Library using Virtual Memory

Process Execution (1)

- The OS brings into main memory only a few pieces of the program (including its starting point).
- Each page/segment table entry has a valid-invalid bit that is set only if the corresponding piece is in main memory.
- The resident set is the portion of the process that is in main memory at some stage.

Process Execution (2)

- An interrupt (memory fault) is generated when the memory reference is on a piece that is not present in main memory.
- OS places the process in a Blocking state.
- OS issues a disk I/O Read request to bring into main memory the piece referenced to.
- Another process is dispatched to run while the disk I/O takes place.
- An interrupt is issued when disk I/O completes; this causes the OS to place the affected process back in the Ready state.

Need For Page Fault/Replacement

Steps in handling a Page Fault (1)

Steps in handling a Page Fault (2)

- 1. If there is ever a reference to a page not in memory, first reference will cause page fault.
- 2. Page fault is handled by the appropriate OS service routines.
- 3. Locate needed page on disk (in file or in backing store).
- 4. Swap page into free frame (assume available).
- 5. Reset page tables valid-invalid bit = v.
- 6. Restart the instruction that caused the page fault.

What happens if there is no free frame?

- Page replacement find some page in memory, but not really in use, swap it out.
- Need page replacement algorithm.
- Performance want an algorithm which will result in minimus number of page faults.
- Same page may be brought into memory several times.

Steps in handling a Page Replacement (1)

Steps in handling a Page Replacement (2)

- 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 s victim page.
- 3. Bring the desired page into the (newly) free frame; update the page and frame tables.
- 4. Restart the process.

Comments on 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.