

Algoritma Pergantian Page (Page Replacement)

Heri Kurniawan OS-Gasal 2009/2010


Tujuan Pembelajaran

- Memahami algoritma pergantian page
 - FIFO
 - Optimal
 - Least Recently Used (LRU)
 - Least Recently Used (LRU) Approximation
 - Second-chance
 - Circular Queue (Algoritma Clock)
 - Enhanced Second-Chance


Counting-Based: LFU & MFU

Algoritma Page Replacement

- Tujuan ⇒ Mencari algoritma dengan page fault rate terkecil
- Evaluasi algoritma -> jalankan kumpulan string (reference string) yang merujuk kelokasi memori dan hitung page fault dari string tersebut.
- String menandakan nomor page, bukan *logical* address!
- Misalnya, referensi string nya

1, 4, 1, 6, 1, 6, 1, 6, 1, 6, 1


Grafik Page Fault vs Jumlah Frame


besar jumlah frame, jumlah page fault semakin kecil

Algoritma FIFO

Page yang menempati memori paling lama dipilih untuk diganti


Total page fault = 15

(7,0,1) page fault, dimasukkan kedalam frame

$$(7,0,1)$$
-> $(2,0,1)$

2 menggantikan 7 karena entri 7 paling tua

$$(2,0,1)$$
-> $(2,3,1)$

3 menggantikan 0 karena entri 0 paling tua

FIFO

• FIFO

- Pros
 - page lama berisikan inisialisasi modul yang tidak digunakan
- Cons
 - Page lama berisikan inisialisasi variabel yang masih digunakan
- Akibat kesalahan penempatan
 - Page Fault bertambah
 - Memperlambat Eksekusi


FIFO

• Referensi: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5


• 3 frame


• 4 frames


FIFO-Anomaly Belady


Algoritma Optimal


- Ganti page yang tidak akan digunakan pada periode berikutnya dengan waktu gilir yang terlama.
- 4 frame

1 4 2 3 6 page faults 4 5

- Mempunyai jumlah page fault paling rendah
- Bagaimana cara memprediksinya?
- Sulit untuk diimplementasikan


Algoritma Optimal


Total page fault = 9

(7,0,1) page fault, dimasukkan kedalam frame


$$(7,0,1)$$
-> $(2,0,1)$

2 menggantikan 7 karena 7 tidak akan digunakan hingga referensi ke 18

$$(2,0,1)$$
-> $(2,0,3)$

3 menggantikan 1 karena waktu referensi kembali untuk 1 lebih lama diantara 2 dan 0


- Perbedaan FIFO & OPT
 - FIFO menggunakan waktu dimulainya sebuah page dipindahkan ke memori
 - OPT menggunakan waktu sebuah page akan digunakan kembali dimasa mendatang
- LRU → cari page yang mempunyai waktu terlama yang belum pernah digunakan diantara page lain


- Contoh:
 - Referensi string:

1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

1	1	1	1	5
2	2	2	2	2
3	5	5	4	4
4	4	3	3	3


Total page fault = 12

(7,0,1) page fault, dimasukkan kedalam frame


$$(2,0,1) \rightarrow (2,0,3)$$

3 menggantikan 1 karena 1 menempati periode waktu paling lama belum digunakan

$$(2,0,3) \rightarrow (4,0,3)$$


4 menggantikan 2 karena 2 menempati periode waktu paling lama belum digunakan

- Pengaturan penggunaan frame berdasarkan wakta terlama
 - Clock Counter
 - Stack
- Clock Counter
 - Setiap entri page punya field time-of-use
 - Jika ada referensi ke suatu page, nilai register clock ditempatkan ke field *time-of-use*
 - Ganti page yang mempunyai waktu paling awal


LRU dengan counter clock

page: 7	faults: 1	frames:	7	-1	-1	time:	1		
0	2		7	0	-1		1	2	
1	3		7	0	1		1	2	3
2	4		2	0	1		4	2	3
0	4		2	0	1		4	5	3
3	5		2	0	3		4	5	6
0	5		2	0	3		4	7	6
4	6		4	0	3		8	7	6
2	7		4	0	2		8	7	9
3	8		4	3	2		8	10	9
0	9		0	3	2		11	10	9
3	9		0	3	2		11	12	9
2	9		0	3	2		11	12	13
1	10		1	3	2		14	12	13
2	10		1	3	2		14	12	15
0	11		1	0	2		14	16	15
1	11		1	0	2		17	16	15
7	12		1	0	7		17	16	18
0	12		1	0	7		17	19	18
1	12		1	0	7		20	19	18


Stack

- Setiap ada referensi page, pindahkan page ke posisi paling atas
- Page yang paling sering digunakan (*most recently used*) berada diposisi atas.
- Page yang paling jarang digunakan (*least recently used*) berada diposisi bawah.
- Umumnya berbentuk double linked-list


Penggunaan stack


LRU - Stack

page	: 7	faults: 1	frames:	7	-1	-1	stack:	7		
	0	2		7	0	-1		7	0	
	1	3		7	0	1		7	0	1
	2	4		2	0	1		0	1	2
	0	4		2	0	1		1	2	0
	3	5		2	0	3		2	0	3
	0	5		2	0	3		2	3	0
	4	6		4	0	3		3	0	4
	2	7		4	0	2		0	4	2
	3	8		4	3	2		4	2	3
	0	9		0	3	2		2	3	0
	3	9		0	3	2		2	0	3
	2	9		0	3	2		0	3	2
	1	10		1	3	2		3	2	1
	2	10		1	3	2		3	1	2
	0	11		1	0	2		1	2	0
	1	11		1	0	2		2	0	1
_	7	12		1	0	7		0	1	7
	0	12		1	0	7		1	7	0
	1	12		1	0	7		7	0	1


Aproksimasi algoritma LRU

- Beberapa hardware tidak mendukung LRU, namun mensupport reference bit
- Reference bit digunakan untuk mengimplementasikan algoritma LRU
- · Awalnya semua reference bit adalah 0
- Bit referensi (reference bit) -> untuk menandakan page sedang digunakan (read /write) atau tidak
 - Nilai awal bit=0 → page tidak digunakan
 - Nilai bit= 1 → page sedang digunakan (direferensi)
 - Ganti page yang mempunyai nilai reference bit= 0


Aproksimasi algoritma LRU (cont.)

- Terjadi interrupt dalam interval 100 msec
- · Setiap interval, geser bit paling kiri ke kanan
- Bit referensi (8bit)
 - 8 bit shift-register → history penggunaan page untuk 8 periode
 - 00000000 → page belum pernah digunakan/ direference selama 8 periode
 - 11111111 → page digunakan selama 8 periode
 - 11000100?
 - 01110111?
- Page yang diganti adalah page yang mempunyai bit paling kecil


• Penggunaan Reference bit yang lain ? \rightarrow lihat algoritma second-chance


Algoritma Second-Chance

- · Algoritma Second-Chance
 - Modifikasi dari algoritma FIFO
 - Menghindari pergantian Old page yang direferensi
 - Mencari old page yang jarang direferensi
 - Menggunakan bit referensi (reference bit)
 - Nilai bit = 0, page diganti
 - Nilai bit = 1
 - Ubah arrival time = current time
 - Ubah nilai bit = 0
 - Jika page selalu direferensi, maka page tak pernah dihapus

Algoritma Second-Chance


- Page yang terpilih (victim page), ditimpa dengan page baru page posisi tersebut
- Jika reference bit semua adalah 0, algoritma second chance menyerupai FIFO


- a. Deretan page dalam bentuk FIFO
- b. Page A dipindah dari posisi *arrival time* (0) ke posisi *current time* (20)


• Circular Queue (Algoritma Clock)

- Model lain dari Algoritma Second-Chance \Rightarrow Circular Queue (Algoritma clock)
 - Page dalam bentuk lingkaran
 - Jika:
 - Nilai bit = 0, ganti page
 - Nilai bit = 1
 - Ubah nilai bit=0
 - Pointer bergerak ke page berikutnya searah jarum jam


· Circular Queue (Algoritma Clock)


Circular Queue (Algoritma Clock)


Algoritma Clock


Circular Queue (Algoritma Clock)

page:	7	faults:	1	frames:	7	-1	-1	ref:	1		
	0	:	2		7	0	-1		1	1	
	1	;	3		7	0	1		1	1	1
	2		4		2	0	1		1	0	0
	0		4		2	0	1		1	1	0
	3		5		2	0	3		1	0	1
	0		5		2	0	3		1	1	1
	4	1	6		4	0	3		1	0	0
	2		7		4	2	3		1	1	0
	3		7		4	2	3		1	1	1
	0	1	8		4	2	0		0	0	1
	3	9	9		3	2	0		1	0	1
	2	9	9		3	2	0		1	1	1
	1	10	0		3	1	0		0	1	0
	2	1:	1		3	1	2		0	1	1
	0	13	2		0	1	2		1	1	1
•	1	13	2		0	1	2		1	1	1
	7	13	3		0	7	2		0	1	0
	0	13	3		0	7	2		1	1	0
	1	14	4		0	7	1		1	1	1


Algoritma Enhanced Second-Chance

- Referenced (R) = Read / Write
- Modify (M) = Write
- (R,M) = (Referenced bit, Modify bit)
 - Kelas 0 (0,0) : tidak digunakan dan tidak dimodifikasi
 - Kelas 1 (0,1): tidak digunakan namun dimodifikasi
 - Kelas 2 (1,0): digunakan dan tidak dimodifikasi
 - Kelas 3 (1,1): digunakan dan dimodifikasi
- Prioritas pergantian page, mulai dari kelas yang paling rendah

Algoritma Enhanced Second-Chance (Cont.)


								V
rpage:	7	faults: 1	frames:	7	-1	-1	ref,dirty:	1,0
	0	2		7	0	-1		1,0 1,0
wpage:	1	3		7	0	1		1,0 1,0 1,1
	2	4		2	0	1		1,0 0,0 0,1
	0	4		2	0	1		1,0 1,0 0,1
	3	5		2	0	3		1,0 0,0 1,0
wpage:	0	5		2	0	3		1,0 1,1 1,0
	4	6		4	0	3		1,0 0,1 0,0
	2	7		4	0	2		1,0 0,1 1,0
	3	8		4	3	2		0,0 1,0 1,0
	0	9		0	3	2		1,0 1,0 0,0
	3	9		0	3	2		1,0 1,0 0,0
	2	9		0	3	2		1,0 1,0 1,0
	1	10		0	1	2		0,0 1,0 0,0
	2	10		0	1	2		0,0 1,0 1,0
	0	10		0	1	2		1,0 1,0 1,0
	1	10		0	1	2		1,0 1,0 1,0
•	7	11		0	1	7		0,0 0,0 1,0
	0	11		0	1	7		1,0 0,0 1,0
	1	11		0	1	7		1,0 1,0 1,0

Algoritma Counting-Based

 Rekam counter dari jumlah referensi masingmasing page

 Algoritma LFU (Least Frequently Used): ganti page yang mempunyai jumlah referensi paling kecil

 Algoritma MFU (Most Frequently Used): ganti page yang mempunyai jumlah referensi paling besar.


LFU

page:	7	faults: 1	frames:	7	-1	-1	count:	1		
	0	2		7	0	-1		1	1	
	1	3		7	0	1		1	1	1
	2	4		2	0	1		1	1	1
	0	4		2	0	1		1	2	1
	3	5		2	0	3		1	2	1
	0	5		2	0	3		1	3	1
	4	6		4	0	3		1	3	1
	2	7		4	0	2		1	3	1
	3	8		3	0	2		1	3	1
	0	8		3	0	2		1	4	1
	3	8		3	0	2		2	4	1
	2	8		3	0	2		2	4	2
	1	9		3	0	1		2	4	1
	2	10		3	0	2		2	4	1
	0	10		3	0	2		2	5	1
	1	11		3	0	1		2	5	1
_	7	12		3	0	7		2	5	1
	0	12		3	0	7		2	6	1
	1	13		3	0	1		2	6	1


MFU

page:	7	faults: 1	frames:	7	-1	-1	count:	1			
	0	2		7	0	-1		1	1		
	1	3		7	0	1		1	1	1	
	2	4		2	0	1		1	1	1	
	0	4		2	0	1		1	2	1	
	3	5		2	3	1		1	1	1	
	0	6		2	3	0		1	1	1	
	4	7		4	3	0		1	1	1	
	2	8		4	2	0		1	1	1	
	3	9		4	2	3		1	1	1	
	0	10		0	2	3		1	1	1	
	3	10		0	2	3		1	1	2	
	2	10		0	2	3		1	2	2	
	1	11		0	1	3		1	1	2	
	2	12		0	1	2		1	1	1	
	0	12		0	1	2		2	1	1	
	1	12		0	1	2		2	2	1	
	7	13		7	1	2		1	2	1	
•	0	14		7	0	2		1	1	1	
	1	15		7	0	1		1	1	1	


Kinerja Algoritma Pergantian Page


Pertanyaan

- Bagaimana alur proses page replacement?
- Bagaimana algoritma FIFO bekerja?
- Bagaimana algoritma Optimal bekerja?
- Bagaimana algoritma Second Chance bekerja?
- Bagaimana algoritma LRU (Least Recently Used) bekerja?
- Bagaimana algoritma enchanced second chance bekerja?
- Bagaimana algoritma counting based LFU & MFU bekerja?

latihan

• Sebuah proses mempunyai 3 frame menggunakan algoritma LRU untuk melakukan pergantian page. Antrian page mempunyai format (waktu, nomor page), secara berturut-turut adalah (0,4),(1,7),(2,4),(3,1), (4,7),(5,2),(6,9),(7,1),(8,7),(9,9),(10,4). Secara berturut-turut, bagaimanakah posisi frame saat page fault ke 6 dan 7?

A. 2,7,1 dan 2,7,9

B. 2,1,9 dan 7,1,9

C. 2,7,9 dan 2,1,9

D. 7,1,9 dan 7,4,9

E. 4,7,1 dan 2,7,1


Latihan

Frame	0	1	2	3	4	5	6	7
Page	17	32	41	5	7	13	2	20
Reference Bit	1	0	0	0	0	1	1	0

- Berdasarkan tabel diatas, diketahui frame 0 berisikan page 17, frame 1 berisikan page 32, dan seterusnya. Diasumsikan sistem menggunakan algoritma clock untuk melakukan pergantian page. Pada baris ketiga terdapat reference bit yang digunakan sistem saat ini. Reference bit diset 1 jika page dipindahkan ke memori.
- Saat ini posisi pointer berada pada frame ke 3. Frame ke 4 belum dieksekusi sama sekali. Jika terjadi permintaan page dengan referensi string sebagai berikut: 32, 14, 15, 2, 18, Jawablah pertanyaan berikut:

Isilah kolom berikut:

Frame	0	1	2	3	4	5	6	7
Page								
Reference Bit								


Page mana saja yang diganti?

Pada frame berapa, posisi terakhir dari pointer clock?