

• MP2 • Quiz2 CS 323 - Operating Systems, Yuanyuan Zhou

Effective Access Time • TLB lookup time = ε time unit • Memory cycle -- m microsecond • TLB Hit ratio -- α • Effective access time - Eat = (1m+ε)α+(2m+ε)(1-α) - Eat = 2m+ε-α

Multilevel Page Tables Since the page table can be very large, one solution is to page the page table Divide the page number into An index into a page table of second level page tables A page within a second level page table Advantage No need to keeping all the page tables in memory all the time Only recently accessed memory's mapping need to be kept in memory, the rest can be fetched on demand | CS 323 - Operating Systems, Yuanyuan Zhou

Multilevel Paging and Performance Since each level is stored as a separate table in memory, converting a logical address to a physical one in a four-level paging may take five memory accesses. Why? CS 323 - Operating Systems, Yuanyuan Zhou

Group Discussion Can processes share pages? What pages can be shared? How do they share?

Protection

- Can add read, write, execute protection bits to page table to protect memory
- Check is done by hardware during access
- shared memory location
 - different protections from different processes
 - Solution:
 - associate protection lock with page frame. Each process has its own key. If the key fits the lock, the process may access the page frame

17

2/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Demand Paging

- Algorithm Never bring a page into primary memory until its needed.
 - 1. Page fault
 - 2. Check if a valid virtual memory address. Kill job if not.
 - If valid reference, check if its cached in memory already (perhaps for some other process.) If so, skip to 7).
 - 4. Find a free page frame.
 - Map address into disk block and fetch disk block into page frame. Suspend user process.
 - 6. When disk read finished, add vm mapping for page frame.
 - 7. If necessary, restart process.

19

2/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Paging Policies

- Fetch Strategies
 - When should a page be brought into primary (main) memory from secondary (disk) storage.
- Placement Strategies
 - When a page is brought into primary storage, where is it to be put?
- Replacement Strategies
 - Which page now in primary storage is to be removed from primary storage when some other page or segment is to be brought in and there is not enough room.

18

2/27/2003

CS 323 - Operating Systems Yuanyuan Zhou

Page Replacement

- 1. Find location of page on disk
- 2. Find a free page frame
 - 1. If free page frame use it
 - Otherwise, select a page frame using the page replacement algorithm
 - Write the selected page to the disk and update any necessary tables
- 3. Read the requested page from the disk.
- 4. Restart the user process.
- It is necessary to be careful of synchronization problems. For example, page faults may occur for pages being paged out.

21

2/27/2003

CS 323 - Operating Systems, Yuanvuan Zhou

Terminology

- **Reference string**: the memory reference sequence generated by a program.
- Paging moving pages to (from) disk
- Optimal the best (theoretical) strategy
- Eviction throwing something out
- Pollution bringing in useless pages/lines

2:

2/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Issue: Eviction

- Hopefully, kick out a less-useful page
 - Dirty pages require writing, clean pages don't
 - Hardware has a dirty bit for each page frame indicating this page has been updated or not
 - Where do you write? To "swap space"
- Goal: kick out the page that's least useful
- Problem: how do you determine utility?
 - Heuristic: temporal locality exists
 - Kick out pages that aren't likely to be used again

22

2/27/2003

CS 323 - Operating Systems Yuanyuan Zhou

Page Replacement Strategies

- The Principle of Optimality
 - Replace the page that will not be used again the farthest time in the future.
- Random page replacement
 - Choose a page randomly
- FIFO First in First Out
 - Replace the page that has been in primary memory the longest
- LRU Least Recently Used
- Replace the page that has not been used for the longest time
- LFU Least Frequently Used
 - Replace the page that is used least often
- NRU Not Recently Used
 - An approximation to LRU.
- Working Set
 - Keep in memory those pages that the process is actively using.

24

2/27/2003

CS 323 - Operating Systems Yuanyuan Zhou

Principal of Optimality

- Description:
 - Assume that each page can be labeled with the number of instructions that will be executed before that page is first references, i.e., we would know the future reference string for a program.
 - Then the optimal page algorithm would choose the page with the highest label to be removed from the memory.
- This algorithm provides a basis for comparison with other schemes.
- Impractical because it needs future references
- If future references are known
 - should not use demand paging
 - should use pre paging to allow paging to be overlapped with computation.

5

2/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

		FIF	0			
12 S	Page Refs	3 P Fault?	oge Po		nes ontents	
12 references,	A	yes	A	ge C	Ontenes	
9 faults	В	yes	В	Α		
	C	yes	C	В	Α	
	D	yes	D	C	В	
	A	yes	A	D	С	
	В	yes	В	A	D	
	E	yes	E	В	A.	
	Α	no	E	В	A	
	В	no	E	В	A	
	С	yes	C	E	В	
	D	yes	D	Ç	E	
	E	no	D	С	E	
	2/27	7/2003				perating System Iyuan Zhou

Belady'	5 AIIC	Jilial	, (i	UI	IT !	. J)	
	Page	4 Pag	te Fr	ame	s		
	Refs	Fault?		ge C	_	mts	
As the number	A	yes	A				
of page frames	В	yes	В	A			
	C	yes	C	В	A		
increase, so	D	yes	D	C	В	A	
does the fault	A	no	D	C	В	A	
rate.	В	no	D	C	В	A	
raic.	E	yes	E	D	C	В	
10 C	A	yes	A	E	D	C	
2 references,	В	yes	B	A	E	D	
10 faults	C	yes	C	В	Α	E	
	D	yes	D	C	В	A	
	E	yes	E	D	C	В	

		LI	RU	J		
	Page Refs	3 F Fault?	age	Fran	nes ontents	
12 references,	A	yes	A		· ·	
10 faults	В	yes	В	Α		
	C	yes	C	В	A	
	D	yes	D	C	В	
	A	yes	A	D	С	
	В	yes	В	Α	D	
	E	yes	E	В	Α	
	A	no	A	E	В	
	В	no	В	A	E	
	C	yes	С	В	Α	
	D	yes	D	C	В	
	E	yes	E	D	C	
	2	/27/2003				Operating System Inyuan Zhou

Does not suffer from Belady's anomaly How to track "recency"? use time record time of reference with page table entry use counter as clock search for smallest time. use stack remove reference of page from stack (linked list) push it on top of stack both approaches require large processing overhead, more space, and hardware support. CS 323 - Operating Systems, Yuanyuan Zhou

	L		and A				ies	5	
	Anomalies	Page Refs	Fault?	age		nes onte	ent o		
		A		A	ge to	CHIULA	ECLE M		
	cannot	B	yes yes	B	A	-			
(occur,	C	yes	C	В	A			
	why?	D	yes	D	č	В	Α		
`	wily:	A	no	A	Ď	C	В		
		В	no	В	A	D	C		
1	2 references,	E	yes	E	В	A	D		
	,	A	no	A	Ē	В	D		
δ	faults	В	no	В	A	E	D		
		C	yes	С	В	A	E		
		D	yes	D	C	В	A		
		E	yes	E	D	C	В		
32		2/2	27/2003			cs		perating S nyuan Zho	

NUR: A LRU Approximation

- NRU: Evict a page that is NOT recently used;
 LRU: evict a page that is LEAST recently used;
- NRU Implementation: simpler than LRU
 - additional reference bits
 - a register is kept per page
 - a one bit is set in the register if the page is referenced
 - the register is shifted by one after some time interval
 - 00110011 would be accessed more recently than 00010111
 - the page with register holding the lowest number is the least recently used.
 - the value may not be unique. use FIFO to resolve conflicts.

33

2/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Second Chance

- Only one reference bit in the page table entry.
 - 0 initially
 - 1 When a page is referenced
- pages are kept in FIFO order using a circular list.
- Choose "victim" to evict
 - Select head of FIFO
 - If page has reference bit set, reset bit and select next page in FIFO list
 - keep processing until reach page with zero reference bit and page that one out.
- system v, r4 uses a variant of second chance

34

2/27/2003

CS 323 - Operating Systems Yuanyuan Zhou

Second Chance

- if page has reference bit set, reset bit and select next page in FIFO list.
- keep processing until reach page with zero reference bit and page that one out.
- system v, r4 uses a variant of second chance.

CS 323 - Operating Systems, 2/27/2003 Yuanyuan Zhou

Second Chance Example Page 3 Page Frames Refs Foult? Page Contents A* yes 12 references. В B* A* yes C C. B. A* yes 9 faults D D' C В yes A A* D* C yes В yes B. V. \mathbf{D}^{*} E E* B yes A A no E* B A* В no E* B* ۸. C C* E В yes C* E D D* [yes D' C' E. E no CS 323 - Operating Systems 2/27/2003 Yuanyuan Zhou

9

Sec	ond	Cha	nc	e E	xam	ple
	Page		age I			
	Refs	Foult?	A.	s Cos	etents	
12 references	B	yes	B*	A*		
12 references,	C	yes	C.	B.	Α*	
9 faults	D	yes	D'	C	В	
	A	yes	Α.	D.	c	
	В	yes	B*	Α*	D.	
	E	yes	E.	В	A	
	A	DO	E.	В	Α*	
	В	во	E.	В.	Α*	
	C	yes	C.	E	В	
	D	yes	D*	C.	E	
	E	200	D,	C.	E.	
	2/	27/2003				erating Systems, yuan Zhou

