Virtual Memory: Policies (Part II)

Recap: Page Replacement

Policy: Resident Set Management

The Working Set Model

Policy: Page Caching

Case Study: Solaris

Interlude: Software Implementation of Page Table Entries.

Policies beyond Page Replacement and Caching

Recap: Page Replacement

"The chief problem in memory management is not to decide which pages to load, but which pages to remove. For, if the page with the least likelihood of being reused in the immediate future is retired to auxiliary memory, the best choice has been made."

Peter J. Denning, "The Working Set Model for Program Behavior". Communications of the ACM, Vol 11, No. 5, May 1968.

Resident Set Management

Question: How many pages should we keep in memory for this process?

Observation 1: Each process requires a certain minimum set of pages to be resident in memory to run efficiently.

Resident Set Management

Question: How many pages should we keep in memory for this process?

Observation 2: The size of this set changes dynamically as a process executes.

Resident Set Management

Question: How many pages should we keep in memory for this process?

Observation 1: Each process requires a certain minimum set of pages to be resident in memory to run efficiently.

Observation 2: The size of this set changes dynamically as a process executes.

This leads to algorithms that attempt to maintain an optimal resident set for each active program. (Page replacement with variable number of frames.)

The Working Set Model Algorithm

Working Set $W(t,\Delta)$: Set of pages referenced by process during time interval $(t-\Delta, t)$.

The memory management strategy follows two rules:

Rule 1: At each reference, the current working set is determined and only those pages belonging to the working set are retained in memory.

Rule 2: A program may run only if its entire current working set is in memory.

Underlying Assumption: Size of working set remains constant over small time intervals.

Working Set Model Algorithm

Problems: • Difficulty in keeping track of working set.

- Estimation of appropriate window size ∆.
 - too small -> page out useful pages; too big -> waste memory

Improve Paging Performance: Page Buffering

- Victim frames are not overwritten directly, but are removed from page table of process, and put into:
 - free frame list (clean frames)
 - modified frame list (modified frames)
- Victims are picked from the free frame list in FIFO order.
- If referenced page is in free or modified list, simply reclaim it.
- Periodically (or when running out of free frames) write modified frame list to disk and add now clean frames to free list.

Case Study: Page Buffering in Solaris

- Kernel process (e.g., pageout in Solaris) pages out memory frames that are no longer part of a working set of a process, using use bits.
- Periodically increments age register in valid pages.

- Page stealer wakes up when available free memory is below low-water mark.
 Pages out frames until available free memory exceeds high-water mark.
- Page stealer collects frames and pages them out in a single run. Until then, frames are still available for reference.

Demand Paging on Less-Sophisticated Hardware

Observation1: Demand paging requires *valid* bit that is managed in hardware.

Observation2: Demand paging most efficient if hardware sets the *use* and *dirty* bits and causes a protection fault when a process writes a page whose *copy_on_write* bit is set.

Other systems require other support, such as age register in Solaris.

Fun Fact: We can duplicate *valid* bit by a *software-valid* bit and have the kernel turn off the *valid* bit. The other bits can then be simulated in software.

Demand Paging on Less-Sophisticated Hardware

Example: Implementing **Use** Bit in Software:

- Maintain a virtual page table entry for each page in software.
- Virtual page table entry has software-valid and software-use bit.
- For a valid, non-used page, set valid bit to 0, software-valid bit to 1, and software-use bit to 0.
- Reference to page => page fault, because valid bit is 0. Page fault handler checks software-valid bit.
- If set, kernel knows that page is really valid and it sets software-use bit.

	Hardware	Software	Software	Hardware	Software	Software	
	Valid	Valid	Use	Valid	Valid	Use	
	0	1	0	1	1	1	
before referencing valid page				after referencing valid page			

Demand Paging on Less-Sophisticated Hardware

Example: Implementing Aging Register in Software:

- Maintain a virtual page table entry for each page in software.
- Virtual page table entry has software-valid and aging-register.
- Page is loaded: set valid bit to 0, software-valid bit to 1, and aging-register bit to 0.
- Page is referenced: page fault because valid bit is 0. Page fault handler then checks software-valid bit.
- If set, kernel knows that page is valid and sets aging-register to 0.
- Then set *valid* bit to 1 to prevent further, unnecessary faults.
- Periodically, increment aging-registers and set valid bit to 0 for all pages with software-valid bit set.

OS Policies for Virtual Memory

- Fetch Policy
 - How/when to get pages into physical memory?
 - demand paging vs. prepaging.
- Placement Policy
 - Where in physical memory to put pages?
 - Only relevant in NUMA machines.
- Replacement Policy
 - Physical memory is full. Which frame to page out?

- Resident Set Management Policy
 - How many frames to allocate to process?
 - Replace someone else's frame?
- Cleaning Policy
 - When to write a modified page to disk.
- Load Control

Virtual Memory: Policies (Part II)

- Resident Set Management & Working Set Model
- Page Caching
- Case Study: Solaris
- Interlude: Software Implementation of Page Table Entries.
- Policies beyond Page Replacement and Caching