Virtual Memory

Bheemarjuna Reddy Tamma
IIT HYDERABAD

Note: Some slides and/or pictures in the following are adapted from the text books on OS by Silberschatz, Galvin, and Gagne AND Andrew S. Tanenbaum and Albert S. Woodhull. Slides courtesy of Kubiatowicz, AJ Shankar, George Necula, Alex Aiken, Eric Brewer, Ras Bodik, Ion Stoica, Doug Tygar, David Wagner, etc.

Outline

- Background
- Virtual memory
- How does it work?
 - Page faults
 - Resuming after page faults
- When to fetch?
- What to replace?
 - Page replacement algorithms
 - FIFO, OPT, LRU (Clock)
 - Page Buffering
 - Allocating Pages to processes

Background

- Modern programs require a lot of physical memory
- 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
 - 90-10 rule: programs spend 90% of their time in 10% of their code
 - Wasteful to require all of user's program code to be in memory
- 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

What is virtual memory?

- Each process has illusion of large address space
 - 2³² for 32-bit addressing
- However, physical memory is much smaller
- How do we give this illusion to multiple processes?
 - Virtual Memory: some addresses (pages) reside in disk (more precisely, swap space on the disk) and fetched on demand!

Virtual Memory

- Separates users 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 & increases degree of multiprogramming
 - Improves response to the processes (low I/O than in swapping)
 - Better than Dynamic loading where only main program is loaded initially & other routines are loaded on demand with the help of relocatable linking loader

Virtual Memory

- Without Virtual Memory: Load entire process in memory (swapping in), run it, and exit
 - Is slow (for big processes)
 - Wasteful (might not require everything)
- Solutions: partial residency
 - Paging: only bring in pages, not all pages of process
 - Demand paging: bring only pages that are required as and when needed
 - Also Demand Segmentation
- Where to fetch page from?
 - Have a contiguous space in disk: swap space/file

Loading an executable into memory

- .exe
 - lives on disk in the file system
 - contains contents of code & data segments, relocation entries and symbols
 - OS loads it into memory, initializes registers (and initial stack pointer)
 - program sets up stack and heap upon initialization:
 crt0 (C runtime initialization before Main() is called)

Create Virtual Address Space of a Process

- Kernel mapped into VAS of process, but not accessible to process!
- Utilized pages in the VAS are backed by a page block on swap space/file
 - Swap space is a special partition on disk for paging/swapping
 - In Linux, it is used as a backing store only for anonymous memory: memory not backed by any file like stack/heap/ Uninitialized data
 - Swap space I/O faster than file system I/O even if on the same disk device
 - Swap allocated in larger chunks, less management needed than file system
 - Pages swapped into and out of main memory as needed for every process

Create Virtual Address Space of a Process

- Process' Page Table maps entire VAS
 - Resident pages to the page frames in main memory they occupy
 - The portion of Page Table that the HW needs to access must be resident in main memory

Provide Backing Store for VAS

- Process' Page Table maps entire VAS
- Resident pages mapped to page frames
- For all other pages, OS must record where to find them on disk's swap space
- Virtual memory = DRAM space + Swap space

What Data Structure Maps Non-Resident Pages to Disk?

- FindBlock(PID, page#) → disk_block
 - Some OSs utilize spare space in PTE for paged blocks
 - Like the PT, but purely software
- Where to store it?
 - In memory can be compact representation if swap storage is contiguous on disk
 - Could use hash table (like Inverted PT)
- Usually want backing store for resident pages too
- May map code segment directly to on-disk image
 - Saves a copy of code to swap file
- May share code segment with multiple instances of the program

Demand Paging

- Lazy swapper never loads a page into main memory unless the page will be needed
- It uses main memory as cache for disk

Demand Paging is Caching

- Since Demand Paging is Caching, must answer:
 - What is block size?
 - 1 page
 - What is organization of this cache (i.e. direct-mapped, setassociative, fully-associative)?
 - Fully associative: arbitrary virtual → physical mapping
 - How do we find a page in the cache when look for it?
 - First check TLB, then page-table traversal
 - What is page replacement policy? (i.e. LRU, Random...)
 - This requires more explanation... (kinda LRU)
 - What happens on a miss?
 - Go to lower level to fill miss (i.e. disk)
 - What happens on a write? (write-through, write back)
 - Definitely write-back. Need dirty bit in PLE (page table entry)!

How does Demand Paging work?

- Modify Page Tables with another bit ("valid") in PTE
 - If page in memory,valid = 1, else valid = 0
 - Initially valid=0 for all entries in page table
 - If page is in memory, translation works as before
 - If page is not in memory, MMU traps to OS and resulting trap is called as page fault

Steps in Handling Page Fault

- 1. If there is a reference to a page, first reference to that page will trap to operating system
 - Page fault
- 2. Operating system looks at another table to decide:
 - Invalid reference ⇒ abort
 - Just not in main memory, but in the swap space
- 3. Find free frame in the main memory
- 4. Swap/load page on the swap space into page frame via scheduled disk operation
- 5. Reset tables to indicate page now in memory, set validation bit = v
- 6. Restart the instruction that caused the page fault

Steps in Handling a Page Fault

What happens on Page Faults?

- On a page fault:
 - OS finds a free frame, or evicts one from memory (which one?)
 - Want knowledge of the future?
 - Issues disk request to fetch data for page (what to fetch?)
 - Just the requested page, or more?
 - Block current process (moved to I/O waiting queue), context switch to new process (how?)
 - Process might be in the middle of executing an instruction
 - When disk request completes, set valid bit in page table of blocked process to 1, and move process from I/O waiting queue to CPU Ready Queue

Other 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, a given instruction could access multiple pages -> multiple page faults
 - Consider fetch and decode of instruction which adds 2 numbers from memory and stores result back to memory
 - Pain decreased because of locality of reference
- Hardware support needed for demand paging
 - Page table with valid / invalid bit
 - Secondary memory (swap device with swap space)
 - Instruction restart

Resuming after a page fault

- Should be able to restart the instruction
- For RISC processors this is simple:
 - Instructions are idempotent until references are done
- More complicated for CISC:
 - Block Move: e.g., MVC instruction in IBM 360/370
 - E.g. move 256 bytes from one location to another

- Ensure pages are in memory before the instruction executes
- Use temporary registers to store intermediate (partial) state/results

When to fetch?

- Demand Paging (reactive):
 - Fetch a page when it faults
 - So, incurs page fetching delay
- Prepaging (hybrid):
 - Get the page on fault + some of its neighbors, or
 - Get all pages in use last time process was swapped out

Performance of Demand Paging

- Three major activities
 - Service the interrupt careful coding means just several hundred instructions needed
 - Read the page from Disk a lot of time
 - Resume the process again just a small amount of time
- Page Fault Rate $0 \le p \le 1.0$
 - if p = 0 no page faults
 - if p = 1, every reference is a fault
- Effective Access Time (EAT)

```
EAT = (1 - p) x memory access time
+ p x (page fault overhead +
swap page out + swap page in
+ restart overhead)
```

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

$$EAT = ?$$

EAT = 8.2 microseconds

This is a slowdown by a factor of 40!!

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

What Factors Lead to Page faults?

Compulsory page faults:

- Pages that have never been paged into memory before
- How might we remove these misses?
 - Prefetching: loading them into memory before needed
 - Need to predict future somehow! More later

Capacity page faults:

- Not enough memory. Must somehow increase available memory size.
- Can we do this?
 - One option: Increase amount of DRAM (not quick fix!)
 - Another option: If multiple processes in memory: adjust percentage of memory allocated to each one!

Conflict Misses:

 Technically, conflict misses don't exist in virtual memory, since it is a "fully-associative" cache

Policy Misses:

- Caused when pages were in memory, but kicked out prematurely because of the replacement policy
- How to fix? Need a better replacement policy!

Need for Page Replacement

All memory is in use; then how to address page fault?

What to replace?

- What happens if there is no free frame in memory?
 - find some page in memory, but not really in use, swap it out
- Page Replacement
 - When no free frames in main memory
 - When process has used up all frames it is allowed to use
 - OS must select a page to eject from memory to allow new page
 - The page to eject is selected using the Page Replacement Algorithm
- Goal: Select page that minimizes future page faults

Page Replacement

- Prevent over-allocation of memory to processes by modifying page-fault service routine to include page replacement sub-routine
- 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
 - A large virtual memory can be provided on a smaller physical memory with the help of swap space on disk

Steps in Page Replacement

- 1. Find the location of the desired page that led to page fault on disk.
- 2. Find a free frame in main memory:
 - 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. Read the desired page into the (newly) free frame.
 - Update the page and frame tables.
- 4. Continue the process by restarting the instruction that caused page fault
- → Potentially 2 page transfers for single page fault
 - Increases EAT

Page Replacement

Assumption: Victim page and new page belong to the same process

Page Replacement Algorithms

- Want lowest page-fault rate
- Evaluate algorithm by running it on a particular string of memory references (reference string) and computing the number of page faults on that string.
- How to get reference strings?
 - Extract Page numbers from logical addresses generated by CPU
 - Remove successive references to same page from the string as they do not cause page faults
 - Assumption: No context-switch!
- Page faults also depend on number of frames available
- In all our following examples, the reference string is
 - 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5.

Page Faults Vs Number of Frames Allocated per Process

Note: No. of page faults saturates but does not reach Zero

First-In-First-Out (FIFO) Algorithm

- Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 3 frames (3 pages can be in memory at a time per process)

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

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

First-In-First-Out (FIFO) Algorithm

- Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 3 frames → 9 page faults
- 4 frames → How many page faults?

FIFO Replacement – Belady's Anomaly

– more frames ⇒ more page faults!

FIFO Illustrating Belady's Anamoly

Optimal Algorithm (OPT)

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

- How do you know this?
 - Requires future knowledge of page references
 - So, we can't implement it directly
- Used for measuring how well your algorithm performs.

Optimal Algorithm (OPT)

4 frames example

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

1 4
 2 6 page faults
 3 4
 4 5

Least Recently Used (LRU) Algorithm

- FIFO uses the time when page was brought into memory
- OPT uses the time when page is to be used in future
- Recent past as an approximation of the near future
 - Replace page that has not been used for the longest period of time (LRU)
- LRU: OPT looking backward in time
- Page fault rate for OPT on S (reference string) is same as that for OPT on S^R
- Similarly, page fault rate for LRU on S (reference string) is same as that for LRU on S^R

LRU Page Replacement

Least Recently Used (LRU) Algorithm

Reference string: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

- 8 page faults in LRU vs 6 in OPT vs 10 in FIFO
- Initial 4 page faults are ignored during comparison of page replacement algorithms
 - All algorithms including OPT suffer the initial page faults!

LRU Algorithm: Implementation

- Counter implementation
 - Every page table entry (PTE) has a time-of-use field
 - Every time a page is referenced, copy the contents of CPU clock register into the time-of-use field of its PTE.
 - Victim page: look at the time-of-field entries to determine page with the smallest time value for replacement.
 - Requires search in page table(s) and updates to fields on each reference (even when PTB hits); Clocks may overflow
- Stack implementation keep a stack of page numbers in a doubly linked list:
 - Page referenced:
 - move it to the top of the stack
 - requires 6 pointers to be changed
 - No search for replacement as the bottom one is the LRU page

Use of a Stack to record the Most Recent Page References

LRU Page Replacement

- Like OPT, LRU does not suffer from Belady's anomaly
- Both belong to class of algorithms called Stack algos
- Stack Algo: Set of Pages in memory for n frames is always subset of Set of Pages that would be in memory for n+1 frames
- Both Counter and Stack implementations of LRU incur huge overhead
 - Every memory reference leads to updating of Clock fields or Stack
 - So, we need LRU approximation algos to cut-down the cost!!

LRU Approximation Algorithms

- Reference bit
 - With each page associate a bit in its PTE
 - Initially = 0 for all pages
 - When page is referenced, bit is set to 1 with the hardware support.
 - Replace the one which is 0 (if one exists).
 - We do not know the order, however.
- Extension: (Additional-Reference-Bits Algo)
 - 8-bit shift (right) register per page to keep track of its historical use
 - Periodically, copy reference bit content to the shift register and reset it to 0
 - Replace the one which is having the lowest value in shift register

LRU Approximation Algorithms

- Second chance algorithm
 - A variant of FIFO that uses just the reference bit in PTE.
 - Also called Clock algorithm
 - If page to be replaced (in clock order using FIFO) has reference bit = 1. Then:
 - set reference bit 0.
 - leave page in memory.
 - replace next page (in clock order), subject to same rules.

Second-Chance (clock) Page-Replacement Algorithm

Sensitive to sweeping interval

- Fast: expensive
- Slow: all pages look used

Page Buffering Algorithms

- Keep a pool of free frames, always
 - Then frame available when needed, not found at fault time
 - Read page into free frame and select victim to evict and add to free pool
 - When convenient, evict victim
- Possibly, keep list of modified pages
 - When backing store otherwise idle, write pages there and set to non-dirty
- Possibly, keep free frame contents intact and note what is in them
 - If referenced again before reused, no need to load contents again from disk
 - Generally useful to reduce penalty if wrong victim frame selected
 - E.g., FIFO

Enhanced Second-Chance Algorithm

- Improve algorithm by using reference bit and modify bit (if available in PTE)
- Take ordered pair (reference, modify):
 - (0, 0) neither recently used not modified best page to replace
 - (0, 1) not recently used but modified not quite as good, must write out before replacement
 - (1, 0) recently used but clean probably will be used again soon
 - (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 to replace a page in the 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.
- LFU: Remove page with lowest count
 - No track of when the page was referenced
 - Use multiple bits. Shift right by 1 at regular intervals for Decaying
- MFU Algorithm: based on the argument that the page with the smallest count was probably just brought in and has yet to be used.
- LFU and MFU do not approximate OPT well and are expensive
 - So not commonly used

Allocation of Frames

- Each process needs minimum number of page frames
 - Want to make sure that all processes that are loaded into memory can make forward progress
- 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.
- min is defined by computer arch
- max is defined by DRAM size
- Two major allocation schemes.
 - fixed allocation
 - priority allocation

Fixed Allocation

- 1. Equal allocation e.g., if 100 frames and 5 processes, give each 20 pages.
- 2. Proportional allocation Allocate according to the size of process.

$$-S = \sum s_i$$

 $-m = \text{total number of frames}$
 $-a_i = \text{allocation for } p_i = \frac{s_i}{S} \times m$
 $m = 64$
 $s_i = 10$
 $s_2 = 127$
 $a_1 = \frac{10}{137} \times 64 \approx 5$
 $a_2 = \frac{127}{137} \times 64 \approx 59$

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

Priority Allocation

- Use a proportional allocation scheme using priorities rather than size.
- If 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 process selects a replacement frame from the set of all frames; one process can take a frame from another.
- Local replacement each process selects from only its own set of allocated frames.
- Global vs Local:
 - Global: page fault rate is no longer under a process' control
 - Local: More consistent per-process performance, but possibly underutilized memory
 - But Global gives better system throughput, degree of multiprogramming

Non-Uniform Memory Access

- So far, all memory is accessed equally
- Many systems are NUMA speed of access to memory varies
 - Consider system boards containing CPUs and memory, interconnected over a system bus
- NUMA multiprocessing architecture
 - Optimal performance comes from allocating memory "close to" the CPU on which the process is scheduled → mem/core pinning
 - What about multi-threaded programs?

<u>Challenges of Memory Management on</u> <u>Modern NUMA System - ACM Queue</u>

Summary

- Demand Paging:
 - Treat main memory as cache of disk/backing Store
 - Cache miss → get page from backing Store
- Transparent Level of Indirection
 - User program is unaware of activities of OS behind scenes
 - Data can be moved without affecting application correctness
- Replacement policies
 - FIFO: Place pages on queue, replace page at end
 - OPT: replace page that will be used farthest in future
 - LRU: Replace page that hasn't be used for the longest time
- Clock Algorithm: Approximation to LRU
 - Arrange all pages in circular list
 - Sweep through them, marking as not "in use"
 - If page not "in use" for one pass, than can replace

References

- Linux x86 Program Start Up (dbp-consulting.com)
- How programs get run [LWN.net]
- A General Overview of What Happens Before main() -Embedded Artistry
- Memory Management (tldp.org)
- Swap space on Linux systems: A primer | Opensource.com
- Create a Linux Swap File | Linuxize
- NUMA (Non-Uniform Memory Access): An Overview -ACM Queue
- Challenges of Memory Management on Modern NUMA
 System ACM Queue

56