


作業系統(Operating Systems)

Course 9: 虛擬記憶體 (Virtual Memory)

授課教師: 陳士杰

國立聯合大學 資訊管理學系


- 目的、好處
- Demand Paging技術
- Page Fault處理
- Effective Memory Access Time
- 影響Page Fault Ratio因子
- Page Replacement Algo.
- Frame Allocation Limitation
- Thrashing及其解決方式
- Page Size之影響
- Program Structure之影響


- ●目的:允許Program Size<u>大於</u>Physical Memory Size情況下, Program仍然能執行。
- ●達成策略:採用Partial Loading的概念 ---
 - **Dynamic Loading**
 - · 在執行期間,當副程式真正被Call到,才將之載入MM中,不會浪費MM空間。
 - Programmar的負擔。∵OS只提供Loader,只有Programmar知道
 哪些副程式是互斥的。
 - **□** Virtual Memory
 - OS的負擔,Programmar無負擔。


● 好處:

- 允許Program Size大於Physical Memory Size而Program仍能執行。
- Programmar專心負責寫好程式,無須考量Program Size太大的問題。
- 記憶體的各個小空間皆有機會被利用到,Memory Utilization ↑。
- 儘可能提高Multiprogramming Degree,提昇CPU Utilization。
 - :程式不用將所有的Page搬入MM才能執行。:原本系統只能執行5個程式,現可能執行20個。
- 每一次的I/O Transfer Time ↓(二不用將整個程式的所有Page載入)
 - · 然而,<u>載入整個程式</u>很耗費I/O Transfer Time!! (: 總傳輸次數變多!!)


■實現Virtual Memory之技術

- 使用Demand Paging (需求分頁) 技術
 - 為實現Virtual Memory的技術之一,以Paging Memory
 Management為基礎所發展出來。不同的是,其採用"Lazy
 Swapper"技巧。
 - 即:程式執行之初,並不將全部的Pages全數載入MM中,而是僅載入執行所須的Pages到MM中,其餘的Pages全數置於Blocking
 Store中。若執行所需的Pages都在MM,則一切正常執行;反之,則要處理Page Fault問題,由OS另行處理


分頁表 (Page Table) 之配合修正

- 多加一個 "Valid/Invalid Bit" 欄位,用以指示Page是否 在Memory中。
 - **Valid**:表示Page在Memory中
 - Invalid:表示Page不在Memory中


Page Fault定義及其處理程序

● 在Demand Paging之Virtual Memory系統中,若執行中的 Process試圖存取不在記憶體中的Page時,則發生Page Fault。


●處理程序:

- ① OS收到由Page Fault所引起的Interrupt (中斷)
 - 由Memory Management Unit發出。
- ② OS暫停目前Process的執行,並保存此Process的狀態
- ③ OS會去判斷此Memory Access位址是否合法。若非法則終止此 Process, 否則表示是由Page Fault所引起!!
- ④ OS去Memory檢查有無Free Frame。若沒有,則必須執行 "Page Replacement" 以空出一個可用頁框
- ⑤ OS去Disk中找到Lost Page之所在位置
- ⑥ 將此Lost Page載入到可用頁框
- ⑦ 修改Page Table,指明此Page所在頁框,並將Invalid Bit改成 Valid Bit
- ® 恢復原先Process中斷前之執行


■ Virtual Memory之效益評估

- 由Effective Memory Access Time決定,愈短則效益愈好,愈接近MM存取時間。
- Effective Memory Access Time公式:

 $(1-p)\times ma + p\times (Page Fault Processing Time)$

其中

■ p:表示Page Fault Ratio

ma:正常的Memory Access Time

- □ Page Fault Processing Time: Page Fault處理程序的所有工作之時間總和
- 結論:要有效降低Effective Memory Access Time,則必 須降低Page Fault Ratio
 - ∵ma與Page Fault Processing Time是固定的!!


• 例:假設

- ma = 20ns
- $\mathbf{P.F.}$ Processing Time = 2ms
- p = 20%

求Effective Memory Access Time = ? μs

Ans:

$$(1-0.2) \times 200 \text{ns} + 0.2 \times 2 \text{ms}$$

$$=0.8 \times 200 \text{ns} + 0.2 \times 2 \times 10^{+6} \text{ns}$$

$$=160 \text{ns} + 4 \times 10^{+5} \text{ns}$$

=400160ns

 $=400.16 \mu s$


影響Page Fault Ratio的因素

- Page Replacement Algo.之選擇
- 頁框 (Frame) 數的分配多寡
- Page Size大小
- Program Structure


■ Page Replacement

- 當Page Fault發生且Memory無可用頁框時,則OS必須執行此工作。
 - OS必須選擇一個犧牲者(Victim Page),將其Swap Out到 Blocking Store (e.g. Disk)以空出一個可用頁框,再將Lost Page 載入 (Swap In)到此頁框。
 - □ 圖示: MM


- Swap Out 和Swap In分別是2個Disk I/O的動作。
 - Swap In是必要的,二一定要將Lost Page置入到MM中
 - Swap Out呢?不盡然是必要的!!需視Victim Page是否曾被修改


是否可將非必要的Swap Out省掉?

- 判斷依據: Victim Page從執行之初一直到準備被替換之前是否曾被寫入或修改?
 - □ (Yes: 須回存至H.D.; No: 可刪除或覆蓋)
- 利用 "Modification Bit" (或Dirty Bit) 來實行上述判斷依據,以節省Victim Page之Swap Out I/O 動作。
 - Modification Bit = 0,表示此頁面的內容未曾被修改過。
 - Modification Bit = 1,表示此頁面的內容<u>曾被修改過</u>。
- 此Bit初始值設成0。若Victim Page的Modification Bit值 為0,則不用Swap Out,否則必須Swap Out到Blocking
 Store。故可節省不必要的 I/O 動作。


■ Page Replacement Algorithms


- FIFO
- OPT
- LRU
- LRU近似法則
- Frequency


FIFO Algorithm

- 最先載入的Page (即:Loading Time最小者),優先視為
 Victim Page。
 - 例:給予下列的Page Reference String (頁面參考字串),記憶體中的可用頁框有3個,OS採用 "Pure Demand Paging"及 "FIFO Replacement Algo.",求Page Fault次數。


※表示"最先被載入"!!

有15次的Page Faults, Page Fault Ratio = 15/20 = 75%。


Pure Demand Paging

- 程式執行之初,不預先載入任何Page。
- □ 缺點:執行之初,會產生大量的Page Fault
- 優點:載入的Page皆是Process所需的頁面,故後續的Page Fault Ratio會下降至合理值 (趨於穩定)。

● Prepaging(預先分頁)

- 事先<mark>猜測</mark>程式執行之初會使用哪些Page,並預先將這些Pages 載入。
- 優點:若猜得準確,則可以避免程式執行之初大量Page Fault 發生。
- 缺點:若猜測錯誤,則先前載入Page的I/O動作白白浪費。


16


- 特質:
 - ™ 簡單,易於實作
 - 效益差 (∵Page fault ratio最高)
 - □ 可能有Belady異常現象
 - · 當Process分配到較多的Frame數目,有時其Page Fault Ratio卻不降反升。


17


Belady Anomaly範例 (in FIFO Algo.)

M 例:給予下列的Page Reference String 及可用頁框有3個:


有9次的Page Faults, Page Fault Ratio = 9/12 = 75%。

■ 例:給予下列的Page Reference String 及可用頁框有4個:


有10次的Page Faults, Page Fault Ratio = 10/12 = 83.3%。


OPT (Optimal) Algorithm

- 以 "將來長期不會使用的Page" 視為Victim Page。
 - M: 給予下列的Page Reference String (頁面參考字串),記憶體中的可用頁框有3個,OS採用 "Pure Demand Paging"及 "OPT Algo.",求Page Fault次數。


有9次的Page Faults, Page Fault Ratio = 9/20 = 45%。

● 特質:


- 型 效果最佳 (∵Page fault ratio最低)
- 不會有Belady異常現象
- **飞溅製作,通常做為理論研究與比較之用**


LRU (Least Recently Used) Algorithm

- 以"最近不常使用的Page" 視為Victim Page。
 - 例:給予下列的Page Reference String (頁面參考字串),記憶體中的可用頁框有3個,OS採用 "Pure Demand Paging"及 "LRU Algo.",求Page Fault次數。


有12次的Page Faults, Page Fault Ratio = 12/20 = 60%。


● 特質:

- 型 效果不錯 (Page fault ratio尚可接受)
- 不會有Belady異常現象
- 型 製作成本高,需要大量硬體支援 (如:需要Counter或Stack)


LRU製作方式


- 使用Counter (計數器), 做為Logical Timer
 - □ 切確記錄每個Page最後一次的參考時間
 - 參考時間最小者即是LRU Page
 - 作法:
 - Counter初值為0
 - 每個Page皆有一個附屬的Register,用以存Counter的值。
 - · 當有Memory Access動作發生,則Counter值加1,並且將Counter值 設定給被存取頁面的附屬Register。
 - LRU Page即是<u>Register值最小</u>的Page。
 - 例:


● 利用Stack (堆疊)

- □ 頁框數目即為此Stack的大小!!
- 作法:
 - Stack頂端放的是最後 (最近) 參考的Page
 - Stack的底端即為LRU Page。
 - · 當某Page被參考到,則會將此Page從Stack中取出,並Push回Stack 成為頂端的Page。

■ 例:


LRU 近似法則

- 緣由:∵LRU製作成本過高
- 作法:
 - Second Chance (二次機會法則)
 - Enhance Second Chance (加強式二次機會法則)
- 都有可能退化成FIFO,二會遇到Belady異常情況


Second Chance (二次機會法則)

- 以FIFO法則為基礎,搭配Reference Bit使用。
- 程序:
 - ① 先以FIFO挑出Page
 - ② 檢查此Page的Reference Bit:
 - · 若為 1,表示最近有被參考過,則放棄此Page作為Victim Page,並將 Reference Bit值重設為0, goto ①。
 - 若為 0,表示最近沒有被參考過,則選擇此Page作為Victim Page。


● 所有Page的Reference Bit皆為 0 或 1 ,則退化成FIFO Algo。∴可能 ● 有Belady Anomaly。


Enhance Second Chance (加強式二次機會法則)


- ●使用 (Reference Bit, Modification Bit) 配對值作為挑選 Victim Page的依據。
 - 以二進位無號數來使用,取最小值做為Victim Page
 - 若有 ≥ 2個Page具有相同最小值,則以FIFO為準

●例:

R: 最近有無被參考到。

(以此Bit為最主要)

M: 最近有無被修改。


●有可能退化成FIFO Algo,∴可能有Belady Anomaly。


Reference Frequency Base Algo.

- 以頁面之參考次數作為挑選Victim Page的依據
- 作法:
 - MFU (Most Frequently Used): 參考次數最多的Page作為Victim Page
 - LFU (Least Frequently Used): 參考次數最少的Page作為Victim Page
- ▶ 若有多個Pages具有相同值,則以FIFO為準。
- 特性:
 - Page Fault Ratio太高(二不常使用)
 - 會有Belady Anomaly
 - 製作Cost也高(::需要硬體支援)


26


Page #	Load Time	Last Reference Time	Reference Bit	Modification Bit
1	164	480	1	1
2	300	500	0	1
3	128	700	1	1
4	400	600	0	0

則Victim Page各為何?

■ 針對FIFO, LRU, Second Chance, Enhanced Second Chance。

Ans:

- FIFO = P3 (只看Load Time)
- LRU = P1 (只看Reference Time)
- Second Chance = P2 (Load Time + Reference Time)
- Enhanced Second Chance = P4 (Reference Bit + Modification Bit)


■頁框數 (Frames) 的分配多寡對Page fault ratio之影響

- 一般來說, Process所分配到的頁框數愈多,則
 Page Fault Ratio愈低。
- Process所分配的頁框數目有最少數目與最大數目的限制,此兩類數目限制均取決於硬體因素。
 - 最大數目的限制:由實際記憶體大小 (Physical Memory Size) 決定
 - 题 最少數目的限制:由"機器指令結構"決定
 - 必須能讓任何一個機器指令順利執行完成
 - ·即:機器指令執行過程中,Memory Access可能之最多次數


- 最少分配頁框數,必須能讓任何一條機器指令順利完成。
 - □ 即:機器指令執行過程中,Memory Access可能之最多次數
 - 機器指令執行過程中, 若Page Fault Interrupt發生, 此指令必須 從頭開始執行。

IF

- 機器指令的執行週期有5個Stages:
 - IF: Instruction Fetch
 - **DE:** Decode
 - **FO: Fetch Operand**
 - **EX: Execution**
 - **WM: Write Result to Memory**
- 哪些Stage會做Memory Access:
 - 一定會: IF Stage
 - 不一定會: FO Stage, WM Stage


DE

F₀

EX

WM

- 假設IF、FO、WM 三個Stages頂多各做一次Memory
 Access:
 - □ ∴最少的頁框分配數目為 3
 - 若小於 3,則機器指令可能永遠無法執行完成!!
 - □ 例: 可用頁框


- · 指令中需要做Memory Access的Pages一直相互踢來踢去,該指令 永遠做不完!!
- 假設IF、FO、WM 三個Stages頂多各做 2 次Memory Access
 - 📱 二最少的頁框分配數目為 6


● Thrashing (振盪)

- 在Multiprogramming且為Demand Paging的環境中,若Process分配到的頁框數不足,則其會經常發生Page Fault,此時必須執行Page Replacement。
- 若採用 "Global Replacement Policy",則此Process會替換(搶奪) 其它Process的Page以空出頁框,造成其它Process也會發生Page Fault,而這些Process也會去搶其它Process之頁框,如此一再循環發生,造成所有Process皆在處理Page Faults。
 - Global Replacement Policy:選Victim時可選別人的頁面替換出去。
 - Local Replacement Policy:選Victim時只可選自已的頁面。
- 此時,所有Process皆忙於Page之Swap In/Out,造成CPU經常idle, CPU Utilization下降。此時OS (Multiprogramming Sys.)會企圖引進更多的Processes進入系統。


- 這些新進入的Processes馬上又會因為頁框數不足,而又發生
 Page Faults,又與其它Process搶奪頁框,所以CPU又再次idle。
 但是OS又企圖拉高Multiprogramming Degree。
- 如此現象一再發生,造成CPU Utilization急速下降,Throughput

 ↓,所有Process花在處理Page Fault的時間遠大於正常執行時

 間,稱之為Thrashing。


● 圖示:


Thrashing的解決方法

- 【方法1】降低Multiprogramming Degree
- 【方法2】利用Page Fault Frequency (Ratio)控制來防止Thrashing
 - □ 作法:OS規定合理的Page Fault Ratio之上限與下限值,把該ratio控制 在一個合理範圍內。(∵有振盪發生時, Page Fault Ratio—定是處於高檔)
 - Case 1: 若某Process的Page Fault Ratio > 上限值,則OS應多分配額外的頁框給該Process。
 - Case 2: 若某Process的Page Fault Ratio < 下限值,則OS應從該Process取走 多餘的頁框,以分配給其它有需要的Process。


- 【方法3】利用Working Set Model "預估"各Process在不同執行時期所需的頁框數,並依此提供足夠的頁框數,以防止Thrashing。
 - 緣由: Process執行時,對於Memory的存取區域並非是均匀(Uniform)
 的,而是具有區域性(Locality)的特質。
 - □ 區域性(Locality)模式分成兩種:
 - Temporal Locality (時間區域性)
 - Process目前所存取的記憶體區域,過不久後會再度被存取。
 - Ex: Loop, Subroutine, Counter, Stack
 - Spatial Locality (空間區域性)
 - Process目前所存取的記憶體區域,其<mark>鄰近區域</mark>極有可能也會被存取。
 - Ex: Array, Sequential Code Execution, Global Data Area


• 作法:

- OS設定一個Working Set Window (工作集視窗; △)大小,以△次記憶體存取中,所存取到的不同Page之集合,此一集合稱為Working Set。而Working Set中的Process個數,稱為Working Set Size (工作集大小; WSS)。
 - 不同時期, △可能不一樣!!
 - Ex: Pages $\underbrace{1, 1, 2, 1, 3, 1, 1, 1, 2}_{\Delta = 9}$, $\underbrace{1, 1, 1, 7, 6, 4, 1, 1}_{\Delta = 8}$

Working Set = {1, 2, 3} Working Set = {1, 4, 6, 7} Working Set Size= 3 Working Set Size= 4


■假設有n個Processes,令:

- WSS;為Process;在某時期的Working Set Size。
- D為某時期所有Processes之頁框總需求量,即:D = $\sum_{i=1}^{n} WSS_{i}$ 。
- M為Physical Memory大小 (可用頁框總數)

Case 1:

 D≤M,則OS會依據WSS_i,分配足夠的頁框數給Process_i,則可防止 Thrashing。

Case 2:

 D>M,則OS會選擇Process暫停執行,直到 D≤M為止,此時即回到 Case 1來做處理。等到未來記憶體頁框足夠時再恢復原先的Suspended Process


- 優點:
 - 可以防止Thrashing產生
 - 当於Prepaging亦有幫助
- 缺點:
 - 以上一次的Working Set來預估下一次的Working Set,不易制定精確的Working Set。
 - ≅ 若前、後的Working Set內容差異太大,則I/O Transfer Time會 拉長。
 - Ex: Δ (前) Δ (後) Swap Out 3個 Page 1/0 Swap In 3個 Page 1/0 Swap In 3個 Page 1/0 Swap Out 1個 Page 1/0 Swap In 10


■Page Size大小對Page fault ratio之影響

- Page Size愈小,則:
 - Page fault ratio愈高
 - Page Table Size愈大
 - I/O Time (執行整個Process的I/O Time) 愈大
 - □ 內部碎裂愈小
 - Total I/O Time (單一Page的Transfer Time) 愈小
 - Locality愈集中
- 趨勢:
 - ™ 傾向Larger頁面

缺點

優點


■Page Structure對Page fault ratio之影響


- 所使用的Data Structure與Algorithm
 - 判斷好或不好在於符不符合Locality Model。若符合,則Page fault ratio下降,對Virtual Memory有利。
 - Good:
 - Loop, Subroutine, Counter, Stack, Array, Sequential Code Execution, Global Data Area, Sequential Search.
 - **Bad:**
 - Link list, Hashing Binary Search, goto, jump.
- Array的相關處理程式,最好與Array在Memory中的儲 存方式一致(即: Row-major, Column-major)


● 例:求下列兩個程式最多的Page Fault次數

- Array A[1 ... 128, 1 ... 128] of char
- Array是以Row-major方式存在於Memory中
- ☑ 每個char佔 1 個Byte
- Page Size: 128 Bytes

(b) For j = 1 to 128 do For i = 1 to 128 do A[i, j] = 0;


Ans:

(a)

- ☑ 採Row-major處理Array
- ☑ :每設定完一列就會發生一次Page fault ,且共有128列
- □ 二共128次Page fault

(b)

- ™ 採Column-major處理Array
- □ ∵每設定完一行就會發生128次Page fault (跨頁面處理),且共有 128行
- ∴共128×128次Page fault

