CS420: Operating Systems

Virtual Memory

James Moscola Department of Physical Sciences York College of Pennsylvania

Background

- Code needs to be in memory to execute, but entire program rarely used
 - Error code, unusual routines, large data structures

- Want the ability to execute partially-loaded program
 - Programs no longer constrained by limits of physical memory
 - Program data no longer constrained by limits of physical memory

Background - Virtual Memory

- Virtual memory separation of user 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 physical address spaces to be shared by several processes
 - Allows for more efficient process creation
 - More programs running concurrently
 - Less I/O needed to load or swap processes
- In contrast to dynamic loading, virtual memory does not require programmer to do anything extra

Virtual Memory that is Larger than Physical Memory

Virtual Address Space

- Enables sparse address spaces with holes left for growth, dynamically linked libraries, etc.
 - e.g. don't waste physical memory with empty space that is intended for the growth of the stack/heap

- System libraries can be shared by mapping them into virtual address space
- Can create shared memory by mapping pages into virtual address space
- Virtual memory allows pages to be shared during fork(), speeding up process creation

Demand Paging

- Could bring entire process into memory at load time
- Or load a page into memory only when it is needed, called demand paging
 - Pages that are never used are never loaded
 - Less I/O needed, no unnecessary I/O
 - · Less memory needed
 - Faster response
 - Similar to page table system with swapping, but demand paging doesn't swap entire process into memory, instead uses a lazy swapper
- Lazy swapper never swaps a page into memory unless it will be needed
 - A swapper that deals with pages is called a pager

Page Table Example

15

physical memory

Not all pages are always resident in physical memory

Valid-Invalid Bit

- Each page table entry includes a valid-invalid bit
 - If valid, then process is allowed to access that page, <u>AND</u> it is in physical memory
 - If invalid, process may not be allowed to access the requested page, or the page may not yet be in physical memory
- Initially valid-invalid bit is set to i on all entries

page table

Page Fault

- If requested page is memory resident, then process can operate normally
- If requested page not in physical memory (i.e. page is invalid in page table),
 then a page fault occurs
- If page fault occurs, first check to see if the requested page was an illegal request or if it just isn't in physical memory
 - If an illegal reference, the process terminates (seg fault, bus error, ...)
 - If simply not in memory:
 - Get a free frame of physical memory from the free-list
 - Swap page from disk into the frame via a scheduled disk operation
 - Update tables to indicate that the page is now in physical memory (i.e. set valid-invalid bit to 'v')
 - Restart the instruction that caused the page fault

Steps in Handling a Page Fault

Aspects of Demand Paging

- Extreme case of demand paging start a process with no pages in memory
 - Never bring a page into physical memory until it is needed
 - A page fault will occur each time a new page is requested, including on the very first page
 - The scheme is called pure demand paging
- Demand paging (and pure demand paging) require hardware support
 - Page table with valid / invalid bit
 - Secondary memory (swap device with swap space)
 - Ability to restart an instruction
- Performance of system can be severely impacted if too much page swapping is required (see example in OSC8 section 9.2.2, 40x slowdown!)

Page Sharing - Copy-on-Write

- During process creation Copy-On-Write (COW) allows both parent and child processes to initially share the same pages in memory
 - If either process modifies a shared page, only then is the page copied
- COW allows more efficient process creation as only modified pages are copied
- Free pages are typically allocated from a pool of zero-fill-on-demand pages

- A variation of fork() exists called vfork() (virtual memory fork)
 - Parent suspends so child can use its memory address space
 - If child modifies parent's address space, those changes will be visible to parent (i.e. it does NOT use copy-on-write)
 - Designed to be used when child calls exec() immediately after fork()
 - Very efficient since no pages are copied during creation of child

Example of Copy-on-Write

Memory before either process tries to write to shared pages

Memory after process₁ writes to page C

What Happens if There is no Free Frame?

- All frames used up by process pages and I/O buffers
 - How much memory should be allocated to I/O and how much to processes?

- Page replacement find some page in physical memory, but not really in use, page it out to swap space
 - Once a page is in physical memory, that doesn't mean it will always be in physical memory
 - Same page may be brought into physical memory several times
 - For performance reasons, want a page replacement algorithm which will result in minimum number of page faults

Page Replacement

- Must prevent over-allocation of physical memory by modifying page-fault service routine to include page replacement
 - If no free frame exists, must select a victim frame and write the page that it contains off to swap space
 - After writing page to swap space, must update pages tables accordingly
 - Required page can then be read into newly freed frame
 - Continue process by restarting instruction that caused the page-fault

- Use modify (dirty) bit to reduce overhead of page transfers
 - Only modified pages are written back to disk from physical memory
 - Without modify bit, unmodified pages may be unnecessarily written back to swap space

Need For Page Replacement

Page and Frame Replacement Algorithms

- Frame-allocation algorithm determines
 - How many frames to give each process
- Page-replacement algorithm determines
 - Which frames to replace
 - Want lowest page-fault rate on both first access and re-access
- Evaluate algorithms by running them on a particular sequence of memory references (reference string) and computing the number of page faults on that sequence
 - Reference string is just page numbers, not full addresses
 - Example reference string: 7, 0, 1, 2, 0, 3, 0, 4, 2, 3, 0, 3, 0, 3, 2, 1, 2, 0, 1, 7, 0, 1
 - Repeated access to the same page does not cause a page fault
 - The more physical memory a system has, the more frames it has ... resulting in fewer page-faults

Page Replacement Algorithms

- Many different page replacement algorithms exist
 - FIFO Page Replacement
 - Optimal Page Replacement (theoretical best case)
 - Least-Recently Used (LRU) Page Replacement
 - Counting-Based Page Replacement

FIFO Page Replacement

A very simple page replacement algorithm

- When a page is brought into physical memory, insert a reference to that page into a FIFO
- When a page must be replaced, replace the oldest page first (i.e. the page at the head of the FIFO)

Pros:

- Very easy to understand and program

· Cons:

- Performance may not be very good
- May result in a high number of page faults

FIFO Page Replacement Example

Optimal Page Replacement

- An optimal page replacement algorithm can be described very simply:
 - Replace the page that will not be used for longest period of time

- Guarantees the lowest possible page-fault rate for a fixed number of frames
- Sadly, it is not possible to know which page won't be used for the longest period of time (can't see the future)
- Optimal algorithm is still very useful
 - Used for measuring how well other algorithm performs
 - How close are other algorithms to optimal?

Optimal Page Replacement Example

Least Recently Used (LRU) Algorithm

- Interestingly, the same number of page-faults occur if a reference string is read either forwards or backwards and used to access pages
 - Because of this property, it is possible to use past knowledge of page use rather than future knowledge

- Least Recently Used (LRU) Replacement Algorithm:
 - Replace page that has not been used in the most amount of time (i.e. replace the page that is the least recently used page)
 - Associate time of last use with each page

Generally good algorithm and used frequently

Least Recently Used (LRU) Algorithm Example

A total of 12 pages faults; better than FIFO, but not optimal

replaced page 3 as it was least recently used

replaced page 2 as it was least recently used

Least Recently Used (LRU) Algorithm

- How should a least-recently-used algorithm be implemented?
 - Option #1 Counter implementation
 - Every page entry has a counter; every time page is referenced through this entry, copy the clock into the counter
 - When a page needs to be replaced, look at the counters to find smallest value
 - Requires a potentially lengthy search through the page table (SLOW)
 - Option #2 Stack implementation
 - Keep a stack of page numbers in a doubly linked list
 - If a page is referenced, move it to the top of the stack (not a pure stack implementation)
 - Most recently used page is always at the top of the stack; the least recently used page is always at the bottom of the stack
 - Finding and moving page numbers in the stack takes time (updates to the stack must be done on *every* memory reference) (SLOW)

Stack Implementation

LRU Approximation Algorithms

- The LRU algorithm as described previous is too slow, even with specialized hardware
- Instead of finding exactly which page was least recently used, an approximation will do
- One possible approach for approximating the least recently used page is to use a reference bit
 - Associate a reference bit with each page, initially = 0
 - When page is referenced, set bit to 1
 - When it is time to replace a page, replace any that have reference bit = 0 (if one exists)
 - Can also use multiple reference bits to maintain a longer history and thus more closely approximate a true LRU algorithm

Counting-Based Page Replacement

- Keep a counter of the number of references that have been made to each page
 - Not common

Least-frequently-used (LFU) algorithm: replaces the page with smallest count

- Most-frequently-used (MFU) algorithm: replaces the page with the largest count
 - Based on the argument that the page with the smallest count was probably just brought in and has yet to be used

Speeding Up Page Replacement

Always maintain a pool of free frames

- No need to search for a free frame when the page-fault occurs
- Load page into free frame and select victim to evict and add to free pool
- When convenient, evict victim
 - No longer have to wait for victim frame to get paged out before new page can get paged in

Possibly, keep list of modified pages

- When backing store is otherwise idle, write pages 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

Allocation of Frames

- Each process needs some minimum number of frames that it cannot run without
 - Even a single instruction may require more than a single frame of physical memory
- Example: IBM 370 6 pages to handle SS MOVE instruction:
 - Instruction is 6 bytes, and therefore might span 2 pages
 - 2 pages to handle for from
 - 2 pages to handle for to
- · Maximum number of frames that can be allocated is the total number of frames in the system
- Two major allocation frame schemes
 - Fixed allocation
 - Equal allocation
 - Proportional allocation
 - Priority allocation

Types of Fixed Allocation

- Equal allocation every process in the system is allocated an equal share of the available frames
 - If the number of frames is m and the number of processes is n, each process is allocated m/n frames
 - For example, if there are 100 frames (after allocating frames for the OS) and 5 processes, give each process 100/5 = 20 frames
 - Maybe keep some as free frame buffer pool for faster paging
 - Pros: Easy to implement
 - Cons:
 - Why allocate 20 frames to a process that might actually only need 5?
 - Can be very wasteful
 - A higher priority process doesn't get any more frames than a lower priority process

Types of Fixed Allocation (Cont.)

- Proportional allocation Allocate available frames according to the size of a process
 - Larger processes are allocated more frames than smaller processes
 - Dynamic as degree of multiprogramming change

$$-s_i$$
 = size of process p_i $m = 64$
 $-S = \sum s_i$ $s_1 = 10$
 $-m$ = total number of frames $s_2 = 127$
 $-a_i$ = allocation for $p_i = \frac{s_i}{S} \times m$ $a_1 = \frac{10}{137} \times 64 \approx 5$
 $a_2 = \frac{127}{137} \times 64 \approx 59$

- Pros: Better allocation scheme than equal allocation
- Cons: A higher priority process doesn't get any more frames than a lower priority process

Priority Allocation

- Use a proportional allocation scheme using process priorities rather than process size
- If process P_i generates a page fault,
 - Select for replacement one of its frames (local replacement)
 - Select for replacement a frame from a process with lower priority number (global replacement)

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
 - Process execution time can vary greatly due to another process stealing frames
 - Tends to have greater throughput (the number of processes that complete execution per unit time)
 - More common than local replacement

- Local replacement each process selects a replacement frame from only its own set of allocated frames
 - Per-process performance is more consistent
 - But possibly underutilized memory

Thrashing

- If a process does not have "enough" pages, the page-fault rate is very high
 - Page fault to get page
 - Replace existing frame
 - But quickly need replaced frame back
 - This leads to:
 - Low CPU utilization
 - Operating system thinking that it needs to increase the degree of multiprogramming
 - Another process added to the system
- Thrashing = a process is busy swapping pages in and out (spends more time paging than executing)

Thrashing (Cont.)

Demand Paging and Thrashing

- Why does demand paging work?
 Locality model
 - Process migrates from one locality to another
 - Localities may overlap

- Why does thrashing occur?
 Σ size of locality > total memory size
 - Limit effects by using local or priority page replacement

Locality In A Memory-Reference Pattern

