Virtual Memory Design and Implementation

To do ...

- Page replacement algorithms
- Design and implementation issues
- Next: Last on virtualization – VMMs
Loading pages

- When should the OS load pages?
 - On demand or ahead of need

- Demand paging
 - Only load when reference
 - Just the code/data needed has to be loaded
 - But needs change over time…

- Anticipatory paging (prefetching)
 - If you know/can guess the pages a process will need

- Few systems try to anticipate future needs
 - The OS is not very good at prediction
If a process references a virtual address in an evicted or never loaded page …
- When page was evicted, OS set PTE as invalid and noted disk location of page
 - In a data structure ~page table but holding disk addresses
- When process tries to access page, page fault
- OS runs the page fault handler
 - Handler uses the “~PT” data structure to find page on disk
 - … reads page in, updates PTE to point to it, set it to valid
 - OS restarts the faulting process
 - … there are a million and one details …
Page replacement algorithms

- Need room for new page? Page replacement
- What do you do with the victim page?
 - If modified, save it, otherwise just write over it
 - Better not to choose an often used page

- How can any of this work?!?!
 - Locality!
Locality!

- Temporal and spatial locality
 - Temporal – Recently referenced locations tend to be referenced again soon
 - Spatial – Referenced locations tend to be clustered

- Locality means paging could be infrequent
 - A page brought in, gets to be used many times
 - Some issues that may play against this
 - Degree of locality of application
 - Page replacement policy and application reference pattern
 - Amount of physical memory and application footprint
The best page to evict

- Goal of the page replacement algorithm
 - Reduce fault rate by selecting best victim page
 - What’s your best candidate for removal?
 - The one you will never touch again – duh!
 - “Never” is a long time
 - For Belady’s algorithm – let’s say for the longest period

- Let’s look at some algorithms
 - for now, assume that a process pages against itself, using a fixed number of page frames
Optimal algorithm (Belady’s algorithm)

- Provably optimal
 - Replace page needed at the farthest point in future
 - Optimal but unrealizable

- Estimate by …
 - Logging page use on previous runs of process
 - Although impractical, useful for comparison

<table>
<thead>
<tr>
<th>Reference</th>
<th>A</th>
<th>B</th>
<th>A</th>
<th>C</th>
<th>B</th>
<th>D</th>
<th>A</th>
<th>D</th>
<th>E</th>
<th>D</th>
<th>A</th>
<th>E</th>
<th>B</th>
<th>A</th>
<th>C</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>A</td>
<td></td>
<td>+</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>+</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>B</td>
<td></td>
<td></td>
<td>+</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>3</td>
<td></td>
<td>C</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4</td>
<td></td>
<td>D</td>
<td></td>
<td></td>
<td>+</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Need room for this one!
You ideal victim!

Four page frames
Reference stream

Compulsory misses (others: capacity misses)
FIFO algorithm

- Keep a linked list of pages – in order of arrival
 - Victim is first page of list
 - Maybe the oldest page will not be used again …
- Disadvantage
 - But maybe it will – the fact is, you have no idea!
 - Increasing physical memory might increase page faults (Belady’s anomaly)

<table>
<thead>
<tr>
<th>Reference</th>
<th>A</th>
<th>B</th>
<th>A</th>
<th>C</th>
<th>B</th>
<th>D</th>
<th>A</th>
<th>D</th>
<th>E</th>
<th>D</th>
<th>A</th>
<th>E</th>
<th>B</th>
<th>A</th>
<th>C</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>A</td>
<td></td>
<td>+</td>
<td></td>
<td></td>
<td>+</td>
<td>E</td>
<td></td>
<td></td>
<td>+</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2</td>
<td></td>
<td></td>
<td>+</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>A</td>
<td>+</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>3</td>
<td></td>
<td>C</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>B</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>D</td>
<td></td>
<td>+</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>C</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Least recently used (LRU) algorithm

- Pages used recently will be used again soon
 - Throw out page unused for longest time
 - Idea: past experience as a predictor of future needs
 - LRU looks at the past, Belady’s wants to look at the future
 - How is LRU different from FIFO?

- Must keep a linked list of pages
 - Most recently used at front, least recently used last
 - Update list with every memory reference!!
 - $$$ in mem. bandwidth, algorithm execution time, etc
Second chance algorithm

- Simple modification of FIFO
 - Avoid removing heavily used pages – check the R bit
- Second chance
 - Pages sorted in FIFO order
 - If page has been used, gets another chance – move it to the end of the list of pages, clear R, update timestamp
 - Page list if fault occurs at time 20, A has R bit set (time is loading time)
Clock algorithm

- Second chance is reasonable but inefficient
 - Quit moving pages around – move a pointer?
- Clock – ~Second chance but for implementation
 - Keep all pages in a circular list, as a clock, with the hand pointing to the oldest page
 - When page fault
 - Look at page pointed at by hand
 - If R = 0, evict page
 - If R = 1, clear R & move hand

Evict this one!
Not recently used (NRU) algorithm

- Each page has Reference and Modified bits
 - Set when page is referenced, modified
 - R bit set means recently referenced, so clear it regularly

- Pages are classified

<table>
<thead>
<tr>
<th>R</th>
<th>M</th>
<th>Class</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>0</td>
<td>Not referenced, not modified (0,0 → 0)</td>
</tr>
<tr>
<td>0</td>
<td>1</td>
<td>Not referenced, modified (0,1 → 1)</td>
</tr>
<tr>
<td>1</td>
<td>0</td>
<td>Referenced, but not modified (1,0 → 2)</td>
</tr>
<tr>
<td>1</td>
<td>1</td>
<td>Referenced and modified (1,1 → 3)</td>
</tr>
</tbody>
</table>

- NRU removes page at random
 - from lowest numbered, non-empty class

- Easy to understand, relatively efficient to implement and sort-of OK performance

How can this occur?
Approximating LRU

- With some extra help from hardware
 - Keep a counter in PTE
 - Equipped hardware with a counter, ++ after each instruction
 - After each reference, update PTE counter for the referenced with hardware counter
 - Choose page with lowest value counter

- In software, Not Frequently Used
 - Software counter associated with each page
 - At clock interrupt – add R to counter for each page
 - Problem - it never forgets!
 - A page heavily used early on and never touch again, will keep a high count for a long time and not be evicted
Approximating LRU

- Better, with a small modification – Aging
 - Push R from the left, drop bit on the right
 - How is this not LRU? One bit per tick & a finite number of bits per counter
 - Precision – all pages referenced within the interval are the same
 - Limited past horizon – two pages with all 8 bits unset are the same, even if one dropped a set 9th bit just before
Working set

- Most programs show locality of reference
 - Over a short time, just a few common pages

- Working set
 - Models the dynamic locality of a process’ memory usage
 - i.e. the set of pages currently needed by a process

- Intuitively, working set must be in memory, otherwise you’ll experience heavy faulting (thrashing)
 - What does it mean ‘how much memory does program x need?’
 - What is program x average/worst-case working set size?
Working set

- Demand paging
 - Simplest strategy, load page when needed
 - Can you do better knowing a process WS?
 - Can you use this to reduce turnaround time? Pre-paging

- Working set definition
 - $ws(k, t) = \{p \text{ such that } p \text{ was referenced in the } k \text{ most recent memory references at time } t\}$ (k is WS window size)

What bounds $ws(k, t)$ as you increase k?

Clearly $ws(k_i, t) \leq ws(k_j, t)$ for $i < j$

- A more practical definition – instead of k reference pages, τ msec of execution time (virtual time)
Working set algorithm

- Working set and page replacement
 - Victim – a page not in the working set

- At each clock interrupt – scan the page table
 - R = 1? Write Current Virtual Time (CVT) into Time of Last Use
 - R = 0? CVT – Time of Last Use > Threshold ? out!
 - Else see if there’s some other and evict oldest (w/ R=0)
 - If all are in the WS (all R = 1), random, preferably clean
WSClock algorithm

- Problem with WS algorithm – Scans the whole table
- Instead, scan only what you need to find a victim
- Combine clock & working set
 - If \(R = 1 \), unset it
 - If \(R = 0 \), if age > \(T \) and page clean, out
 - If dirty, schedule write and check next one
 - If loop around,
 - There’s 1+ write scheduled
 - you’ll have a clean page soon
 - There’s none, pick any one

\[R = 0 \quad \text{and} \quad 2204 - 1213 > T \]
Cleaning policy

- To avoid having to write pages out when needed – paging daemon
 - Periodically inspects state of memory
 - Keep enough pages free
 - If we need the page before it’s overwritten – reclaim it!

- Two hands for better performance (BSD)
 - First one clears R, second checks it
 - If hands are close, only heavily used pages have a chance
 - If back is just ahead of front hand (359°), original clock
 - Two key parameters, adjusted at runtime
 - Scanrate – rate at which hands move through the list
 - Handspread – gap between them
Design issues – global vs. local policy

- When you need a page frame, pick a victim from
 - Among your own resident pages – Local
 - Among all pages – Global

- Local algorithms
 - Basically every process gets a fixed % of memory

- Global algorithms
 - Dynamically allocate frames among processes
 - Better, especially if working set size changes at runtime
 - How many page frames per process?
 - Start with basic set & react to Page Fault Frequency (PFF)

- Most replacement algorithms can work both ways except those based on working set
 - Why not working set based algorithms?
Load control

- Despite good designs, system may still thrash
 - Sum of working sets > physical memory

- How do you know? Page Fault Frequency (PFF)
 - Some processes need more memory
 - But no process needs less ...

- Way out: Swapping
 - So yes, even with paging you still need swapping
 - Reduce number of processes competing for memory
 - ~ two-level scheduling – careful with which process to swap out
 (there’s more than just paging to worry about!)
 - What would you like of the remaining processes?
Backing store

- How do we manage swap area?
 - Allocate space to process when started
 - Keep offset to process swap area in PCB
 - Process can be brought entirely when started or as needed

- Some problems
 - Size – process can grow … split text/data/stack segments in swap area
 - Do not allocate anything … you may need extra memory to keep track of pages in swap!
Page fault handling

- Hardware traps to kernel
- General registers saved by assembler routine, OS called
- OS find which virtual page cause the fault
- OS checks address is valid, seeks page frame
- If selected frame is dirty, write it to disk (CS)
- Get new page (CS), update page table
- Back up instruction where interrupted
- Schedule faulting process
- Routine load registers & other state and return to user space
With a page fault, the current instruction is stopped part way through … harder than you think!

– Consider instruction: MOV.L #6(A1), 2(A0)

One instruction, three memory references (instruction word itself, two offsets for operands)

1000

1002

1004

<table>
<thead>
<tr>
<th>MOVE</th>
</tr>
</thead>
<tbody>
<tr>
<td>6</td>
</tr>
<tr>
<td>2</td>
</tr>
</tbody>
</table>

– Which one caused the page fault? What’s the PC then?
– Worse – autodecr/incr as a side-effect of execution?

Some CPU design include hidden registers to store

– Beginning of instruction
– Indicate autodecr./autoincr. and amount
• How to structure the memory management system for easy separation? (based on Mach)
 – 1. Low-level MMU handler – machine dependent
 – 2. Page-fault handler in kernel – machine independent, most of paging mechanism
 – 3. External pager running in user space – policy is here
Separation of policy & mechanism

- Where should we put the page replacement algorithm?
 - Cleanest: external pager, but no access to R and M bits
 - Either pass this info to the pager or
 - Fault handler informs external pager which page is victim

- Pros and cons
 - More modular, flexible
 - Overhead of crossing user-kernel + msg exchange
 - As HW get faster and SW more complex …
Next time

- Virtualize the CPU, virtualize memory, …
- Let’s virtualize the whole machine
And now a short break ...

REMEMBER WHEN WE PROSECUTED MICROSOFT FOR BUNDLING A BROWSER WITH AN OS?

IMAGINE THE FUTURE WE'D LIVE IN IF WE'D BEEN WILLING TO LET ONE TECH COMPANY AMASS THAT MUCH POWER.

THANK GOD WE NIPPED THAT IN THE BUD.