More on Virtual Memory

Virtual Memory

COMP755 Advanced Operating Systems

Virtual Memory Performance

- Size of the Page
- Fetch Policy
- Placement Policy
- Cleaning policy
- Resident Set Management
- Replacement Policy
- Multiprogramming Level

Resident Set Management

- Should all programs have an equal number of pages? If there are N programs running, should each program have 1/N of the total RAM?
- When a program gets a page fault and needs another page, should the new page replace only a page in that user’s program or can it replace any page from any program?

Resident Set Management

- Fixed or variable number of pages per process.
- Pages replaced globally or within a process.
- Working Set Algorithm looks at the number of pages recently accessed to determine how many pages a program should have.

Allocating Pages

- If free pages are available, it is usually advantageous to give more pages to a program.
- When few or no free pages are available, giving pages to one program means taking pages from another.
- Taking pages from another program will likely increase that program’s page fault rate.
- The goal is to reduce the total number of page faults in the system.
Page Fault Frequency Algorithm

- If a program is generating more page faults than some limit, give the program more pages in RAM.
- If the OS needs to take pages from a program, remove them from a program that is generating less than some minimum number of page faults.

Working Set Strategy

- For each program, the OS keeps resident all pages that have been accessed in the last Δ time units.
- Increasing the parameter Δ increases the number of pages.
- Usually implemented so that at a page fault the system keeps those pages that have been accesses in Δ time units.

Thrashing

- A system is said to be thrashing when it is spending so much of its resources maintaining the virtual memory that little actual work gets accomplished.
- As the number of running programs increases, each program gets fewer pages in RAM.
- With fewer pages in RAM, each program creates more page faults.

Replacement Policy

- What page should be overwritten?
- **Optimal** - requires looking forward in time. Useful for evaluating other algorithms.
- LRU - works well.
- FIFO - denies the concept of locality
- Clock - used by Mac OS.
- Page Buffering - System keeps a list of available and released pages.

Multiprogramming Level

- How many programs can run simultaneously?
- Swap out idle programs
Locked Pages

- Some pages cannot be paged out.
- Certain parts of the OS must always be in RAM (if the memory manager gets paged out, what will page it back in.)
- If a user is doing I/O to or from a page, that page must stay in RAM until the I/O is complete. The I/O controller won’t know that another program is using the RAM.

Simulation

- Everybody gets a program (pieces of paper) of 16 pages labeled in hexadecimal.
- Select 4 places on your desk to represent four frames of RAM.
- As addresses are called, that page must be loaded into RAM (put on your desk) if not already there.
- Keep track of the number of page faults you generate.
- Assume RAM is initially empty.

The Program Accesses Page

5

- Since this is the first reference, it is sure to cause a page fault.
- Keep track of the page faults that occur.

The Program Accesses Page

5 4

The Program Accesses Page

5 4 7

The Program Accesses Page

5 4 7 5
More on Virtual Memory

The Program Accesses Page
5 4 7 5 6

The Program Accesses Page
5 4 7 5 6 8

The Program Accesses Page
5 4 7 5 6 8 A

The Program Accesses Page
5 4 7 5 6 8 A 5

The Program Accesses Page
5 4 7 5 6 8 A 5 7

The Program Accesses Page
5 4 7 5 6 8 A 5 7 6
More on Virtual Memory

The Program Accesses Page
5 4 7 5 6 8 A 5 7 6
F

The Program Accesses Page
5 4 7 5 6 8 A 5 7 6
F A

The Program Accesses Page
5 4 7 5 6 8 A 5 7 6
F A 7

The Program Accesses Page
5 4 7 5 6 8 A 5 7 6
F A 7 A

The Program Accesses Page
5 4 7 5 6 8 A 5 7 6
F A 7 A 6

The Program Accesses Page
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5
More on Virtual Memory

Results

- How many page faults did you get?
- Different replacement algorithms will cause page faults at different times.

LRU Algorithm

- The page that has not been referenced for the longest period of time is replaced.
- Locality of reference suggests that recently referenced pages will be referenced again.
- Implementation may be difficult since systems do not record the time of last reference.
More on Virtual Memory

LRU Algorithm

5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5

5 4 7 6

5 4 7

5 4 7 6
More on Virtual Memory

LRU Algorithm

<table>
<thead>
<tr>
<th>5</th>
<th>4</th>
<th>7</th>
<th>5</th>
<th>6</th>
<th>8</th>
<th>A</th>
<th>5</th>
<th>7</th>
<th>6</th>
</tr>
</thead>
<tbody>
<tr>
<td>F</td>
<td>A</td>
<td>7</td>
<td>A</td>
<td>6</td>
<td>5</td>
<td>4</td>
<td>A</td>
<td>F</td>
<td>5</td>
</tr>
</tbody>
</table>

| 5 | 8 | A | 6 |

LRU Algorithm

<table>
<thead>
<tr>
<th>5</th>
<th>4</th>
<th>7</th>
<th>5</th>
<th>6</th>
<th>8</th>
<th>A</th>
<th>5</th>
<th>7</th>
<th>6</th>
</tr>
</thead>
<tbody>
<tr>
<td>F</td>
<td>A</td>
<td>7</td>
<td>A</td>
<td>6</td>
<td>5</td>
<td>4</td>
<td>A</td>
<td>F</td>
<td>5</td>
</tr>
</tbody>
</table>

| 5 | 8 | A | 6 |

LRU Algorithm

<table>
<thead>
<tr>
<th>5</th>
<th>4</th>
<th>7</th>
<th>5</th>
<th>6</th>
<th>8</th>
<th>A</th>
<th>5</th>
<th>7</th>
<th>6</th>
</tr>
</thead>
<tbody>
<tr>
<td>F</td>
<td>A</td>
<td>7</td>
<td>A</td>
<td>6</td>
<td>5</td>
<td>4</td>
<td>A</td>
<td>F</td>
<td>5</td>
</tr>
</tbody>
</table>

| 5 | 8 | A | 7 |

LRU Algorithm

<table>
<thead>
<tr>
<th>5</th>
<th>4</th>
<th>7</th>
<th>5</th>
<th>6</th>
<th>8</th>
<th>A</th>
<th>5</th>
<th>7</th>
<th>6</th>
</tr>
</thead>
<tbody>
<tr>
<td>F</td>
<td>A</td>
<td>7</td>
<td>A</td>
<td>6</td>
<td>5</td>
<td>4</td>
<td>A</td>
<td>F</td>
<td>5</td>
</tr>
</tbody>
</table>

| 5 | 6 | A | 7 |

LRU Algorithm

<table>
<thead>
<tr>
<th>5</th>
<th>4</th>
<th>7</th>
<th>5</th>
<th>6</th>
<th>8</th>
<th>A</th>
<th>5</th>
<th>7</th>
<th>6</th>
</tr>
</thead>
<tbody>
<tr>
<td>F</td>
<td>A</td>
<td>7</td>
<td>A</td>
<td>6</td>
<td>5</td>
<td>4</td>
<td>A</td>
<td>F</td>
<td>5</td>
</tr>
</tbody>
</table>

| 5 | 6 | F | 7 |

LRU Algorithm

<table>
<thead>
<tr>
<th>5</th>
<th>4</th>
<th>7</th>
<th>5</th>
<th>6</th>
<th>8</th>
<th>A</th>
<th>5</th>
<th>7</th>
<th>6</th>
</tr>
</thead>
<tbody>
<tr>
<td>F</td>
<td>A</td>
<td>7</td>
<td>A</td>
<td>6</td>
<td>5</td>
<td>4</td>
<td>A</td>
<td>F</td>
<td>5</td>
</tr>
</tbody>
</table>

| A | 6 | F | 7 |
More on Virtual Memory

LRU Algorithm

```
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
A 6 F 7
```

```
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
A 6 F 7
```

```
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
A 6 F 7
```

```
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
A 6 F 7
```

```
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
A 6 5 7
```

```
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
A 6 5 7
```

```
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
A 6 5 4
```

```
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
A 6 5 4
```
More on Virtual Memory

LRU Algorithm

5 4 7 5 6 8 A 5 7 6

F A 7 A 6 5 4 A F 5

A F 5 4

13 total page faults

Optimal Algorithm

The optimal algorithm looks forward in time and replaces the page that will not be referenced again or will be referenced the farthest in the future.

Cannot be implemented.

Provides a theoretical minimum number of page faults
More on Virtual Memory

Optimal Algorithm

5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5

5 4 7

5 8 7 6

5 A 7 6

5 A 7 6

5 A 7 6

5 A 7 6
More on Virtual Memory

Optimal Algorithm
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
5 A 7 6

Optimal Algorithm
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
F A 7 6

Optimal Algorithm
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
F A 7 6

Optimal Algorithm
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
F A 7 6

Optimal Algorithm
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
F A 7 6

Optimal Algorithm
5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
F A 7 6
More on Virtual Memory

Optimal Algorithm

5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
F A 5 6

5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
F A 5 4

Optimal Algorithm

5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
F A 5 4

5 4 7 5 6 8 A 5 7 6
F A 7 A 6 5 4 A F 5
F A 5 4

9 Total Page Faults

Clock Algorithm

- Considers if a page has been referenced and if it has been modified.
- Unmodified pages are replaced before modified pages to avoid having to write the old page back to disk.
- Pages are kept in a circular queue with a pointer to the page after last replaced page.
Clock Algorithm

- Scan 1 – Beginning with the pointer, the pages are scanned for one that has not been referenced or modified. The first page found is replaced.
- Scan 2 – Starting from the pointer, look for a page that has not been referenced but has been modified. As the pages are checked, clear the referenced bit.

Clock Algorithm

- Scan 3 - Starting from the pointer, the pages are scanned for one that has not been referenced or modified.
- Scan 4 - Starting from the pointer, look for a page that has not been referenced but has been modified.

Page Buffering

- The OS maintains a list of free pages.
- Pages are taken from the free list whenever a new page is needed.
- When a page is replaced, it is put on the end of the free list if it has not been modified.
- If the page was modified, it is put on a modified list.

Page Buffering

- Pages on the modified list are written to disk when the system is idle. Cleaned pages are put on the free list.
- When a page fault occurs, the system checks these lists to see if the page is still in RAM.