Administrivia

- Project 2 due Friday 12pm
- Midterm one week from today
 - Open book, open notes (but not open notebook computer)
- Review section for midterm this Friday
- Section for Project 3 next Friday
Paging

- Use disk to simulate larger virtual than physical mem
Working set model

- Disk much, much slower than memory
 - Goal: Run at memory, not disk speeds
- 90/10 rule: 10% of memory gets 90% of memory refs
 - So, keep that 10% in real memory, the other 90% on disk
 - How to pick which 10%?
Paging challenges

• How to resume a process after a fault?
 - Need to save state and resume
 - Process might have been in the middle of an instruction!

• What to fetch?
 - Just needed page or more?

• What to eject?
 - How to allocate physical pages amongst processes?
 - Which of a particular process’s pages to keep in memory?
Re-starting instructions

- Hardware provides kernel w. info about page fault
 - Faulting virtual address (In `%cr2` reg on x86—may have seen it if you modified Pintos `page_fault` and used `fault_addr`)
 - Address of instruction that caused fault
 - Was the access a read or write? Was it an instruction fetch? Was it caused by user access to kernel-only memory?

- Hardware must allow resuming after a fault

- Idempotent instructions are easy
 - E.g., simple load or store instruction can be restarted
 - Just re-execute any instruction that only accesses one address

- Complex instructions must be re-started, too
 - E.g., x86 move string instructions
 - Specify src, dst, count in `%esi`, `%edi`, `%ecx` registers
 - On fault, registers adjusted to resume where move left off
What to fetch

- Bring in page that caused page fault
- Pre-fetch surrounding pages?
 - Reading two disk blocks approximately as fast as reading one
 - As long as no track/head switch, seek time dominates
 - If application exhibits spacial locality, then big win to store and read multiple contiguous pages
- Also pre-zero unused pages in idle loop
 - Need 0-filled pages for stack, heap, anonymously mmapped memory
 - Zeroing them only on demand is slower
 - So many OSes zero freed pages while CPU is idle
Selecting physical pages

- May need to eject some pages
 - More on eviction policy in two slides
- May also have a choice of physical pages
- Direct-mapped physical caches
 - Virtual \(\rightarrow\) Physical mapping can affect performance
 - Applications can conflict with each other or themselves
 - Scientific applications benefit if consecutive virtual pages do not conflict in the cache
 - Many other applications do better with random mapping
Superpages

- How should OS make use of “large” mappings
 - x86 has 2/4MB pages that might be useful
 - Alpha has even more choices: 8KB, 64KB, 512KB, 4MB
- Sometimes more pages in L2 cache than TLB entries
 - Don’t want costly TLB misses going to main memory
- Or have two-level TLBs
 - Want to maximize hit rate in faster L1 TLB
- OS can transparently support superpages [Navarro]
 - “Reserve” appropriate physical pages if possible
 - Promote contiguous pages to superpages
 - Does complicate evicting (esp. dirty pages) – demote
Straw man: FIFO eviction

- Evict oldest fetched page in system
- Example—reference string 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 3 physical pages: 9 page faults

```
1  1  4  5
2  2  1  3  9 page faults
3  3  2  4
```
Straw man: FIFO eviction

• Evict oldest fetched page in system
• Example—reference string 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
• 3 physical pages: 9 page faults
• 4 physical pages: 10 page faults

<table>
<thead>
<tr>
<th></th>
<th>1</th>
<th>1</th>
<th>5</th>
<th>4</th>
</tr>
</thead>
<tbody>
<tr>
<td>2</td>
<td>2</td>
<td>1</td>
<td>5</td>
<td>10 page faults</td>
</tr>
<tr>
<td>3</td>
<td>3</td>
<td>2</td>
<td></td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>4</td>
<td>3</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Belady’s Anomaly

- More phys. mem. doesn’t always mean fewer faults
Optimal page replacement

- What is optimal (if you knew the future)?
Optimal page replacement

• What is optimal (if you knew the future)?
 - Replace page that will not be used for longest period of time

• Example—reference string 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

• With 4 physical pages:

<p>| | | | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>2</td>
<td>3</td>
<td>4</td>
</tr>
<tr>
<td>4</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

 6 page faults
LRU page replacement

• Approximate optimal with least recently used
 - Because past often predicts the future

• Example—reference string 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

• With 4 physical pages: 8 page faults

• Problem 1: Can be pessimal – example?

• Problem 2: How to implement?
LRU page replacement

- Approximate optimal with least recently used
 - Because past often predicts the future
- Example—reference string 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- With 4 physical pages: 8 page faults

Problem 1: Can be pessimal – example?
 - Looping over memory (then want MRU eviction)

Problem 2: How to implement?
Straw man LRU implementations

- **Stamp PTEs with timer value**
 - E.g., CPU has cycle counter
 - Automatically writes value to PTE on each page access
 - Scan page table to find oldest counter value = LRU page
 - Problem: Would double memory traffic!

- **Keep doubly-linked list of pages**
 - On access remove page, place at tail of list
 - Problem: again, very expensive

- **What to do?**
 - Just approximate LRU, don’t try to do it exactly
Clock algorithm

- Use accessed bit supported by most hardware
 - E.g., Pentium will write 1 to A bit in PTE on first access
 - Software managed TLBs like MIPS can do the same

- Do FIFO but skip accessed pages

- Keep pages in circular FIFO list
- Scan:
 - page’s A bit = 1, set to 0 & skip
 - else if A == 0, evict

- A.k.a. second-chance replacement
Clock alg. (continued)

- Large memory may be a problem
 - Most pages reference in long interval
- Add a second clock hand
 - Two hands move in lockstep
 - Leading hand clears A bits
 - Trailing hand evicts pages with A=0

- Can also take advantage of hardware Dirty bit
 - Each page can be (Unaccessed, Clean), (Unaccessed, Dirty),
 (Accessed, Clean), or (Accessed, Dirty)
 - Consider clean pages for eviction before dirty

- Or use n-bit accessed count instead just A bit
 - On sweep: $count = (A \ll (n-1)) \mid (count \gg 1)$
 - Evict page with lowest $count$
Other replacement algorithms

- **Random eviction**
 - Dirt simple to implement
 - Not overly horrible (avoids Belady & pathological cases)

- **LFU (least frequently used) eviction**
 - instead of just A bit, count # times each page accessed
 - least frequently accessed must not be very useful
 (or maybe was just brought in and is about to be used)
 - decay usage counts over time (for pages that fall out of usage)

- **MFU (most frequently used) algorithm**
 - because page with the smallest count was probably just brought in and has yet to be used

- **Neither LFU nor MFU used very commonly**
Naïve paging

- Naïve page replacement: 2 disk I/Os per page fault
Page buffering

- Idea: reduce # of I/Os on the critical path
- Keep pool of free page frames
 - On fault, still select victim page to evict
 - But read fetched page into already free page
 - Can resume execution while writing out victim page
 - Then add victim page to free pool
- Can also yank pages back from free pool
 - Contains only clean pages, but may still have data
 - If page fault on page still in free pool, recycle
• Allocation can be *global* or *local*

• Global allocation doesn’t consider page ownership
 - E.g., with LRU, evict least recently used page of any proc
 - Works well if P1 needs 20% of memory and P2 needs 70%:

 ![Diagram showing memory allocation]

 - Doesn’t protect you from memory pigs
 (imagine P2 keeps looping through array that is size of mem)

• Local allocation isolates processes (or users)
 - Separately determine how much mem each proc. should have
 - Then use LRU/clock/etc. to determine which pages to evict within each process
Thrashing

• Thrashing: processes on system require more memory than it has
 - Each time one page is brought in, another page, whose contents will soon be referenced, is thrown out
 - Processes will spend all of their time blocked, waiting for pages to be fetched from disk
 - I/O devs at 100% utilization but system not getting much useful work done

• What we wanted: virtual memory the size of disk with access time the speed of physical memory

• What we have: memory with access time of disk
Reasons for thrashing

• Process doesn’t reuse memory, so caching doesn’t work (past != future)

• Process does reuse memory, but it does not “fit”

• Individually, all processes fit and reuse memory, but too many for system

- At least this case is possible to address
Multiprogramming & Thrashing

- Need to shed load when thrashing
Dealing with thrashing

• Approach 1: working set
 - Thrashing viewed from a caching perspective: given locality of reference, how big a cache does the process need?
 - Or: how much memory does the process need in order to make reasonable progress (its working set)?
 - Only run processes whose memory requirements can be satisfied

• Approach 2: page fault frequency
 - Thrashing viewed as poor ratio of fetch to work
 - PFF = page faults / instructions executed
 - If PFF rises above threshold, process needs more memory not enough memory on the system? Swap out.
 - If PFF sinks below threshold, memory can be taken away
• Working set changes across phases
 - Balloons during transition
Calculating the working set

- **Working set**: all pages proc. will access in next T time
 - Can’t calculate without predicting future
- **Approximate by assuming past predicts future**
 - So working set \approx pages accessed in last T time
- **Keep idle time for each page**
- **Periodically scan all resident pages in system**
 - A bit set? Clear it and clear the page’s idle time
 - A bit clear? Add CPU consumed since last scan to idle time
 - Working set is pages with idle time $< T$
Two-level scheduler

- Divide processes into *active* & *inactive*
 - Active – means working set resident in memory
 - Inactive – working set intentionally not loaded

- **Balance set: union of all active working sets**
 - Must keep balance set smaller than physical memory

- **Use long-term scheduler [recall from lecture 4]**
 - Moves procs active → inactive until balance set small enough
 - Periodically allows inactive to become active
 - As working set changes, must update balance set

- **Complications**
 - How to chose idle time threshold T?
 - How to pick processes for active set
 - How to count shared memory (e.g., libc.so)
Some complications of paging

• What happens to available memory?
 - Some physical memory tied up by kernel VM structures

• What happens to user/kernel crossings?
 - More crossings into kernel
 - Pointers in syscall arguments must be checked
 (can’t just kill proc. if page not present—might need to page in)

• What happens to IPC?
 - Must change hardware address space
 - Increases TLB misses
 - Context switch flushes TLB entirely on old x86 machines
 (But not on MIPS… Why?)
64-bit address spaces

- Recall x86-64 only has 48-bit virtual address space
- What if you want a 64-bit virtual address space?
 - Straight hierarchical page tables not efficient

Solution 1: Guarded page tables [Liedtke]
 - Omit intermediary tables with only one entry
 - Add predicate in high level tables, stating the only virtual address range mapped underneath + # bits to skip

Solution 2: Hashed page tables
 - Store Virtual \rightarrow Physical translations in hash table
 - Table size proportional to physical memory
 - Clustering makes this more efficient [Talluri]
Recall typical virtual address space

- Dynamically allocated memory goes in heap
- Top of heap called *breakpoint*
 - Addresses between breakpoint and stack all invalid
Early VM system calls

- OS keeps “Breakpoint” – top of heap
 - Memory regions between breakpoint & stack fault on access
- char *brk (const char *addr);
 - Set and return new value of breakpoint
- char *sbrk (int incr);
 - Increment value of the breakpoint & return old value
- Can implement malloc in terms of sbrk
 - But hard to “give back” physical memory to system
Memory mapped files

- Other memory objects between heap and stack
mmap system call

- void *mmap (void *addr, size_t len, int prot, int flags, int fd, off_t offset)
 - Map file specified by fd at virtual address addr
 - If addr is NULL, let kernel choose the address

- **prot** – protection of region
 - OR of PROT_EXEC, PROT_READ, PROT_WRITE, PROT_NONE

- **flags**
 - MAP_ANON – anonymous memory (fd should be -1)
 - MAP_PRIVATE – modifications are private
 - MAP_SHARED – modifications seen by everyone
More VM system calls

- **int msync(void *addr, size_t len, int flags);**
 - Flush changes of mmapped file to backing store

- **int munmap(void *addr, size_t len)**
 - Removes memory-mapped object

- **int mprotect(void *addr, size_t len, int prot)**
 - Changes protection on pages to or of PROT...

- **int mincore(void *addr, size_t len, char *vec)**
 - Returns in vec which pages present
Exposing page faults

```c
struct sigaction {
 union {
 /* signal handler */
 void (*sa_handler)(int);
 void (*sa_sigaction)(int, siginfo_t *, void *);
 }
 sigset_t sa_mask;  /* signal mask to apply */
 int sa_flags;
};

int sigaction (int sig, const struct sigaction *act, 
 struct sigaction *oact)
```

- Can specify function to run on **SIGSEGV**
 (Unix signal raised on invalid memory access)
Example: OpenBSD/i386 siginfo

```c
struct sigcontext {
 int sc_gs; int sc_fs; int sc_es; int sc_ds;
 int sc edi; int sc esi; int sc ebp; int sc ebx;
 int sc edx; int sc ecx; int sc eax;

 int sc eip; int sc cs; /* instruction pointer */
 int sc eflags; /* condition codes, etc. */
 int sc esp; int sc ss; /* stack pointer */

 int sc onstack; /* sigstack state to restore */
 int sc mask; /* signal mask to restore */

 int sc trapno;
 int sc err;
};
```
VM tricks at user level

- **Combination of mprotect/sigaction very powerful**
 - Can use OS VM tricks in user-level programs [Appel]
 - E.g., fault, unprotect page, return from signal handler

- **Technique used in object-oriented databases**
 - Bring in objects on demand
 - Keep track of which objects may be dirty
 - Manage memory as a cache for much larger object DB

- **Other interesting applications**
 - Useful for some garbage collection algorithms
 - Snapshot processes (copy on write)
4.4 BSD VM system [McKusick]

- Each process has a `vmspace` structure containing
 - `vm_map` – machine-independent virtual address space
 - `vm_pmap` – machine-dependent data structures
 - statistics – e.g. for syscalls like `getrusage()`

- `vm_map` is a linked list of `vm_map_entry` structs
 - `vm_map_entry` covers contiguous virtual memory
 - points to `vm_object` struct

- `vm_object` is source of data
 - e.g. vnode object for memory mapped file
 - points to list of `vm_page` structs (one per mapped page)
 - `shadow objects` point to other objects for copy on write
Pmap (machine-dependent) layer

- Pmap layer holds architecture-specific VM code
- VM layer invokes pmap layer
 - On page faults to install mappings
 - To protect or unmap pages
 - To ask for dirty/accessed bits
- Pmap layer is lazy and can discard mappings
 - No need to notify VM layer
 - Process will fault and VM layer must reinstall mapping
- Pmap handles restrictions imposed by cache
Example uses

• *vm_map_entry* structs for a process
 - r/o text segment → file object
 - r/w data segment → shadow object → file object
 - r/w stack → anonymous object

• **New *vm_map_entry* objects after a fork:**
 - Share text segment directly (read-only)
 - Share data through two new shadow objects
 (must share pre-fork but not post fork changes)
 - Share stack through two new shadow objects

• **Must discard/collapse superfluous shadows**
 - E.g., when child process exits
What happens on a fault?

- Traverse `vm_map_entry` list to get appropriate entry
 - No entry? Protection violation? Send process a SIGSEGV
- Traverse list of [shadow] objects
- For each object, traverse `vm_page` structs
- Found a `vm_page` for this object?
 - If first `vm_object` in chain, map page
 - If read fault, install page read only
 - Else if write fault, install copy of page
- Else get page from object
 - Page in from file, zero-fill new page, etc.