Memory Management

- Swapping
- Demand Paging
- Page Replacement

Virtual Memory Management

- How does the OS “fit” multiple processes into the main memory?
 - E.g.: 20 processes with 512MB virtual memory each in 1GB of RAM?
- How does a single process fit in the main memory?
 - E.g.: 4GB virtual memory space of process in 1GB physical RAM?
- What happens to the memory of a process:
 - When it is not running on the CPU?
 - If it is not using parts of its memory actively?

Does the OS need to keep All Processes in Memory?

- Needs to keep:
 - Currently executing process
 - Other processes that are likely to execute in near future
- Some processes may be:
 - Inactive. E.g.: blocked on certain events
 - Low priority. E.g.: just executed, so may not be scheduled for long
Swapping

- Move inactive process to secondary storage
- Bring in active process when scheduled to run
- Swap space: Portion of hard disk devoted to swapping

![Swapping Diagram]

Swapping: Issues

- Performance: Swapping may be slow
 - Depends on disk speed, size of process’s memory
- Swapping out process blocked on I/O:
 - What if pending I/O needs to write to process’s memory?
- When to do swapping?
 - Always?
 - Only when system is low on memory?

Does a Process Need all its Memory?

- Several parts of program are never used during process execution:
 - Parts of code. E.g.: Special error-handling functions, control flow paths not taken
 - Parts of data. E.g.: statically allocated array elements
- Process uses only part of the memory *at a time*:
 - Current set of instructions
 - Portion of data, heap, and stack currently being used

Demand Paging

- Process keeps only part of its whole address space in RAM at a given time
 - Memory being used actively
- Bring in pages from secondary memory as needed
 - Move inactive pages to disk
- Combines swapping and paging
 - Pager: Swapper at page level
Demand Paging: Basics

- How to distinguish between pages in/out of memory?
 - Use Valid-invalid bit in page table
 - Invalid bit => page is invalid or in swap space
- Execution proceeds normally as long as process only accesses memory-resident pages
- What happens when a process accesses an address, but the page is on the disk?

Page Faults

- OS generates an exception called page fault
 - Finds the location of the page on the swap space
 - Allocates a physical frame
 - Copies the contents of the page from the swap space into the physical frame
 - Restarts the faulting instruction

Demand Paging: Performance Overhead

- Overhead of page fault:
 - Servicing the page fault interrupt
 - Reading in page from disk – slowest step (few msec)
 - Restarting the process
- Page fault rate (p):
 - Probability of page fault per memory access
- Effective memory access time (EAT):
 - $EAT = (1-p) \times ma + p \times pft$
 - Memory access time (ma): Fast (few nsec)
 - pft: Page fault time

What happens at Process Start?

- Pure demand paging: Bring in a page only when needed
 - Process faults for initial pages also
- Preparing: Pager brings in a few pages before process start
 - E.g.: code of main function, static data, part of stack, heap
- Copy-on-Write: Two processes share same pages after fork
 - Page is copied when one process tries to write
Handling Full Memory

- When a page fault occurs:
 - What if all physical frames were taken?
- Should the OS:
 - Terminate the faulting process?
 - Swap out another process completely?
 - Replace another page?

Page Replacement

- If no free frame, replace an existing page
- Victim frame: frame to be replaced
- Overhead:
 - Writing victim frame to disk
 - Reading new page from disk

Reducing Page Replacement Overhead

- Dirty (Modified) Bit: Bit maintained for each frame
 - Set by hardware upon page modification
 - Initially set to 0 when page read in
- What if we select a victim frame with dirty-bit=0?

Page Replacement Algorithms

- Question: How to Select A Victim Frame?
- Goal: Minimize the number of page faults
 - Performance depends on memory access pattern
- Reference string: String of memory references
 - Used to evaluate page replacement algorithms
 - Could be synthetic or trace-based
Page Replacement Algorithms

- FIFO
- Optimal
- LRU
- LRU-Approximation
- Counting-based

FIFO Page Replacement

- Replace the oldest page
- Benefit?
- Belady’s Anomaly:
 - Page fault rate *increases* by increasing number of frames

Optimal Page Replacement

- Replace the page that will not be used for the longest period of time
- "Oracle" algorithm: Perfect knowledge of future
 - Not practical
 - Mainly used as a theoretical lower bound

Least Recently Used (LRU)

- Replace the least recently used page
- Intuition: Use past to predict the future
 - If a page not used for long, unlikely to be used again in the near future
 - OPT in reverse time
Stack Algorithms

- Class of page replacement algorithms:
 - Set of resident pages for n frames is always a subset of resident pages for $(n+1)$ frames
- Can a stack algorithm suffer from Belady’s anomaly?
- Is the following a stack algorithm?
 - FIFO
 - OPT
 - LRU

LRU Implementation

- Needed: Order pages by last access time
- Approaches:
 - Counters
 - Stack
 - LRU-Approximation

LRU Implementation: Counters

- Counter added to CPU: Incremented on each memory reference
- Time-of-use field with each page table entry: Copied from counter on memory access to page
- Problems?

LRU Implementation: Stack

- Stack of page numbers:
 - Page moved to top of stack on reference
 - Which page is at bottom of stack?
- Stack update on memory reference can be expensive. Why?
LRU-Approximation Algorithms

- **LRU approximation:**
 - Uses hardware support for efficiency
- **Reference bit:** Bit maintained for each page
 - Set by hardware upon page reference (read or write)
 - Initially set to 0 when page read in
- **LRU-approximation algorithms:** Use reference bit to emulate LRU

Additional-Reference-Bits Algorithm

- Record reference bit for each frame at regular intervals
- **n-bit vector:** reference history of page
 - MSB – most recent reference bit value
 - Can be treated as an unsigned integer
- Pages can be ordered by the integer values
 - Use FIFO between pages with same value

Second Chance (Clock) Algorithm

- Pages replaced in FIFO order
- If reference bit set for victim page:
 - give it second chance
 - Reset reference bit
- **Implementation:**
 - Circular queue
 - Pointer moves around the queue to find next victim

Enhanced Second Chance

- Consider Dirty bit also
- Order pages by (reference, dirty) pair
 - (0,0): neither recently used nor modified
 - (0,1): not recently used, but modified
 - (1,0): recently used, but not modified
 - (1,1): recently used and modified
- Which should be picked first/last?
Counting-based Page Replacement

- Based on count of page references
- Least Frequently Used (LFU):
 - Replace the page with least no. of references
 - Problem?
- Most Frequently Used (MFU):
 - Replace the page with highest no. of references
 - Problem?

Page Buffering

- Techniques used in addition to page replacement
 - Goal: Reduce page fault costs further
- Free frame buffer:
 - Page is brought into a free frame
 - Victim frame written out lazily, added to free frame buffer
 - Remember the old page in the free frame
- Dirty page list:
 - Write these out in background if swap device is idle