Lecture 11: Page Replacement
Geoffrey M. Voelker
Memory Management

Final lecture on memory management:

- **Goals of memory management**
 - To provide a convenient abstraction for programming
 - To allocate scarce memory resources among competing processes to maximize performance with minimal overhead

- **Mechanisms**
 - Physical and virtual addressing (1)
 - Techniques: Partitioning, paging, segmentation (1)
 - Page table management, TLBs, VM tricks (2)

- **Policies**
 - Page replacement algorithms (3)
Lecture Overview

- Review paging and page replacement
- Survey page replacement algorithms
- Discuss local vs. global replacement
- Discuss thrashing
Locality

- All paging schemes depend on locality
 - Processes reference pages in localized patterns
- Temporal locality
 - Locations referenced recently likely to be referenced again
- Spatial locality
 - Locations near recently referenced locations are likely to be referenced soon
- Although the cost of paging is high, if it is infrequent enough it is acceptable
 - Processes usually exhibit both kinds of locality during their execution, making paging practical
Demand Paging (OS)

- Recall demand paging from the OS perspective:
 - Pages are evicted to disk when memory is full
 - Pages loaded from disk when referenced again
 - References to evicted pages cause a TLB miss
 - PTE was invalid, causes fault
 - OS allocates a page frame, reads page from disk
 - When I/O completes, the OS fills in PTE, marks it valid, and restarts faulting process

- Dirty vs. clean pages
 - Actually, only dirty pages (modified) need to be written to disk
 - Clean pages do not – but you need to know where on disk to read them from again
Demand Paging (Process)

- Demand paging is also used when a process first starts up
- When a process is created, it has
 - A brand new page table with all valid bits off
 - No pages in memory
- When the process starts executing
 - Instructions fault on code and data pages
 - Faulting stops when all necessary code and data pages are in memory
 - Only code and data needed by a process needs to be loaded
 - This, of course, changes over time…
Page Replacement

- When a page fault occurs, the OS loads the faulted page from disk into a page frame of memory
- At some point, the process has used all of the page frames it is allowed to use
 - This is likely (much) less than all of available memory
- When this happens, the OS must replace a page for each page faulted in
 - It must evict a page to free up a page frame
- The page replacement algorithm determines how this is done
 - And they come in all shapes and sizes
Evicting the Best Page

- The goal of the replacement algorithm is to reduce the fault rate by selecting the best victim page to remove.
- The best page to evict is the one never touched again.
 - Will never fault on it.
- Never is a long time, so picking the page closest to “never” is the next best thing.
 - Evicting the page that won’t be used for the longest period of time minimizes the number of page faults.
 - Proved by Belady.
- We’re now going to survey various replacement algorithms, starting with Belady’s.
Belady’s Algorithm

- Belady’s algorithm is known as the optimal page replacement algorithm because it has the lowest fault rate for any page reference stream
 - Idea: Replace the page that will not be used for the longest time in the future
 - Problem: Have to predict the future
- Why is Belady’s useful then? Use it as a yardstick
 - Compare implementations of page replacement algorithms with the optimal to gauge room for improvement
 - If optimal is not much better, then algorithm is pretty good
 - If optimal is much better, then algorithm could use some work
 » Random replacement is often the lower bound
First-In First-Out (FIFO)

- FIFO is an obvious algorithm and simple to implement
 - Maintain a list of pages in order in which they were paged in
 - On replacement, evict the one brought in longest time ago
- Why might this be good?
 - Maybe the one brought in the longest ago is not being used
- Why might this be bad?
 - Then again, maybe it’s not
 - We don’t have any info to say one way or the other
- FIFO suffers from “Belady’s Anomaly”
 - The fault rate might actually increase when the algorithm is given more memory (very bad)
LRU uses reference information to make a more informed replacement decision

- Idea: We can’t predict the future, but we can make a guess based upon past experience
- On replacement, evict the page that has not been used for the longest time in the past (Belady’s: future)
- When does LRU do well? When does LRU do poorly?

Implementation

- To be perfect, need to time stamp every reference (or maintain a stack) – much too costly
- So we need to approximate it
Approximating LRU

- LRU approximations use the PTE reference bit
 - Keep a counter for each page
 - At regular intervals, for every page do:
 - If ref bit = 0, increment counter
 - If ref bit = 1, zero the counter
 - Zero the reference bit
 - The counter will contain the number of intervals since the last reference to the page
 - The page with the largest counter is the least recently used

- Some architectures don’t have a reference bit
 - Can simulate reference bit using the valid bit to induce faults
 - What happens when we make a page invalid?
LRU Clock (Not Recently Used)

- Not Recently Used (NRU) – Used by Unix
 - Replace page that is “old enough”
 - Arrange all of physical page frames in a big circle (clock)
 - A clock hand is used to select a good LRU candidate
 - Sweep through the pages in circular order like a clock
 - If the ref bit is off, it hasn’t been used recently
 - What is the minimum “age” if ref bit is off?
 - If the ref bit is on, turn it off and go to next page
 - Arm moves quickly when pages are needed
 - Low overhead when plenty of memory
 - If memory is large, “accuracy” of information degrades
 - What does it degrade to?
 - One fix: use two hands (leading erase hand, trailing select hand)
Example: gcc Page Replace

- Optimal
- LRU
- Clock
- FIFO
- LIFO
- LFU
- Random

Number of Page Frames

Number of Page Faults (log)
Example: Belady’s Anomaly

![Graph showing page faults vs. page frames with a line labeled FIFO.](image-url)
Fixed vs. Variable Space

- In a multiprogramming system, we need a way to allocate memory to competing processes.
- Problem: How to determine how much memory to give to each process?
 - Fixed space algorithms
 - Each process is given a limit of pages it can use
 - When it reaches the limit, it replaces from its own pages
 - Local replacement
 - Some processes may do well while others suffer
 - Variable space algorithms
 - Process’ set of pages grows and shrinks dynamically
 - Global replacement
 - One process can ruin it for the rest
Working Set Model

- A working set of a process is used to model the dynamic locality of its memory usage
 - Defined by Peter Denning in 60s
- Definition
 - $\text{WS}(t,w) = \{\text{pages } P \text{ such that } P \text{ was referenced in the time interval } (t, t-w)\}$
 - t – time, w – working set window (measured in page refs)
- A page is in the working set (WS) only if it was referenced in the last w references
Working Set Size

- The working set size is the number of pages in the working set
 - The number of pages referenced in the interval \((t, t-w)\)
- The working set size changes with program locality
 - During periods of poor locality, you reference more pages
 - Within that period of time, the working set size is larger
- Intuitively, want the working set to be the set of pages a process needs in memory to prevent heavy faulting
 - Each process has a parameter \(w\) that determines a working set with few faults
 - Denning: Don’t run a process unless working set is in memory
Example: gcc Working Set
Working Set Problems

- Problems
 - How do we determine w?
 - How do we know when the working set changes?

- Too hard to answer
 - So, working set is not used in practice as a page replacement algorithm

- However, it is still used as an abstraction
 - The intuition is still valid
 - When people ask, “How much memory does Firefox need?”, they are in effect asking for the size of Firefox’s working set
Page Fault Frequency (PFF)

- Page Fault Frequency (PFF) is a variable space algorithm that uses a more ad-hoc approach
 - Monitor the fault rate for each process
 - If the fault rate is above a high threshold, give it more memory
 » So that it faults less
 » But not always (FIFO, Belady’s Anomaly)
 - If the fault rate is below a low threshold, take away memory
 » Should fault more
 » But not always

- Hard to use PFF to distinguish between changes in locality and changes in size of working set
Thrashing

- Page replacement algorithms avoid thrashing
 - When most of the time is spent by the OS in paging data back and forth from disk
 - No time spent doing useful work (making progress)
 - In this situation, the system is overcommitted
 - No idea which pages should be in memory to reduce faults
 - Could just be that there isn’t enough physical memory for all of the processes in the system
 - Ex: Running Windows95 with 4 MB of memory…
 - Possible solutions
 - Swapping – write out all pages of a process
 - Buy more memory
Summary

- Page replacement algorithms
 - Belady’s – optimal replacement (minimum # of faults)
 - FIFO – replace page loaded furthest in past
 - LRU – replace page referenced furthest in past
 » Approximate using PTE reference bit
 - LRU Clock – replace page that is “old enough”
 - Working Set – keep the set of pages in memory that has minimal fault rate (the “working set”)
 - Page Fault Frequency – grow/shrink page set as a function of fault rate

- Multiprogramming
 - Should a process replace its own page, or that of another?
Next time...

- Read Chapters 11, 13