

Virtual Memory

53

Today

- Address spaces
- VM as a tool for caching
- VM as a tool for memory management
- VM as a tool for memory protection
- Address translation

54

A System Using Physical Addressing

- Used in “simple” systems like embedded microcontrollers in devices like cars, elevators, and digital picture frames

55

A System Using Virtual Addressing

- Used in all modern servers, laptops, and smart phones
- One of the great ideas in computer science

56

Address Spaces

- **Linear address space:** Ordered set of contiguous non-negative integer addresses:
 $\{0, 1, 2, 3 \dots\}$
- **Virtual address space:** Set of $N = 2^n$ virtual addresses
 $\{0, 1, 2, 3, \dots, N-1\}$
- **Physical address space:** Set of $M = 2^m$ physical addresses
 $\{0, 1, 2, 3, \dots, M-1\}$

57

Why Virtual Memory (VM)?

- Uses main memory efficiently
 - Use DRAM as a cache for parts of a virtual address space
- Simplifies memory management
 - Each process gets the same uniform linear address space
- Isolates address spaces
 - One process can't interfere with another's memory
 - User program cannot access privileged kernel information and code

58

Today

- Address spaces
- VM as a tool for caching
- VM as a tool for memory management
- VM as a tool for memory protection
- Address translation

59

VM as a Tool for Caching

- Conceptually, *virtual memory* is an array of N contiguous bytes stored on disk.
- The contents of the array on disk are cached in *physical memory (DRAM cache)*
 - These cache blocks are called *pages* (size is $P = 2^p$ bytes)

60

DRAM Cache Organization

- DRAM cache organization driven by the enormous miss penalty
 - DRAM is about **10x** slower than SRAM
 - Disk is about **10,000x** slower than DRAM
- Consequences
 - Large page (block) size: typically 4 KB, sometimes 4 MB
 - Fully associative
 - Any VP can be placed in any PP
 - Requires a “large” mapping function – different from cache memories
 - Highly sophisticated, expensive replacement algorithms
 - Too complicated and open-ended to be implemented in hardware
 - Write-back rather than write-through

61

Enabling Data Structure: Page Table

- A **page table** is an array of page table entries (PTEs) that maps virtual pages to physical pages.
 - Per-process kernel data structure in DRAM

62

Page Hit

- **Page hit:** reference to VM word that is in physical memory (DRAM cache hit)

63

Page Fault

- **Page fault:** reference to VM word that is not in physical memory (DRAM cache miss)

64

Handling Page Fault

- Page miss causes page fault (an exception)

65

Handling Page Fault

- Page miss causes page fault (an exception)
- Page fault handler selects a victim to be evicted (here VP 4)

66

Handling Page Fault

- Page miss causes page fault (an exception)
- Page fault handler selects a victim to be evicted (here VP 4)

67

Handling Page Fault

- Page miss causes page fault (an exception)
- Page fault handler selects a victim to be evicted (here VP 4)
- Offending instruction is restarted: page hit!

68

Allocating Pages

- Allocating a new page (VP 5) of virtual memory.

69

Locality to the Rescue Again!

- Virtual memory seems terribly inefficient, but it works because of locality.
- At any point in time, programs tend to access a set of active virtual pages called the *working set*
 - Programs with better temporal locality will have smaller working sets
- If (working set size < main memory size)
 - Good performance for one process after compulsory misses
- If (SUM(working set sizes) > main memory size)
 - Thrashing*: Performance meltdown where pages are swapped (copied) in and out continuously

70

Today

- Address spaces
- VM as a tool for caching
- VM as a tool for memory management
- VM as a tool for memory protection
- Address translation

71

VM as a Tool for Memory Management

- Key idea: each process has its own virtual address space
 - It can view memory as a simple linear array
 - Mapping function scatters addresses through physical memory
 - Well-chosen mappings can improve locality

72

VM as a Tool for Memory Management

- Simplifying memory allocation
 - Each virtual page can be mapped to any physical page
 - A virtual page can be stored in different physical pages at different times
- Sharing code and data among processes
 - Map virtual pages to the same physical page (here: PP 6)

73

Simplifying Linking and Loading

• Linking

- Each program has similar virtual address space
- Code, data, and heap always start at the same addresses.

• Loading

- `execve` allocates virtual pages for `.text` and `.data` sections & creates PTEs marked as invalid
- The `.text` and `.data` sections are copied, page by page, on demand by the virtual memory system

74

Today

- Address spaces
- VM as a tool for caching
- VM as a tool for memory management
- VM as a tool for memory protection
- Address translation

75

VM as a Tool for Memory Protection

- Extend PTEs with permission bits
- MMU checks these bits on each access

76

Today

- Address spaces
- VM as a tool for caching
- VM as a tool for memory management
- VM as a tool for memory protection
- Address translation

77

VM Address Translation

- Virtual Address Space
 - $V = \{0, 1, \dots, N-1\}$
- Physical Address Space
 - $P = \{0, 1, \dots, M-1\}$
- Address Translation
 - **MAP: $V \rightarrow P \cup \{\emptyset\}$**
 - For virtual address **a**:
 - **MAP(a) = a'** if data at virtual address **a** is at physical address **a'** in **P**
 - **MAP(a) = \emptyset** if data at virtual address **a** is not in physical memory
 - Either invalid or stored on disk

78

Summary of Address Translation Symbols

- Basic Parameters
 - **N = 2^n** : Number of addresses in virtual address space
 - **M = 2^m** : Number of addresses in physical address space
 - **P = 2^p** : Page size (bytes)
- Components of the virtual address (VA)
 - **TLBI**: TLB index
 - **TLBT**: TLB tag
 - **VPO**: Virtual page offset
 - **VPN**: Virtual page number
- Components of the physical address (PA)
 - **PPO**: Physical page offset (same as VPO)
 - **PPN**: Physical page number

79

Address Translation With a Page Table

80

Address Translation: Page Hit

- 1) Processor sends virtual address to MMU
- 2-3) MMU fetches PTE from page table in memory
- 4) MMU sends physical address to cache/memory
- 5) Cache/memory sends data word to processor

81

Address Translation: Page Fault

- 1) Processor sends virtual address to MMU
- 2-3) MMU fetches PTE from page table in memory
- 4) Valid bit is zero, so MMU triggers page fault exception
- 5) Handler identifies victim (and, if dirty, pages it out to disk)
- 6) Handler pages in new page and updates PTE in memory
- 7) Handler returns to original process, restarting faulting instruction

82

Integrating VM and Cache

VA: virtual address, PA: physical address, PTE: page table entry, PTEA = PTE address

83

Speeding up Translation with a TLB

- Page table entries (PTEs) are cached in L1 like any other memory word
 - PTEs may be evicted by other data references
 - PTE hit still requires a small L1 delay
- Solution: *Translation Lookaside Buffer* (TLB)
 - Small set-associative hardware cache in MMU
 - Maps virtual page numbers to physical page numbers
 - Contains complete page table entries for small number of pages

84

Accessing the TLB

- MMU uses the VPN portion of the virtual address to access the TLB:

85

Breakout

- Your machine has a 32-bit virtual address space, with a virtual memory page size of 8 KBytes. The translation look-aside buffer (TLB) is organized to have 64 total entries and is 4-way set associative.
 - How many tag bits are required in the TLB in order to find the virtual to physical page translation for a virtual address?

86

TLB Hit

A TLB hit eliminates a memory access

87

TLB Miss

A TLB miss incurs an additional memory access (the PTE)
Fortunately, TLB misses are rare. Why?

88

Multi-Level Page Tables

- Suppose:
 - 4KB (2^{12}) page size, 48-bit address space, 8-byte PTE
- Problem:
 - Would need a 512 GB page table!
 - $2^{48} * 2^{-12} * 2^3 = 2^{39}$ bytes
- Common solution: Multi-level page table
- Example: 2-level page table
 - Level 1 table: each PTE points to a page table (always memory resident)
 - Level 2 table: each PTE points to a page (paged in and out like any other data)

89

A Two-Level Page Table Hierarchy

90

Translating with a k-level Page Table

91

Summary

- Programmer's view of virtual memory
 - Each process has its own private linear address space
 - Cannot be corrupted by other processes
- System view of virtual memory
 - Uses memory efficiently by caching virtual memory pages
 - Efficient only because of locality
 - Simplifies memory management and programming
 - Simplifies protection by providing a convenient interpositioning point to check permissions

92