

CSC2/452 Computer Organization

Virtual Memory

Sreepathi Pai

URCS

October 30, 2019

Outline

Administrivia

Recap

Memory Virtualization

x86-64 Implementation of Virtual Memory

OS implementation of virtual memory

Outline

Administrivia

Recap

Memory Virtualization

x86-64 Implementation of Virtual Memory

OS implementation of virtual memory

Administrivia

- ▶ Assignment #3 is already out
 - ▶ Due Nov 8, 2019 at 7PM
- ▶ Homework #5 out today
 - ▶ Due Monday, Nov 11
 - ▶ I have printed copies with me today

Outline

Administrivia

Recap

Memory Virtualization

x86-64 Implementation of Virtual Memory

OS implementation of virtual memory

The OS and virtualization

- ▶ The operating system and CPU cooperate to perform virtualization
- ▶ CPU virtualization
 - ▶ Time sharing
- ▶ Memory virtualization
 - ▶ Today

Outline

Administrivia

Recap

Memory Virtualization

x86-64 Implementation of Virtual Memory

OS implementation of virtual memory

The High-Level Problem

How do you make every program believe it has access to the full RAM?

Time Sharing

- ▶ Program A starts executing with full access to memory
- ▶ Timer interrupt
- ▶ All memory for Program A is copied to “swap area”
 - ▶ swap area could be hard disk, for example
- ▶ All memory for Program B is loaded from “swap area”
- ▶ Program B starts executing
- ▶ Repeat

The Problem with Time Sharing

- ▶ My laptop has 8GB of RAM
 - ▶ Worst case save and restore data size
- ▶ My HDD writes about 500MB/s
- ▶ 16s to save full contents of memory
- ▶ 16s to load full contents of memory
- ▶ 32s to switch between programs

Space Sharing

- ▶ Divide memory into portions
- ▶ Each program gets some portion of memory

The Problems with Space Sharing: #1

- ▶ How do we size each portion?
 - ▶ Fixed-size allocations waste space

Problem #2: Contiguous address space requirements

- ▶ Can't change size of allocations as programs are running
 - ▶ Atleast not easily
 - ▶ Need contiguous address spaces
- ▶ Think of an array that is bigger than each portion, but smaller than two portions combined

Problem #3: Can't move allocations

- ▶ Can't move allocations
 - ▶ Pointers in programs would need to be updated

Adding a Translation Layer

- ▶ Programs need to see one contiguous address space
 - ▶ We will call this the virtual address space
- ▶ We will translate from this virtual address space to actual physical address space
- ▶ Programs use virtual addresses, only the OS sees physical addresses

Virtual and Physical Addresses

- ▶ A virtual address and a physical address are “physically” indistinguishable
 - ▶ Both are 64-bit
 - ▶ However, virtual addresses span the whole 64-bit range
 - ▶ Physical addresses only span the actual amount of physical memory present
- ▶ All addresses used in programs are virtual
 - ▶ Except in very special cases when values of virtual addresses and its translated physical address are the same
 - ▶ Usually, when doing I/O with devices that don't understand virtual addresses

Translation Granularity

- ▶ We could translate any virtual address to any physical address
 - ▶ I.e. at byte level granularity
- ▶ But, it is more efficient to translate larger regions of memory
- ▶ Memory is divided into non-overlapping contiguous regions called *pages*
 - ▶ Most common page size is 4096 bytes (or 4KB)
 - ▶ But modern systems support large (or huge) pages (2MB or more)

The Memory Management Unit

- ▶ A load or store instruction uses virtual addresses
- ▶ The memory management unit (MMU) translates this virtual address to a physical address
 - ▶ Nearly everything “downstream” of the MMU sees physical addresses

Who maintains the translations?

- ▶ Although the CPU performs the translations, they are actually set up by the OS
- ▶ Page translations can change
 - ▶ Virtual address remains the same
 - ▶ Physical address changes
- ▶ This allows:
 - ▶ Allocation sizes to shrink and grow at page size granularity
 - ▶ Physical addresses can be non-contiguous

Swapping Pages Out

- ▶ The OS can mark virtual addresses as “not present”
 - ▶ The pages corresponding to these virtual addresses are not “mapped in”
 - ▶ Their contents may be on disk
 - ▶ No physical addresses are assigned to these virtual addresses
- ▶ Accessing these “swapped out” pages causes a page fault
 - ▶ CPU “suspends” processing of load/store instruction that caused fault
 - ▶ MMU notifies OS

Swapping Pages Back In

- ▶ When the OS receives a page fault notification, it can:
 - ▶ identify a page in physical memory
 - ▶ create a new mapping from the faulting virtual address to this page
 - ▶ load the contents of the newly mapped page from disk (if it was swapped out)
 - ▶ tell MMU that a new mapping has been set up
- ▶ CPU can then resume processing of load/store instruction

Summary

- ▶ Virtual memory uses a virtual address space
 - ▶ One, contiguous, linear address space
- ▶ Addresses in the virtual address space are translated to physical addresses at page granularity
- ▶ Translations are setup by OS
- ▶ CPU MMU performs the translation on every load/store
- ▶ Virtual addresses can be marked as not present
 - ▶ Allows system to support allocating more physical memory than actually present!
 - ▶ CPU notifies OS whenever these addresses are accessed
- ▶ Programs do not notice these translations (except as loss in performance)

Outline

Administrivia

Recap

Memory Virtualization

x86-64 Implementation of Virtual Memory

OS implementation of virtual memory

x86-64 VM Implementation

- ▶ Pages are 4KB (4096 bytes) in size
 - ▶ How many bits?
 - ▶ Also supports 2MB and 1GB pages, but we will not discuss these
- ▶ Uses a structure called a page table to maintain translations
 - ▶ Note, current implementations only use 48-bit virtual addresses
 - ▶ How many entries in page table?

x86-64 Page Table Design

- ▶ 12 bits for offset within page (4096 bytes)
- ▶ 36 bits remaining
 - ▶ 16 bits not used in current x86-64 implementations
- ▶ Page table will contain 2^{36} entries
 - ▶ Each program will require 8×2^{36} bytes for its page table
 - ▶ How much is this?

Space requirements for the page table

512GB

- ▶ Ideally, we only need to store as many translations as there are physical pages
 - ▶ e.g., if 8GB physical RAM, then 2097152 pages, so 16MB for page table entries
 - ▶ Called an *inverted page table* design
- ▶ Not used by x86-64

Hierarchical Page Tables

- ▶ Instead of a single page table, multi-level page tables are used
- ▶ On the x86-64, each level contains 512 entries
 - ▶ How many bits required to index into each level?
 - ▶ How many levels (given we have 36 bits)?
- ▶ Each entry is 64-bits wide
 - ▶ Total size of each level?
- ▶ NOTE: (updated after class), x86-64 supports 52-bits in physical addresses

Translation: Goal

Translation: First level

Translation: Second level

Translation: Third level

Translation: Fourth level

Space requirements for multi-level page tables

- ▶ Each level contains 512 8-byte entries containing physical addresses
 - ▶ 4096 bytes
- ▶ A minimal program could get away with $4096 * 4$ bytes for the page tables
 - ▶ No need for 512GB or even 16MB
- ▶ Note some of these levels can be “paged out”
 - ▶ I.e. each entry in these tables contains a present bit

Translation Overheads

- ▶ Translating one memory address requires reading 4 other addresses!
 - ▶ This is called a “page table walk”, performed by the MMU
- ▶ Can we avoid reading the page table on every read access?

The Translation Look-aside Buffer (TLB)

- ▶ The TLB is a small cache used by the MMU
 - ▶ Usually fewer than 10 entries, fully associative
- ▶ It caches the contents of final translation
 - ▶ Must be invalidated whenever the translation changes (the `invlpg` instruction)
- ▶ MMU checks TLB if it contains translation
 - ▶ If it does, no page table walk is performed

Entry formats

6	6	6	5	5	5	5	5	5	5	5		M ¹	M-1			3	3	3	2	2	2	2	2	2	2	2	1	1	1	1	1	1	1	1	1	1	0											
3	2	1	0	9	8	7	6	5	4	3	2	1				2	1	0	9	8	7	6	5	4	3	2	1	0																				
Reserved ²												Address of PML4 table												Ignored				P C W D T	Ign.	CR3																		
X D 3	Ignored												Rsvd.												Address of page-directory-pointer table												Ign.	Rsvd	Ign	A	P C W D T	P U S /	R /	1	PML4E: present			
Ignored																												0	PML4E: not present																			
X D	Prot. Key ⁴	Ignored												Rsvd.												Address of 1GB page frame				Reserved				P A T	Ign.	G	1	D	A	P C W D T	P U S /	R /	1	PDPE: 1GB page				
X D	Ignored												Rsvd.												Address of page directory												Ign.	0	Ign	A	P C W D T	P U S /	R /	1	PDPE: page directory			
Ignored																												0	PDPE: not present																			
X D	Prot. Key ⁴	Ignored												Rsvd.												Address of 2MB page frame				Reserved				P A T	Ign.	G	1	D	A	P C W D T	P U S /	R /	1	PDE: 2MB page				
X D	Ignored												Rsvd.												Address of page table												Ign.	0	Ign	A	P C W D T	P U S /	R /	1	PDE: page table			
Ignored																												0	PDE: not present																			
X D	Prot. Key ⁴	Ignored												Rsvd.												Address of 4KB page frame												Ign.	G	A	T	D	A	P C W D T	P U S /	R /	1	PTE: 4KB page
Ignored																												0	PTE: not present																			

Page Permissions

- ▶ U/S: User/Supervisor
 - ▶ if this bit is 0, a user-space process cannot read/write this page
 - ▶ this is how the kernel protects itself from user programs (among other “defenses”)
- ▶ R/W: Read/Write
 - ▶ if this bit is 0, this page cannot be written
 - ▶ e.g. pages containing code or read-only data
- ▶ XD: eXecute Disable (Intel terminology)
 - ▶ if this bit is 1 and the machine supports XD, then instructions cannot be fetched from this page

Attempting to perform forbidden actions causes the CPU to generate a fault.

How Caches Change with Virtual Memory

- ▶ Should you use virtual addresses to index the cache?
 - ▶ Should you do this at all levels?
- ▶ Which address should the tag be constructed from?
 - ▶ Virtual or physical?

How Prefetchers Change with Virtual Memory

- ▶ Recall, a prefetcher fetches data before it is required
- ▶ What happens if a prefetcher tries to fetch data from a page that is swapped out?

Outline

Administrivia

Recap

Memory Virtualization

x86-64 Implementation of Virtual Memory

OS implementation of virtual memory

OS Implementations of Virtual Memory

- ▶ `mmap`
- ▶ `mprotect`

References and Acknowledgements

- ▶ Chapter 9
- ▶ Acknowledgements
 - ▶ Figure of memory layout from the textbook
 - ▶ Figures of page tables and page table entries from Intel Software Developers Manual, Vol 3, System Programming Guide