

Memory Hierarchy

Virtual Memory, Address Translation

Virtual Machine

Slides contents from:

Hennessy & Patterson, 5ed. Appendix B and Chapter 2.

David Wentzlaff, ELE 475 – Computer Architecture.

MJT, High Performance Computing, NPTEL.

Process/Program Address Space

Byte Address

Process/Program Address Space

Byte Address

- Compiler assumes a linear address space
 - Byte 0 to Byte $2^{32}-1$

Process/Program Address Space

Byte Address

- Compiler assumes a linear address space
 - Byte 0 to Byte $2^{32}-1$
- **Virtual Address space**

Process/Program Address Space

Byte Address

- Compiler assumes a linear address space
 - Byte 0 to Byte $2^{32}-1$
- **Virtual Address space**
- The entire process data structure may not be present in MM at all times.

Paged Virtual Memory

Paged Virtual Memory

MAIN MEMORY

Paged Virtual Memory

Paged Virtual Memory

The Memory Hierarchy

Address Translation Table

Address Translation Table

Address Translation Table

Address Translation Table

Virtual Memory

Virtual Memory

Virtual Memory

Main Memory

Page Tables

P1	0 → 0
	1 -
	2 -
	3 -

P2	0 -
	1 -
	2 → 3
	3 -

Pn	0 2
	1 -
	2 1
	3 -

Hard Disk

Address Translation Table

Address Translation Table

Address Translation Table

Implementation of Address Translation

- Process always uses virtual addresses

Implementation of Address Translation

- Process always uses virtual addresses
- **Memory Management Unit (MMU)**: part of CPU; hardware that does address translation

Implementation of Address Translation

- Process always uses virtual addresses
- **Memory Management Unit (MMU)**: part of CPU; hardware that does address translation
- The page tables are (at best) present in the MM (OS virtual address space)
 - One main memory reference per address translation!

• load R1, 4(R2) →
* all address bits
* addr translation → 1 MM access
* 1 mm access to get the data

3⁶ entries in PageTable
2 →

Implementation of Address Translation

- Process always uses virtual addresses
 - **Memory Management Unit (MMU)**: part of CPU; hardware that does address translation
 - To translate a virtual memory address, the MMU has to read the relevant page table entry out of memory
-

Implementation of Address Translation

- Process always uses virtual addresses
- **Memory Management Unit (MMU)**: part of CPU; hardware that does address translation
- To translate a virtual memory address, the MMU has to read the relevant page table entry out of memory
 - Caches recently used translations in a **Translation Lookaside Buffer (Page Table Cache)**

Caches and Address Translation

Caches and Address Translation

Caches and Address Translation

Caches and Address Translation

Which is less preferable?

- **Physical addressed cache**
 -
- **Virtual addressed cache**
 -

Which is less preferable?

- **Physical addressed cache**
 - ne* – Hit time higher (cache access after translation)
- **Virtual addressed cache**
 -

Which is less preferable?

- **Physical addressed cache**
 - Hit time higher (cache access after translation)
- **Virtual addressed cache**
 - Data/instruction of different processes with same virtual address in cache at the same time ...
 -

Which is less preferable?

- **Physical addressed cache**
 - Hit time higher (cache access after translation)
- **Virtual addressed cache**
 - Data/instruction of different processes with same virtual address in cache at the same time ...
 - Flush cache on context switch, or *process state* → page table adder
 - Include Process id as part of each cache directory entry

Which is less preferable?

- **Physical addressed cache**
 - Hit time higher (cache access after translation)
- **Virtual addressed cache**
 - Data/instruction of different processes with same virtual address in cache at the same time ...
 - Flush cache on context switch, or
 - Include Process id as part of each cache directory entry
 - Synonyms

Synonyms (Aliases)

t1: Read x

Synonyms (Aliases)

Synonyms (Aliases)

NPPT cache

Synonyms (Aliases)

Synonyms (Aliases)

- L2 uses virtual addresses

2 copies of one physical page in the cache!

coherence

Overlapped Operation

Overlapped Operation

Virtually Indexed Physically Tagged Cache (VIPT)

Other options: PIPT, VIVT

Direct mapped, 32 KB, 32B block,
32b main memory address

Recall – Cache Access

Direct mapped, 32 KB, 32B block,
32b main memory address

32 b address

Recall – Cache Access

Direct mapped, 32 KB, 32B block,
32b main memory address

Direct mapped, 32 KB, 32B block,
32b main memory address

Direct mapped, 32 KB, 32B block,
32b main memory address

Recall – Cache Access

Direct mapped, 32 KB, 32B block, 32b main memory address

Recall – Cache Access

Direct mapped, 32 KB, 32B block, 32b main memory address

Direct mapped, 32 KB, 32B block,
32b main memory address

Direct mapped, 32 KB, 32B block,
32b main memory address

Recall – Cache Access

Direct mapped, 32 KB, 32B block, 32b main memory address

64 b VM address

VM Example

VM Example

Page
16KB

VM Example

VM Example

① go to decide

A blue circle containing the number "1" with an arrow pointing to the "Index (8)" box. Another arrow points from the "Index (8)" box to a cache block diagram.

VM Example

VM Example

VM Example

Index comes from the Virtual Address
(Virtually Indexed)

VIRI

Tag comes from the Physical Address
(Physically tagged)

VM Example

Index comes from the Virtual Address
(Virtually Indexed)

Tag comes from the Physical Address
(Physically tagged)

VM Example

Index comes from the Virtual Address
(Virtually Indexed)

Tag comes from the Physical Address
(Physically tagged)

VM Example

Index comes from the Virtual Address
(Virtually Indexed)

Tag comes from the Physical Address
(Physically tagged)

VM Example

Index comes from the Virtual Address
(Virtually Indexed)

Tag comes from the Physical Address
(Physically tagged)

VM Example

Translation Lookaside Buffer

- Cache of page table mappings
- 32 – 4096 entries long
 - SA, FA, or DM
- Dirty flag – use during page write back
- Ref – used for LRU

Diagram illustrating the structure of a Translation Lookaside Buffer (TLB) entry:

The diagram shows a table with 6 columns, each containing two rows of data. The columns are labeled: VPN (tag), PPN (data), Valid, Ref, Dirty, and Access Rights.

Annotations in blue:

- A checkmark is placed above the first row of the VPN (tag) column.
- A checkmark is placed above the first row of the PPN (data) column.
- An arrow points from the Ref column to the "applying LRU" text.
- A checkmark is placed above the first row of the Dirty column.

Handwritten text "applying LRU" is written diagonally across the Ref and Dirty columns.

VPN (tag)	PPN (data)	Valid	Ref	Dirty	Access Rights

Page Fault

- Virtual address generated by processor is not available in main memory

Page Fault

- Virtual address generated by processor is not available in main memory
- Detected on attempt to translate address
 - Page Table entry is invalid

Page Fault

- Virtual address generated by processor is not available in main memory
- Detected on attempt to translate address
 - Page Table entry is invalid
- Must be 'handled' by operating system
 - Identify slot in main memory to be used
 - Get page contents from disk
 - Update page table entry
-

Page Fault

- Virtual address generated by processor is not available in main memory
- Detected on attempt to translate address
 - Page Table entry is invalid
- Must be ‘handled’ by operating system
 - Identify slot in main memory to be used
 - Get page contents from disk
 - Update page table entry
- Provide data to the processor

Abstraction: Virtual vs. Physical Memory

- Programmer sees virtual memory
 - Can assume the memory is “infinite”

Abstraction: Virtual vs. Physical Memory

- Programmer sees virtual memory
 - Can assume the memory is “infinite”
- Reality: Physical memory size is much smaller than what the programmer assumes

Abstraction: Virtual vs. Physical Memory

- Programmer sees virtual memory
 - Can assume the memory is “infinite”
 - Reality: Physical memory size is much smaller than what the programmer assumes
 - The system (system software + hardware, cooperatively) maps virtual memory addresses are to physical memory
 - The system automatically manages the physical memory space transparently to the programmer
-

Abstraction: Virtual vs. Physical Memory

- + Programmer does not need to know the physical size of memory nor manage it → A small physical memory can appear as a huge one to the programmer → Life is easier for the programmer
- More complex system software and architecture

A classic example of the programmer/(micro)architect tradeoff

Virtual Memory

- What is the size of the Page Table?
 - Where is it stored?
 - What factors decide the size of a page?
 - What are its side effects?
 - Page size is constant/variable?
 -

