Lecture 13: Virtual Memory Management

CSC 469H1F Fall 2006 Angela Demke Brown


Topics

- Review virtual memory basics
- Large (64-bit) virtual address spaces
- Multiple Page Sizes
- Placement policy and cache effects
- NUMA multiprocessor memory management
- Distributed shared memory


Memory Management Requirements

Relocation

- Programmers don't know what physical memory will be available when their programs run
- need some type of address translation

Protection


- A process's memory should be protected from unwanted access by other processes, both intentional and accidental
- · → Requires hardware support

Sharing

- Need ways to specify and control what sharing is allowed
- Logical/Physical Organization
 - Map between program structures and linear array of bytes
 - Manage transfers between disk and main memory


Virtual address space


- process address space (A.S.) layout
 - logical or virtual A.S.
- CPU generates logical addresses in this space as program executes
 - · Called virtual addresses
- Memory system must see physical (real) addrs
 - Translation is done by memory management unit (MMU)
 - Physical memory must be allocated for each virtual location used by the program


Paging

- Partition memory into equal, fixed-size chunks
 - called page frames or simply frames
- Divide processes' memory into chunks of the same size
 - These are called pages
- Any page can be assigned to any free page frame
 - No external fragmentation
 - Minimal internal fragmentation
- First seen in CTSS circa 1961
- Demand paging (automatic transfer to/from backing store) first used in the Atlas computer
 - Described in a 2-page CACM article, 1961


Atlas virtual memory

- Inverted page table (entry per physical page, records what virtual page is stored there)
 - Only 2048 entries, stored in registers, searched in parallel
- Missing pages fetched on demand from drum into core
 - Victim also selected on demand


CSC469


"Typical" Address Translation


Page tables - space limitations

- Memory required for page table can be large
 - Need one PTE per page
 - 32 bit virtual address space w/ 4K pages = 2²⁰ PTEs
 - 4 bytes/PTE = 4MB/page table
 - 25 processes = 100MB just for page tables!


64-bit address spaces

- Suppose we just extended the hierarchical page tables with more levels
 - 4K pages \rightarrow 52 bits for page numbers
 - Maximum 1024 entries per level → 6 levels
 - Too much overhead
 - 16K pages \rightarrow 48 bits for page numbers
 - Maximum 4096 entries per level -> 4 levels
 - Better, but still a lot
- "A new page table for 64-bit address spaces",
 Talluri, Hill & Khalidi, SOSP '95
 - Introduces clustered page tables, building on the concept of hashed page tables


Recall Hashed Page Tables

- Hash function maps virtual page number (VPN) to bucket in fixed-size hash table
- Search entries at that bucket for matching VPN


Hashed Page Tables


- Hash table should have 1 bucket per physical page to keep expected chain length short
- ✓ Overhead is fixed, good for sparse address spaces
- Overhead is high (200%, or 16 bytes for 8 bytes of mapping info)
 - Next field can be eliminated with fixed number of PTEs per bucket (PowerPC)
- Want fixed, low overhead for both sparse and dense address spaces


Clustered page tables

- Similar to hashed page tables
 - But each entry stores mapping information for several consecutive pages with a single key
 - Hashed page tables with subblocking

Virtual Address


Clustered Page Tables

- ✓ Less overhead than hashed page tables
 - E.g. subblock factor 16, 18 64-bit words → 144 bytes per clustered PTE
- Break even if 6 mappings used (same overhead as hashed p.t.)
 - Roughly 1/3 less space if all mappings used
 - Can use more space if address space is very sparse
 - Use smaller subblock factor
- ✓ Smaller hash table or shorter chains → more efficient access
 - But can be worse if PTEs span multiple cache lines


Page tables - time overhead

- Each virtual memory reference requires multiple physical memory references to complete
 - · 1 per level in hierarchical tables + actual data access
- Solution: cache recently used translations in MMU
 - Translation lookaside buffer (TLB)
 - · Fully associative cache (all entries looked up in parallel)
 - Indexed by virtual page numbers
 - entries are PTEs (entries from page tables)
 - With PTE + offset, can directly calculate physical address


TLB performance

- TLB hit rates critical to performance
 - TLB reach == fraction of the virtual address space covered by the TLB
 - Depends on page size, number of TLB entries
- TLB size is fixed (typically small, 2048 entries or less)
 - 4 KB page → TLB reach is 2048*4K = 8 MB
 - 16 KB page → TLB reach is 64 MB
 - Miniscule compared to data sets used by applications today
- Just using a larger page size for everything is problematic
 - Internal fragmentation
- · Solution: support multiple page sizes


Superpage TLBs

- Superpages: page sizes are power-of-two multiples of the base page size
 - Must be aligned in both virtual and physical memory (e.g. 4 MB superpage must begin on a 4 MB address boundary in both spaces)

V	S	Pad	PPN	?	Attr	
6	3 59) 4	0	1	2	0

Superpage mapping for size of 2^s

- TLB entry (copy of PTE) includes page size
- Supported by MMU's in many processors
 - MIPS, UltraSPARC, Alpha, PowerPC ...
 - Itanium II sizes: 4K, 8K, 16K, 64K, 256K, 1M, 4M, 16M, 64M, 256M, 1G, 4G


Subblock TLBs

- Subblocking associates multiple physical page numbers (PPN) with each TLB tag
 - TLB tag is Virtual page block number (VPBN)
 - Subblocks must be aligned in virtual address space, but each virtual page has a separate PPN so they need not be aligned in physical space
 - Supported by MIPS R4x00 processors (subblock factor of 2)
 - Increases size of TLB entry vs. superpages
- Partial subblocking blends ideas
 - TLB entry stores only one PPN, but multiple valid bits
 - · subblocks must be aligned, but not all pages must be valid


Pentium Address Translation

