Virtual Memory 2

To do ...

- Handling bigger address spaces
- Speeding translation

Considerations with page tables

Two key issues with page tables

- Mapping must be fast
 - Done on every memory reference, at least 1 per instruction
- With large address spaces, large page tables
 - 64b addresses & 4KB page $\rightarrow \dots$ 2⁵² pages \sim 4.5x10¹⁵!!!
- Simplest solutions
 - Page table in registers
 - Page table in memory & Page Table Base Register

Page table and page sizes

- Bigger pages =>
 - Smaller page tables
 - But more internal fragmentation
- Smaller pages =>
 - Less internal fragmentation
 - Less unused program in memory
 - But ... larger page tables
 - more I/O time, getting page from disk ... seek and rotational delays dominate
 - Getting a bigger page would take as much time

Page table and page sizes

- Average process size s bytes, page size p bytes
 - Number of pages needed per process ~ s/p
- Overhead = page table + internal fragmentation
 - PTE size e bytes => s/p*e bytes of page table space
 - Overhead = s/p*e + p/2 Internal fragmentation
- Finding the optimum
 - Take first derivative respect to p, equating it to zero

$$-se/p^2 + 1/2 = 0$$
 $p = \sqrt{2se}$

• s = 1MB e = 8 bytes \rightarrow Optimal p = 4KB

Separate instruction & data spaces

- One address space Size limit
- Two address spaces?
 - 2 address spaces, Instruction and Data, 2x space
 - Each with its own page table & paging algorithm
 - Pioneered by PDP-11

A hybrid approach – Pages & segments

As in MULTICS

- Instead of a single page table, one per segment
- The base register of the segment points to the base of the page table

But

- Segmentation is not as flexible as we may want
- Fragmentation is still an issue
- Page tables can be of any size, so here we go again

Hierarchical or multilevel page table

- Another approach page the page table!
 - Same argument you don't need the whole PT
- Example
 - Virtual address (32b machine, 4KB page): 20b page # + offset
 - Since PT is paged, divide page #:
 Page number (10b) + Page offset in 2nd level (10b)
- Pros and cons
 - Allocate PT space as needed
 - If carefully done, each portion of PT fits neatly within a page
 - More effort for translation
 - And a bit more complex

Hierarchical page table

Three-level page table in Linux

- Designed to accommodate the 64-bit Alpha
 - To adjust for a 32b processor middle directory of size 1

Inverted page tables

- Another way to save space inverted page tables
 - Page tables are index by virtual page #, hence their size
 - Inverted page tables one entry per page frame
 - But to get the page you are still given a VPN
 - Straightforward with a page table, but
 - Linear with inverted page tables too slow mapping!

1GB physical memory has 2¹⁸ 4KB page frames

Inverted and hashed page tables

- Slow inverted page tables ... hash tables may help
 - Since different virtual page number might map to identical hash values – a collision-chain mechanism

And of course caching, a.k.a. TLB ...

Speeding things up a bit

- Simple page table 2x cost of memory lookups
 - First into page table, a second to fetch the data
- Two-level page tables triple the cost!
 - Two lookups into page table and then fetch the data
- And two is not enough ...

• How can we make this more efficient?

Speeding things up a bit

- Ideally, make fetching from a virtual address almost as efficient as from a physical address
- Observation locality of references (lot of references to few pages)
- Solution hardware cache inside the CPU
 - Translation Lookaside Buffer (TLB)
 - Cache the virtual-to-physical translations in HW
 - A better name would be address-translation cache
 - Traditionally managed by the MMU

TLBs

- Translates virtual page #s into page frame #s
 - Can be done in single machine cycle
- Implemented in hardware
 - A fully associative cache (parallel search)
 - Cache tags are virtual page numbers
 - Cache values are page frame numbers
 - With this + offset, MMU can calculate physical address
 - A typical TLB entry might look like this
 - VPN | PFN | Other bits

TLBs hit

```
VPN = (VirtAddr * VPN_MASK) >> SHIFT
(Success, TlbEntry) = TLB_Lookup(VPN)
If (Success == True) // TLB Hit
  if (CanAccess(TlbEntry.ProtectBits) == True)
 Offset = VirtAddr & OFFSET_MASK
 PhysAddr = (TlbEntry.PFN << SHIFT) | Offset
 Register = AccessMemory(PhysAddr)
  else
 RaiseException(PROTECTION_FAULT)</pre>
```


TLBs miss

- Address translations mostly handled by TLB
 - >99% of translations, but there are TLB misses
 - If a miss, translation is placed into the TLB
- Who manages the TLB miss?
 - Hardware, the memory management unit MMU
 - Knows where page tables are in memory
 - OS maintains them, HW access them directly
 - E.g., Intel x86

- Software TLB management
 - E.g. MIPS R10k, Sun's SPARC v9
- Idea
 - OS loads TLB
 - On a TLB miss, faults to OS
 - OS finds page table entry
 - removes an entry from TLB
 - enters new one and restarts instruction
 - Must be fast
 - CPU ISA has instructions for TLB manipulation
 - OS gets to pick the page table format

- OS ensures TLB and page tables are consistent
 - When OS changes protection bits in an entry, it needs to invalidate the line if it is in the TLB
- When the TLB misses, and a new process table entry is loaded, a cached entry must be evicted
 - Choosing a victim "TLB replacement policy"
 - Implemented in hardware, usually simple (e.g., LRU)
- Could you have a TLB miss and still have the referenced page in memory?
 - Yes, a "soft miss"; just update the TLB

- What happens on a process context switch?
 - Need to invalidate all the entries in TLB! (flush)
 - A big part of why process context switches are costly
 - Can you think of a hardware fix to this?
 - Add an Address Space Identifier field to the TLB

An example TLB

- From MIPS R4000 software-managed TLB
 - 32b address space with 4KB pages
 - 20b VPN and 12b offset
 - But TLB has only 19b for VPN!
 - User addresses will only come from half the address space
 the rest is for the kernel
 - So 19b is enough

 VPN can map to a 24b physical frame # and thus support systems with up to 64GB of physical memory

An example TLB

•

- G is for pages globally shared (so ASID is ignored)
- C is for coherence; D is for dirty and V is for valid
- Since it is software managed, OS needs instructions to manipulate it
 - TLBP probes
 - TLBR reads
 - TLBWI and TLBWR to replaces a specific or a random entry

Effective access time

- Associative Lookup = ε time units
- Hit ratio α fraction of times a page number is found in the associative registers (ratio related to TLB size)

Effective Memory Access Time (EAT)

TLB hit TLB miss EAT =
$$\alpha$$
 * (ϵ + memory-access) + (1 - α) (ϵ + 2* memory-access)

$$\alpha$$
 = 80% ϵ = 20 nsec memory-access = 100 nsec

$$EAT = 0.8 * (20 + 100) + 0.2 * (20 + 2 * 100) = 140$$
 nsec

Next time

- Virtual memory policies
- Some other design issues

And now a short break ...

Before the Internet - xkcd

