

Virtual Memory

CS61, Lecture 15
Prof. Stephen Chong
October 20, 2011

Announcements

- Midterm review session: Monday Oct 24
 - •5:30pm to 7pm, 60 Oxford St. room 330
 - Large and small group interaction

Waii of Flame

Rob Jeijnek

Neal Wu

Josh Lee

Peter Lin

Rohit Chaki

Ryan Meitzer Mew Julie Lha Zhe Lu Josepl

Today

- Running multiple programs at once
- Virtual memory
 - Address spaces
 - Benefits
 - Physical memory as a cache for virtual memory
 - Page tables
 - Page hits and page faults
 - Virtual memory as a tool for memory management
 - Virtual memory as a tool for memory protection
 - Address translation
 - Table Lookaside Buffer (TLB)
 - Example

Running multiple programs at once

- So far, we have discussed memory management for a single program running on a computer.
- Most modern computers run multiple programs simultaneously.
 - This is called multiprogramming or multitasking.

Timeslicing

- The OS timeslices multiple applications on a single CPU
 - Switches between applications extremely rapidly, i.e., 100 times/sec
 - Each switch between two applications is called a context switch.

Virtual memory

- OS also gives every program illusion of having its own memory!
- Each program running on the machine is called a **process**.
 - Each process has a process ID (a number) and an owner – the user ID running the process.
 - UNIX command **ps** prints out info about the running processes.
- Each process has its own address
 space
 - Contents of that process' memory, visible only to that process.
 - 4GB on 32 bit machine, ~16 TB on 64 bit machine

Problem 1: How Does Everything Fit?

4GB to 16 EB virtual memory

OS memory

User stack

Shared libraries

Heap (used by malloc)

Read/write segment .data, .bss

Read-only segment .text, .rodata

unused

Physical main memory: Few Gigabytes

Problem 2: Memory Management

Physical main memory

• • •

Process n

What goes where?

Problem 3: How To Protect

Problem 4: How To Share

Solution: Level Of Indirection

- Each process gets its own private memory space
- Solves the previous problems

Aside: indirection

All problems in computer science can be solved by another level of indirection...

David Wheeler 1927–2004

Computer Science Pioneer

World's first PhD in Computer Science

Except for the problem of too many layers of indirection.

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 $\{0, 1, 2, 3, ..., N-1\}$

Physical address space:

• Set of $M = 2^m$ physical addresses $\{0, 1, 2, 3, ..., M-1\}$

- Clean distinction between data (bytes) and their attributes (addresses)
- Each object can now have multiple addresses
- Every byte in main memory: one physical address, one (or more) virtual addresses

A System Using Physical Addressing

 Used in "simple" systems like embedded microcontrollers in devices like cars, elevators, and digital picture frames

A System Using Virtual Addressing

- Used in all modern desktops, laptops, workstations
- One of the great ideas in computer science

Benefits of Virtual Memory (VM)

- Efficient use of limited main memory (RAM)
 - Use RAM as a cache for the parts of a virtual address space
 - some non-cached parts stored on disk
 - some (unallocated) non-cached parts stored nowhere
 - Keep only active areas of virtual address space in memory
 - transfer data back and forth as needed
- Simplifies memory management for programmers
 - Each process gets the same full, private linear address space
- Isolates address spaces
 - One process can't interfere with another's memory
 - because they operate in different address spaces
 - User process cannot access privileged information
 - different sections of address spaces have different permissions

Today

- Running multiple programs at once
- Virtual memory
 - Address spaces
 - Benefits
 - Physical memory as a cache for virtual memory
 - Page tables
 - Page hits and page faults
 - Virtual memory as a tool for memory management
 - Virtual memory as a tool for memory protection
 - Address translation
 - Table Lookaside Buffer (TLB)
 - Example

VM as a Tool for Caching

- Virtual memory: array of $N = 2^n$ contiguous bytes
 - think of the array (allocated part) as being stored on disk
- Physical main memory (DRAM) = cache for allocated virtual memory
- Blocks are called pages; size = 2^p

Memory hierarchy: Intel Core i7

Processor Disk Memory L3 Unified Regs Cache d-cache L2 Cache Core 1 i-cache Unified Regs d-cache L2 Cache Core 2 i-cache Unified Regs d-cache L2 Cache Core 3 i-cache Unified Regs d-cache Cache Core 4 i-cache ~1ns $\sim 3 ns$ ~12ns ~60ns ~8ms 60× ~100 000×

Stephen Chong, Harvard University ~ 100 000X

20

DRAM Cache Organization

- DRAM cache organization driven by the enormous miss penalty
 - DRAM is about 10x slower than SRAM
 - Disk is about 100,000x slower than DRAM
 - For first byte, faster for next byte
- Consequences
 - Large page (block) size: typically 4-8 KB, sometimes 4 MB
 - Fully associative
 - Fully associate cache: A cache with only one set
 - Any virtual page can be placed in any physical page
 - Requires a "large" mapping function different from CPU caches
 - Highly sophisticated, expensive replacement algorithms
 - Too complicated and open-ended to be implemented in hardware

Write-back rather than write-through

Why does virtual memory work?

- Virtual memory 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

Today

- Running multiple programs at once
- Virtual memory
 - Address spaces
 - Benefits
 - Physical memory as a cache for virtual memory
 - Page tables
 - Page hits and page faults
 - Virtual memory as a tool for memory management
 - Virtual memory as a tool for memory protection
 - Address translation
 - Table Lookaside Buffer (TLB)
 - Example

Page Tables

- A **page table** is an array of page table entries (PTEs) that maps virtual pages to physical pages. Here: 8 VPs
 - Per-process kernel data structure in DRAM

Address Translation With a Page Table

Page table size

- How big is the page table for a process?
- Well ... we need one PTE per page.
- Say we have a 32-bit address space, and the page size is 4KB
- How many pages?
 - $2^{32} = 4$ GB total memory
 - 4GB / 4KB = 1,048,576 (= 1M) pages = 1M PTEs
- How big is a PTE?
 - Depends on CPU architecture. On x86 it is 4 bytes
- Page table size for one process: 1M PTEs × 4 bytes/PTE = 4 MB
- For 100 processes that's 400 MB of memory just for page tables!!!

Solution: swap page tables out to disk...

Today

- Running multiple programs at once
- Virtual memory
 - Address spaces
 - Benefits
 - Physical memory as a cache for virtual memory
 - Page tables
 - Page hits and page faults
 - Virtual memory as a tool for memory management
 - Virtual memory as a tool for memory protection
 - Address translation
 - Table Lookaside Buffer (TLB)
 - Example

Page Hit

 Page hit: reference to VM word that is in physical memory

28

Page fault

- **Page fault**: reference to VM word that is not in physical memory
 - i.e., invalid entry in page table
 - Could be bad memory address, or page table currently on disk

Handling page faults

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

Handling page faults

- 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!

Today

- Running multiple programs at once
- Virtual memory
 - Address spaces
 - Benefits
 - Physical memory as a cache for virtual memory
 - Page tables
 - Page hits and page faults
 - Virtual memory as a tool for memory management
 - Virtual memory as a tool for memory protection
 - Address translation
 - Table Lookaside Buffer (TLB)
 - Example

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 simplify memory allocation and management

VM as a Tool for Memory Management

- 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)

VM as a Tool for Memory Protection

- Extend PTEs with permission bits
- Page fault handler checks these before remapping

Today

- Running multiple programs at once
- Virtual memory
 - Address spaces
 - Benefits
 - Physical memory as a cache for virtual memory
 - Page tables
 - Page hits and page faults
 - Virtual memory as a tool for memory management
 - Virtual memory as a tool for memory protection
 - Address translation
 - Table Lookaside Buffer (TLB)
 - Example

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

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

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 1-cycle delay
- Solution: Translation Lookaside Buffer (TLB)
 - Small hardware cache in MMU
 - Maps virtual page numbers to physical page numbers
 - Contains complete page table entries for small number of pages

TLB Hit

A TLB hit eliminates a memory access

TLB Miss

• A TLB miss incurs an additional memory access (the PTE)

Today

- Running multiple programs at once
- Virtual memory
 - Address spaces
 - Benefits
 - Physical memory as a cache for virtual memory
 - Page tables
 - Page hits and page faults
 - Virtual memory as a tool for memory management
 - Virtual memory as a tool for memory protection
 - Address translation
 - Table Lookaside Buffer (TLB)
 - Example

Simple Memory System Example

- Addressing
 - 14-bit virtual addresses
 - 12-bit physical address
 - Page size = 64 bytes

Simple Memory System Page Table

•Only show first 16 entries (out of 256)

VPN	PPN	Valid
00	28	1
01	_	0
02	33	1
03	02	1
04	_	0
05	16	1
06	_	0
07	_	0

VPN	PPN	Valid
08	13	1
09	17	1
0A	09	1
OB	_	0
0C	_	0
0D	2D	1
0E	11	1
0F	0D	1

Simple Memory System TLB

- 16 entries
- 4-way associative

Set	Tag	PPN	Valid									
0	03	_	0	09	0D	1	00	_	0	07	02	1
1	03	2D	1	02	_	0	04	_	0	0A	_	0
2	02	_	0	08	_	0	06	_	0	03	_	0
3	07	_	0	03	0D	1	0A	34	1	02	_	0

Simple Memory System Cache

- 16 lines, 4-byte block size
- Physically addressed

Direct mapped

Idx	Tag	Valid	В0	B1	B2	В3
0	19	1	99	11	23	11
1	15	0	_	_	_	_
2	1B	1	00	02	04	08
3	36	0	_	_	_	_
4	32	1	43	6D	8F	09
5	0D	1	36	72	F0	1D
6	31	0	_	_	_	_
7	16	1	11	C2	DF	03

Idx	Tag	Valid	ВО	B1	B2	В3
8	24	1	3A	00	51	89
9	2D	0	_	_	_	_
Α	2D	1	93	15	DA	3B
В	OB	0	_	_	_	_
С	12	0	_	_	_	_
D	16	1	04	96	34	15
Е	13	1	83	77	1B	D3
F	14	0	_	_	_	_

Address Translation Example #1

Virtual Address: 0x03D4

Physical Address

Offset: 0 Set index: 0x5 Tag: 0x0D Hit? Y Byte: 0x36

Address Translation Example #2

Virtual Address: 0x0B8F

Physical Address

Address Translation Example #3

Virtual Address: 0x0020

Physical Address

Offset: 0 Set index: 0x8 Tag: 0x28 Hit? N Byte: Mem...

What happens on a context switch?

- Context switch is fast. Why?
- Only need to change page table base register, and flush the TLB
- Why don't we need to flush L1, L2, L3 cache?
 - CPU caches use physical addresses
 - So single physical page with multiple virtual addresses will get reused across processes!

Summary of VM benefits

- Isolation
 - Each process has its own private linear address space
 - Cannot be corrupted by other processes
- Simplifies memory management and programming
 - Allows multiple concurrent programs to share limited DRAM
- Simplifies protection by providing a convenient method to check permissions
- Efficient
 - Fast translation
 - MMU on CPU, and TLB provides cache of recent translation

Fast context switch

Summary of VM mechanism

- VM is implemented by the MMU and OS working together.
 - MMU does virtual-to-physical address translations.
 - OS sets up the page tables that control those translations.
- The TLB is a cache for recent virtual-to-physical mappings.
 - Avoids lookup in page tables for each memory access.
- The OS handles page faults triggered by the MMU.
 - This is the basis for swapping and demand paging.

Next lecture

Linking and loading