Virtual Memory

Aravind Prakash

Modified version of slides by: Dr. Karthic Palaniappan

Agenda

- **■** Virtual Memory Concepts
- Address Translation
 - Basic
 - TLB
 - Multilevel

Virtual Memory Concepts

- We've been viewing memory as a linear array.
- But wait! If you're running 5 processes with stacks at 0xC0000000, don't their addresses conflict?
- Nope! Each process has its own address space.
- **■** How???

Virtual memory concepts

ship.svg

■ We define a mapping Virtual address space Physical address space from the virtual 0x00000000 address used by the 0x00010000 process to the actual 0x00000000 physical address of the data in memory. 0x10000000 Image: http://en.wikipedia.org/ 0x00ffffff wiki/ File: Virtual address space and page belonging to process physical_address_space_relation page not belonging to process

Virtual memory concepts

This explains why two different processes can use the same address. It also lets them share data *and* protects their data from illegal accesses. Hooray for

Virtual memory concepts

■ Page table

 Lets us look up the physical address corresponding to any virtual address. (Array of physical addresses, indexed by virtual address.)

■ TLB (Translation Lookaside Buffer)

- A special tiny cache just for page table entries.
- Speeds up translation.

■ Multi-level page tables

- The address space is often sparse.
- Use page directory to map large chunks of memory to a page table.
- Mark large unmapped regions as non-present in page directory instead of storing page tables full of invalid entries.

Agenda

- **■** Virtual Memory Concepts
- Address Translation
 - Basic
 - TLB
 - Multilevel

VM Address Translation

Virtual Address Space

- $V = \{0, 1, ..., N-1\}$
- There are N possible virtual addresses.
- Virtual addresses are n bits long; 2ⁿ = N.

Physical Address Space

- $P = \{0, 1, ..., M-1\}$
- There are M possible physical addresses.
- Virtual addresses are m bits long; 2^m = M.

Memory is grouped into "pages."

- Page size is P bytes.
- The address offset is p bytes; 2^p = P.
- Since the virtual offset (VPO) and physical offset (PPO) are the same, the offset doesn't need to be translated.

VM Address Translation

VM Address Translation

Addressing

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

Example 1: Address Translation

- Pages are 64 bytes. How many bits is the offset?
- \blacksquare Find 0x03D4.

- VPN: ____
- PPN: _____
- Physical address:

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
80	13	1
09	17	1
0 A	09	1
OB	1	0
OC	-	0
0D	2D	1
0E	11	1
0F	0D	1

Example 1: Address Translation

■ Pages are 64 bytes. How many bits is the off 64 =

 13
 12
 11
 10
 9
 8
 7
 6
 5
 4
 3
 2
 1
 0

 0
 0
 0
 0
 1
 1
 1
 0
 1
 0
 1
 0
 0
 0

■ VPN: <u>0x0F</u>

■ PPN: <u>0x0D</u>

Physical address:

0x0354

VPN	PPN	Valid
00	28	1
01	ı	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
OA	09	1
ОВ	ı	0
OC	-	0
OD	2D	1
0E	11	1
0F	0D	1

Agenda

- Virtual Memory Concepts
- Address Translation
 - Basic
 - TLB
 - Multilevel

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 small L1 delay
- Solution: *Translation Lookaside Buffer* (TLB)
 - Small set-associative hardware cache in MMU
 - Maps virtual page numbers to physical page numbers
 - Contains complete page table entries for small number of pages

Accessing the TLB

MMU uses the VPN portion of the virtual address to access the TLB:

TLB Hit

A TLB hit eliminates a memory access

TLB Miss

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

Fortunately, TLB misses are rare. Why? Bryant and O'Hallaron, Computer Systems: A Programmer's Perspective, Third Edition

VM Address Translation with TLB

- That's nice and simple, but it doubles memory usage.
 - One memory access to look in the page table.
 - One memory access of the actual memory we're looking for.
- **■** Solution:
 - Cache the most frequently used page table entries in the TLB.
 - To look up a virtual address in the TLB, split up the VPN (not the whole virtual address!) into a TLB index and a TLB tag.

1 MB of virtual memory 4 KB page size

256 KB of physical memory TLB: 8 entries, 2-way set associative

- How many bits are needed to represent the virtual address space?
- How many bits are needed to represent the physical address space?
- How many bits are needed to represent the offset?
- How many bits are needed to represent VPN?
- How many bits are in the TLB index?
- How many bits are in the TLB tag?

1 MB of virtual memory 4 KB page size 256 KB of physical memory TLB: 8 entries, 2-way set associative

- How many bits are needed to represent the virtual address space?20. (1 MB = 2^{20} bytes.)
- How many bits are needed to represent the physical address space?₁₈. (256 KB = 2^{18} bytes.)
- How many bits are needed to represent the offset?
- 12. (4 KB = 2¹² bytes.)

 How many bits are needed to represent VPN?
 8. (20-12.)
- How many bits are in the TLB index?
 How many bits are in the TLB tag?
 6. (8-2.)

■ Translate 0x14213, given the contents of TLB and the first 32 entries of the page table below. (All the numbers are in hexadecimal.)

TLB					
Index	Tag	PPN	Valid		
0	05	13	1		
	3F	15	1		
1	10	0F	1		
	0F	1E	0		
2	1F	01	1		
	11	1F	0		
3	03	2B	1		
	1D	23	0		

Page Table					
VPN	PPN	Valid	VPN	PPN	Valid
00	17	1	10	26	0
01	28	1	11	17	0
02	14	1	12	0E	1
03	0B	0	13	10	1
04	26	0	14	13	1
05	13	0	15	1B	1
06	0F	1	16	31	1
07	10	1	17	12	0
08	1C	0	18	23	1
09	25	1	19	04	0
0A	31	0	1A	0C	1
0B	16	1	1B	2B	0
0C	01	0	1C	1E	0
0D	15	0	1D	3E	1
0E	0C	0	1E	27	1
0F	2B	1	1F	15	1

0x14213

VPN: TLBI: TLBT:

TLB					
Index	Tag	PPN	Valid		
0	05	13	1		
	3F	15	1		
1	10	0F	1		
	0F	1E	0		
2	1F	01	1		
	11	1F	0		
3	03	2B	1		
	1D	23	0		

TLB Hit!

PPN:

Offset:

Physical address:

VPN: 0x14 TLBI: 0x00

TLBT: 0x05

TLB					
Index	Tag	PPN	Valid		
0	05	13	1		
	3F	15	1		
1	10	0F	1		
	0F	1E	0		
2	1F	01	1		
	11	1F	0		
3	03	2B	1		
	1D	23	0		

TLB Hit!

PPN: 0x13

Offset: 0x213

Physical address:

0x13213

■ Translate 0x1F213, given the contents of TLB and the first 32 entries of the page table below.

TLB					
Index	Tag	PPN	Valid		
0	05	13	1		
	3F	15	1		
1	10	0F	1		
	0F	1E	0		
2	1F	01	1		
	11	1F	0		
3	03	2B	1		
	1D	23	0		

Page Table					
VPN	PPN	Valid	VPN	PPN	Valid
00	17	1	10	26	0
01	28	1	11	17	0
02	14	1	12	0E	1
03	0B	0	13	10	1
04	26	0	14	13	1
05	13	0	15	1B	1
06	0F	1	16	31	1
07	10	1	17	12	0
08	1C	0	18	23	1
09	25	1	19	04	0
0A	31	0	1A	0C	1
0B	16	1	1B	2B	0
0C	01	0	1C	1E	0
0D	15	0	1D	3E	1
0E	0C	0	1E	27	1
0F	2B	1	1F	15	1

0x1F213

VPN: TLBI: TLBT:

TLB					
Index	Tag	PPN	Valid		
0	05	13	1		
	3F	15	1		
1	10	0F	1		
	0F	1E	0		
2	1F	01	1		
	11	1F	0		
3	03	2B	1		
	1D	23	0		

VPN: 0x1F

TLBI: 0x03

TLBT: 0×07

TLB					
	11	_B			
Index	Tag	PPN	Valid		
0	05	13	1		
	3F	15	1		
1	10	0F	1		
	0F	1E	0		
2	1F	01	1		
	11	1F	0		
3	03	2B	1		
	1D	23	0		

TLB Miss!

Step 2: look it up in the page table. ⊗

VPN: 0x1F

TLBI: 0x03

TLBT: 0x07

Page Table								
VPN	PPN	Valid	VPN	PPN	Valid			
00	17	1	10	26	0			
01	28	1	11	17	0			
02	14	1	12	0E	1			
03	0B	0	13	10	1			
04	26	0	14	13	1			
05	13	0	15	1B	1			
06	0F	1	16	31	1			
07	10	1	17	12	0			
08	1C	0	18	23	1			
09	25	1	19	04	0			
0A	31	0	1A	0C	1			
0B	16	1	1B	2B	0			
0C	01	0	1C	1E	0			
0D	15	0	1D	3E	1			
0E	0C	0	1E	27	1			
0F	2B	1	1F	15	1			

Page Table Hit

PPN:

Offset:

Physical address:

VPN: 0x1F

TLBI: 0x03

TLBT: 0x07

Page Table								
VPN	PPN	Valid	VPN	PPN	Valid			
00	17	1	10	26	0			
01	28	1	11	17	0			
02	14	1	12	0E	1			
03	0B	0	13	10	1			
04	26	0	14	13	1			
05	13	0	15	1B	1			
06	0F	1	16	31	1			
07	10	1	17	12	0			
08	1C	0	18	23	1			
09	25	1	19	04	0			
0A	31	0	1A	0C	1			
0B	16	1	1B	2B	0			
0C	01	0	1C	1E	0			
0D	15	0	1D	3E	1			
0E	0C	0	1E	27	1			
0F	2B	1	1F	15	1			

Page Table Hit

PPN: 0x15

Offset: 0x213

Physical address:

0x15213

Agenda

- Virtual Memory Concepts
- Address Translation
 - Basic
 - TLB
 - Multilevel

Address Translation in Real Life

- Multi level page tables, with the first level often called a "page directory"
- Use first part of the VPN to get to the right directory and then the next part to get the PPN
- K-level page table divides VPN into k parts

