

Application Perspective

Address Translation Scheme

- Address generated by CPU is divided into
 - Page number (p)
 - An index into a page table
 - Contains base address of each page in physical memory
 - Page offset (d)
 - Combined with base address
 - Defines the physical memory address that is sent to the memory unit

For given logical address space 2m and page size 2n

Virtual addressing

Used in all modern servers, desktops, and laptops

One of the great ideas in computer Main memory science Virtual address Physical address (PA) (VA) **CPU MMU** 4100 5: 6: **CPU Chip** M-1:

Data Structure: Page Table

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

Page Hit

Reference to VM word that is in physical memory (DRAM cache hit)

Page Fault

 Reference to VM word that is not in physical memory (DRAM cache miss)

Page miss causes page fault (an exception)

Page fault handler selects a victim to be evicted (here VP 4)

Loads new frame into freed slot

Offending instruction is restarted: page hit!

Page Table Entry

Why is the page number 20 bits wide?

1 1 1 2 20

M R V prot page frame number

Page Table Entry

Why is the page number 20 bits wide?

- Because that's how many bits you use to refer to pages!,
 - Each page is 4KB
 - Need 12 bits to refer to offset within page

-Address Translation with a Page Table

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)

Address Translation: Page Fault

- 6) Handler pages in new page and updates PTE in memory
- 7) Handler returns to original process, restarting faulting instruction

Question 1: Memory Acceses

Isn't it slow to have to go to memory twice every time?

Yes, it would be... so, real MMUs don't

Speeding up Translation: 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, dedicated, super-fast hardware cache of PTEs in MMU
 - 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) Fortunately, TLB misses are rare. Why?

Question 2: Size

Isn't the page table huge? How can it be stored in RAM?

 Yes, it would be... so, real page tables aren't simple arrays

Page Table Size

- Suppose
 - 4KB (212) page size, 64-bit address space, 8-byte PTE
- How big does the page table need to be?

Page Table Size

- Suppose
 - 4KB (212) page size, 64-bit address space, 8-byte PTE
- How big does the page table need to be?
 - 32,000 TB!
 - \circ 2⁶⁴ * 2⁻¹² * 2³ = 2⁵⁵ bytes

Multi-Level Page Tables

- Common solution
 - Multi-level page tables
- Example: 2-level page table
 - Level 1 table
 - Each PTE points to a page table (always memory resident)
 - Level 2 table
 - Each PTE points to a page (paged in and out like any other data)

-Addressing on Two-Level Page Table

- 32-bit Architecture
 - 4096= 2¹² B Page
- 4K Page of Logical Memory
 - 4096 addressable bytes
- Page the Page Table
 - 4K pages as well
 - 1024 addressable4byte addresses

2-level page table hierarchy

Address Translation: k-level Page Table

Addressing on Two-Level Page Table

Multilevel Page Tables

- With two levels of page tables, how big is each table?
 - Allocate
 - 10 bits to the primary page
 - 10 bits to the secondary page
 - 12 bits to the page offset

Multilevel Page Tables

- What happens on a page fault?
 - MMU looks up index in primary page table to get secondary page table
 - MMU tries to access secondary page table
 - May result in another page fault to load the secondary table!
 - MMU looks up index in secondary page table to get physical frame #
 - CPU can then access physical memory address

Multilevel Page Tables

Issues

- Page translation has very high overhead
 - Up to three memory accesses plus two disk I/Os!!
- TLB usage is clearly very important

Page Table Problem (from Tanenbaum)

- Suppose
 - 32-bit address
 - Two-level page table
 - Virtual addresses split into a 9-bit top-level page table field, an 11-bit second-level page table field, and an offset
- Question: How large are the pages and how many are there in the address space?
 - Offset
 - Page size
 - # virtual pages

Question 3: So What?

Is there any other super slick stuff can I do with page tables?

Yes!

Paging as a tool for protection

- Extend PTEs with permission bits
- Page fault handler checks these before remapping
 - If violated, send process SIGSEGV (segmentation fault)

VM as a tool for sharing

object

Process 1 maps the shared object

VM as a tool for sharing

- Process 2 maps the shared object
- Notice how the virtual addresses can be different

Protection + Sharing Example

- fork() creates exact copy of a process
 - Lots more on this next week...
- When we fork a new process, all of the memory is duplicated for the child
 - Does it make sense to make a copy of all of its memory?
 - What if the child process doesn't end up touching most of the memory the parent was using?

Performance + Sharing

- Some processes may need to access the same memory
- Copy-on-Write (COW)
 - Allows parent and child processes to initially share the **same** pages in memory
 - Only copy page if one of the processes modifies the shared page
 - More efficient process creation

- Parent forks a child process
- Child gets a copy of the parent's page tables

- All pages (both parent and child) marked read-only
 - Why?

- What happens when the child reads the page?
 - Just accesses same memory as parent Niiiiiice!

- What happens when the child writes the page?
 - Protection fault occurs (page is read-only!)
 - OS copies the page and maps it R/W into the child's addr space

- What happens when the child writes the page?
 - Protection fault occurs (page is read-only!)
 - OS copies the page and maps it R/W into the child's addr space

Sharing Code Segments

Shell #1

