23. Virtual Memory: Making VM fast

EECS 370 – Introduction to Computer Organization – Fall 2015

Profs. Dreslinski, Mudge, and Wenisch

EECS Department
University of Michigan in Ann Arbor, USA

Announcements


TODAY is the last lecture with new material!

- □ No class next Tuesday, 12/8—MICRO Conference
- Reviews in all 3 lecture sections next Thursday, 12/10
 - No Prof. office hours
- Project 4 due Thursday, 12/10
- HW 6 due Friday, 12/11

Review: virtual memory

- Virtual memory lets the programmer "see" a memory array larger than the DRAM available on a particular computer system.
- Virtual memory enables multiple programs to share the physical memory without
 - Knowing other programs exist (transparency) or
 - Worrying about one program modifying the data contents of another (protection).

Review: hierarchical page table


Performance of virtual memory

- To translate a virtual address into a physical address, we must first access the page table in physical memory.
- Then we access physical memory again to get the data
 - A load instruction performs at least 2 memory reads.
 - A store instruction performs at least 1 read and then a write.
- What if we were to read from main memory when doing the page table lookup? Slow.

Translation look-aside buffer

- We fix this performance problem by avoiding main memory in the translation from virtual to physical pages.
- Buffer common translations in a Translation Look-aside Buffer (TLB), a fast cache memory dedicated to storing a small subset of valid V-to-P translations.
- 16-512 entries common.
- Generally has low miss rate (< 1%).</p>

TLB


Where is the TLB lookup?

- We put the TLB lookup in the pipeline after the virtual address is calculated and before the memory reference is performed.
 - This may be before or during the data cache access.
 - Without a TLB hit we need to perform the translation during the memory stage of the pipeline.


Next topic: Caches in Systems with VM

- VM systems give us two different addresses: virtual and physical.
- Which address should we use to access the data cache?
 - Physical address (after VM translations).
 - Delayed access.
 - Virtual address (before VM translation).
 - Faster access.
 - More complex.

Cache & VM Organization


Physical Cache


Virtual Cache

Physically addressed caches

- Perform TLB lookup before cache tag comparison.
 - Use bits from physical address to index set.
 - Use bits from physical address to compare tag.
- Slower access?
 - Tag lookup takes place after the TLB lookup.
- Simplifies some VM management.
 - When switching processes, TLB must be invalidated, but cache
 OK to stay as is.
 - Implications? Might result in fewer cache misses if context switches very common (but they generally are not).

Physically addressed caches


Virtually addressed caches

- Perform the TLB lookup at the same time as the cache tag compare.
 - Uses bits from the virtual address to index the cache set
 - Uses bits from the virtual address for tag match.
- Problems:
 - Aliasing: Two processes may refer to the same physical location with different virtual addresses.
 - When switching processes, TLB must be invalidated, dirty cache blocks must be written back to memory, and cache must be invalidated.

Virtually addressed caches

Virtual address


- TLB is accessed in parallel with cache lookup.
- Physical address is used to access main memory in case of a cache miss.

OS support for virtual memory

- It must be able to modify the page table register, update page table values, etc.
- □ To enable the OS to do this, **BUT** not the user program, we have different execution modes for a process.
 - Executive (or supervisor or kernel level) permissions and
 - User level permissions.


Loading a program into memory


Additional information


- Page size = 4 KB.
- Page table entry size = 4 B.
- Page table register points to physical address 0000.


Step 1: read executable header and initialize page table


Step 2: load PC from header and start execution


Reference 7FFC


Reference 7FFC


Reference 7FFC


Reference 2134


Reference 2134


Reference 2134


Multitasking with VM


- Flush the cache between each context switch.
- Use processID (a unique number for each processes given by the operating system) as part of the tag.

Physically tagged cache


EECS 370: Introduction to Computer Organization

The University of Michigan


Class problem – VM performance


- □ Consider a system with unified data and instruction cache. The virtual memory system is a one-level page table system.
 - TLB hit rate: 99 %, TLB access time is 1 cycle
 - Cache hit rate: 95 %, cache access time is 1 cycle
 - Page fault rate: 0.01 % (that's 1 in ten thousand accesses)
 - Accesses to main memory require 30 cycles and hard drive require 100,000 cycles.

Notes:


- The TLB access and cache access are sequential.
- TLB hits will not cause a page fault.
- The page table is <u>uncacheable</u> and always available in main memory.
- Upon retrieval from cache, main memory or hard drive, the data is sent immediately to the CPU, while other updates occur in parallel.

Compute the average latency of a memory access for this machine for virtual and physical tagged caches.

Physically Addressed


Physically Addressed


TLB + hit case + miss case

36

1 + 0.99 * (1 + .05 * 30) + .01 * [30 + 0.99 * (1 + .05 * 30) + .01 * 100,000]


cache access + miss case

1 + .05 * [1 + 0.99 * 30 + .01 (30 + 0.8 * 30 + .2 * 100,000)]