16. Virtual Memory

6.004x Computation Structures
Part 3 – Computer Organization

Copyright © 2016 MIT EECS

Even more Memory Hierarchy

Reminder: A Typical Memory Hierarchy

Everything is a cache for something else

Access time	Capacity	Managed By	
l cycle	I KB	Software/Compiler	
2-4 cycles	32 KB	Hardware	
I 0 cycles	256 KB	Hardware	
40 cycles	I0 MB	Hardware	
200 cycles	I0 GB	Software/OS	
10-100us	100 GB	Software/OS	
I 0ms	I TB	Software/OS	

Reminder: Hardware Caches

Direct-mapped

N-way set-associative address

Fully associative address

Each address maps to a single location in the cache, given by index bits Each address can map to any of N locations (ways) of a single set, given by its index bits Any location can map to any address

Other implementation choices:

- Block size
- Replacement policy (LRU, Random, ...)
- Write policy (write-through, write-behind, write-back)

Reminder: A Typical Memory Hierarchy

Everything is a cache for something else

Extending the Memory Hierarchy

- Problem: DRAM vs disk has much more extreme differences than SRAM vs DRAM
 - Access latencies:
 - DRAM ~10-100x slower than SRAM
 - Disk $\sim 100,000x$ slower than DRAM
 - Importance of sequential accesses:
 - DRAM: Fetching successive words ~5x faster than first word
 - Disk: Fetching successive words ~100,000x faster than first word
- Result: Design decisions driven by enormous cost of misses

Impact of Enormous Miss Penalty

- If DRAM was to be organized like an SRAM cache, how should we design it?
 - Associativity: High, minimize miss ratio
 - Block size: Large, amortize cost of a miss over multiple words (locality)
 - Write policy: Write back, minimize number of writes
- Is there anything good about misses being so expensive?
 - We can handle them in software! What's 1000 extra instructions (~1us) vs 10ms?
 - Approach: Handle hits in hardware, misses in software
 - Simpler implementation, more flexibility

Basics of Virtual Memory

Virtual Memory

- Two kinds of addresses:
 - CPU uses virtual addresses
 - Main memory uses physical addresses
- Hardware translates virtual addresses to physical addresses via an operating system (OS)-managed table, the page map

Virtual Memory Implementation: Paging

- Divide physical memory in fixed-size blocks, called pages
 - Typical page size (2^p): 4KB -16 KB
 - Virtual address: Virtual page number + offset bits
 - Physical address: Physical page number + offset bits
 - Why use lower bits as offset?

- MMU maps virtual pages to physical pages
 - Use page map to perform translation
 - Cause a page fault (a miss) if virtual page is not resident in physical memory.

Using main memory as a page cache = paging or demand paging

Demand Paging

Basic idea:

- -Start with all virtual pages in secondary storage, MMU "empty", ie, there are no pages resident in physical memory
- -Begin running program... each VA "mapped" to a PA
 - Reference to RAM-resident page: RAM accessed by hardware
 - Reference to a non-resident page: page fault, which traps to software handler, which
 - -Fetches missing page from DISK into RAM
 - Adjusts MMU to map newly-loaded virtual page directly in RAM
 - -If RAM is full, may have to replace ("swap out") some little-used page to free up RAM for the new page.
- -Working set incrementally loaded via page faults, gradually evolves as pages are replaced...

Simple Page Map Design

One entry per virtual page

- Resident bit R = 1 for pages stored in RAM, or 0 for non-resident (disk or unallocated). Page fault when R = 0
- Contains physical page number (PPN) of each resident page
- Dirty bit D = 1 if we've changed this page since loading it from disk (and therefore need to write it to disk when it's replaced)

Example: Virtual -> Physical Translation

Setup:

256 bytes/page (2^8)

16 virtual pages (24)

8 physical pages (2³)

12-bit VA (4 vpn, 8 offset)

11-bit PA (3 ppn, 8 offset)

LRU page: VPN = 0xE

LD(R31,0x2C8,R0): $VA = 0x2C8, PA = 0x4C8 \leftarrow$

VPN = 0x2 $\rightarrow PPN = 0x4$

Page Faults

Page Faults

If a page does not have a valid translation, MMU causes a page fault. OS page fault handler is invoked, handles miss:

- Choose a page to replace, write it back if dirty. Mark page as no longer resident
 - Are there any restrictions on which page we can we select? **
- Read page from secondary storage into available physical page
- Update page map to show new page is resident
- Return control to program, which re-executes memory access

** https://en.wikipedia.org/wiki/Page_replacement_algorithm#Page_replacement_algorithms

Example: Page Fault

256 bytes/page (28) 16 virtual pages (24) 8 physical pages (23) 12-bit VA (4 vpn, 8 offset) 11-bit PA (3 ppn, 8 offset)

ST(BP,-4,SP), SP =
$$0x604$$

VA = $0x600$, PA = $\frac{0x500}{}$

LRU page: VPN = 0xE

VPN = 0x6

- \Rightarrow Not resident, it's on disk
- \Rightarrow Choose page to replace (LRU = 0xE)
- \Rightarrow D[0xE] = 1, so write 0x500-0x5FC to disk
- ⇒ Mark VPN 0xE as no longer resident
- ⇒ Read in page VPN 0x6 from disk into 0x500-0x5FC
- \Rightarrow Set up page map for VPN 0x6 = PPN 0x5
- \Rightarrow PA = 0x500
- \Rightarrow This is a write so set D[0x6] = 1

Virtual Memory: the CS View

Problem: Translate
VIRTUAL ADDRESS
to PHYSICAL ADDRESS


```
int VtoP(int Vaddr) {
 int VPageNo = Vaddr >> p;
int PO = Vaddr & ((1 << p) - 1);
if (R[VPageNo] == 0)
 PageFault(VPageNo);
return (PPN[VPageNo] << p) | PO;</pre>
 Multiply by 2<sup>P</sup>, the page size
/* Handle a missing page... */
void PageFault(int VPageNo) {
  int i;
  i = SelectLRUPage();
  if (D[i] == 1)
 WritePage(DiskAdr[i], PPN[i]);
  R[i] = 0;
  PPN[VPageNo] = PPN[i];
  ReadPage(DiskAdr[VPageNo], PPN[i]);
  R[VPageNo] = 1;
  D[VPageNo] = 0;
```

The HW/SW Balance

IDEA:

- devote HARDWARE to high-traffic, performance-critical path
- use (slow, cheap) SOFTWARE to handle exceptional cases

```
hardware

int VtoP(int VPageNo,int P0) {
 if (R[VPageNo] == 0)PageFault(VPageNo);
 return (PPN[VPageNo] << p) | P0;
}

/* Handle a missing page... */
void PageFault(int VPageNo) {
 int i = SelectLRUPage();
 if (D[i] == 1) WritePage(DiskAdr[i],PPN[i]);
 R[i] = 0;


PA[VPageNo] = PPN[i];
 ReadPage(DiskAdr[VPageNo],PPN[i]);
 R[VPageNo] = 1;
 D[VPageNo] = 0;
}</pre>
```

HARDWARE performs address translation, detects page faults:

- running program interrupted ("suspended");
- PageFault(...) is forced;
- On return from PageFault; running program continues

Building the MMU

Page Map Arithmetic

(v + p) bits in virtual address (m + p) bits in physical address 2v number of VIRTUAL pages 2m number of PHYSICAL pages 2p bytes per physical page 2v+p bytes in virtual memory 2m+p bytes in physical memory (m+2)2v bits in the page map Typical page size: 4KB -16 KB
Typical (v+p): 32-64 bits
(4GB-16EB)
Typical (m+p): 30-40+ bits
(1GB-1TB)

Long virtual addresses allow ISAs to support larger memories → ISA longevity

Example: Page Map Arithmetic

SUPPOSE...

32-bit Virtual address (v+p)

30-bit physical address (m+p)

4 KB page size (p = 12)

THEN:

Physical Pages = $2^{18} = 256$ K # Virtual Pages = 2^{20} # Page Map Entries = $2^{20} = 1$ M # Bits In pagemap = $20*2^{20} \sim 20$ M

Use fast SRAM for page map??? OUCH!

RAM-Resident Page Maps

- Small page maps can use dedicated SRAM... gets expensive for big ones!
- Solution: Move page map to main memory:

Translation Look-aside Buffer (TLB)

- Problem: 2x performance hit... each memory reference now takes 2 accesses!
- Solution: Cache the page map entries

IDEA:

LOCALITY in memory reference patterns → SUPER locality in references to page map

VARIATIONS:

- multi-level page map
- paging the page map!

TLB: small cache of page table entries Associative lookup by VPN https://en

https://en.wikipedia.org/wiki/Translation_lookaside_buffer

MMU Address Translation

Look in TLB: VPN→PPN cache Usually implemented as a small fully-associative cache

Putting it All Together: MMU with TLB

Suppose

- virtual memory of 2³² bytes
- physical memory of 2²⁴ bytes
- page size is 2^{10} (1 K) bytes
- 4-entry fully associative TLB
- [p = 10, v = 22, m = 14] Page Map

	ILB
Tag	Data

VPN		R	D	PPN
0		0	0	3
6		1	1	2
1		1	1	9
3		0	0	5

VPN	R	D	PPN
0	0	0	7
1	1	1	9
2	1	0	0
3	0	0	5
4	1	0	5
5	0	0	3
6	1	1	2
7	1	0	4
8	1	0	1

- How many pages can reside in physical memory at one time? 2¹⁴
- 2. How many entries are there in the page table? 2²²
- 3. How many bits per entry in the page table? (Assume each entry has PPN, resident bit, dirty bit) 16
- 1. How many pages does the page table occpy? 2^{23} bytes = 2^{13} pages
- 5. What fraction of virtual memory can be resident? $1/2^8$
- 6. What is the physical address for virtual address 0x1804? What components are involved in the translation? [VPN=6] 0x804
- 7. Same for 0x1080 [VPN=4] 0x1480
- 8. Same for 0x0FC[VPN=0] page fault

Contexts

Contexts

A <u>context</u> is a mapping of VIRTUAL to PHYSICAL locations, as dictated by contents of the page map:

Several programs may be simultaneously loaded into main memory, each in its separate context:

"Context switch": reload the page map?

Contexts: A Sneak Preview

First Glimpse of a VIRTUAL MACHINE

- 1. TIMESHARING among several programs
 - Separate context for each program
 - OS loads appropriate context into page map when switching among programs
- 2. Separate context for OS "Kernel" (e.g., interrupt handlers)...
 - "Kernel" vs "User" contexts
 - Switch to Kernel context on interrupt;
 - Switch back on interrupt return.

Memory Management & Protection

- Applications are written as if they have access to the entire virtual address space, without considering where other applications reside
 - Enables fixed conventions (e.g., program starts at 0x1000, stack is contiguous and grows up, ...) without worrying about conflicts
- OS Kernel controls all contexts, prevents programs from reading and writing into each other's memory

Address Space

MMU Improvements

Multi-level Page Maps

32-bit virtual address

Instead of one page map with 2^{20} entries, "virtualize the page table":

One permanently-resident page holds "page directory" which has 1024 entries pointing to 1024-entry partial page tables in *virtual* memory!

Look-aside

Buffer

Rapid Context-Switching

Add a register to hold index of current context. To switch contexts: update Context # and PageTblPtr registers. Don't have to flush TLB since each entry's tag includes context # in addition to virtual page number

Using Caches with Virtual Memory

Virtually-Addressed Cache

Tags from virtual addresses

Physically-Addressed Cache

Tags from physical addresses

- FAST: No MMU time on HIT
- Problem: Must flush cache after context switch

- Avoids stale cache data after context switch
- SLOW: MMU time on HIT

Best of Both Worlds: Physically-Indexed, Virtually-Tagged Cache

OBSERVATION: If cache index bits are a subset of page offset bits, tag access in a physical cache can *overlap* page map access. Tag from cache is compared with physical page address from MMU to determine hit/miss.

Problem: Limits # of bits of cache index → increase cache capacity by increasing associativity

Summary: Virtual Memory

- Goal 1: Exploit locality on a large scale
 - Programmers want a large, flat address space, but use a small portion!
 - Solution: Cache working set into RAM from disk
 - Basic implementation: MMU with single-level page map
 - Access loaded pages via fast hardware path
 - Load virtual memory on demand: page faults
 - Several optimizations:
 - Moving page map to RAM, for cost reasons
 - Translation Lookaside Buffer (TLB) to regain performance
 - Cache/VM interactions: Can cache physical or virtual locations
- Goals 2 & 3: Ease memory management, protect multiple contexts from each other
 - We'll see these in detail on the next lecture!