

Section 9: Virtual Memory (VM)

- Overview and motivation
- Indirection
- VM as a tool for caching
- Memory management/protection and address translation
- Virtual memory example

VM and the Memory Hierarchy

- Think of virtual memory as an array of N = 2ⁿ contiguous bytes stored *on a disk*
- Then physical main memory (DRAM) is used as a cache for the virtual memory array
 - The cache blocks are called pages (size is P = 2^p bytes)

Memory Hierarchy: Core 2 Duo

Not drawn to scale

L1/L2 cache: 64 B blocks

DRAM Cache Organization

- DRAM cache organization driven by the enormous miss penalty
 - DRAM is about 10x slower than SRAM
 - Disk is about 10,000x slower than DRAM
 - (for first byte; faster for next byte)
- Consequences?
 - Block size?
 - Associativity?
 - Write-through or write-back?

DRAM Cache Organization

- DRAM cache organization driven by the enormous miss penalty
 - DRAM is about 10x slower than SRAM
 - Disk is about 10,000x slower than DRAM
 - (for first byte; faster for next byte)

Consequences

- Large page (block) size: typically 4-8 KB, sometimes 4 MB
- Fully associative
 - Any VP can be placed in any PP
 - 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

Indexing into the "DRAM Cache"

How do we perform the VA -> PA translation?

Address Translation: Page Tables

A page table (PT) is an array of page table entries (PTEs) that maps virtual pages to physical pages.

Address Translation With a Page Table

Page Hit

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

Page Fault

Page fault: reference to VM byte that is NOT in physical memory

Fault Example: Page Fault

- User writes to memory location
- That portion (page) of user's memory is currently on disk


```
int a[1000];
main ()
{
 a[500] = 13;
}
```

```
80483b7: c7 05 10 9d 04 08 0d movl $0xd,0x8049d10
```


- Page handler must load page into physical memory
- Returns to faulting instruction: **mov** is executed again!
- Successful on second try

Page miss causes page fault (an exception)

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

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

- 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!

Why does it work? Locality

- Virtual memory works well because of locality
 - Same reason that L1 / L2 / L3 caches work
- The set of virtual pages that a program is "actively" accessing at any point in time is called its working set
 - Programs with better temporal locality will have smaller working sets
- If (working set size < main memory size):</p>
 - 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