

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 for Managing Multiple Processes

- Key abstraction: each process has its own virtual address space
 - It can view memory as a simple linear array
- With virtual memory, this simple linear virtual address space need not be contiguous in physical memory
 - Process needs to store data in another VP? Just map it to any PP!

VM for Protection and Sharing

- The mapping of VPs to PPs provides a simple mechanism for protecting memory and for sharing memory btw. processes
 - Sharing: just map virtual pages in separate address spaces to the same physical page (here: PP 6)
 - Protection: process simply can't access physical pages it doesn't have a mapping for (here: Process 2 can't access PP 2)

Memory Protection Within a Single Process

- Extend PTEs with permission bits
- MMU checks these permission bits on every memory access
 - If violated, raises exception and OS sends SIGSEGV signal to process

Address Translation: Page Hit

- 1) Processor sends virtual address to MMU (memory management unit)
- 2-3) MMU fetches PTE from page table in cache/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 cache/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

Hmm... Translation Sounds Slow!

- The MMU accesses memory twice: once to first get the PTE for translation, and then again for the actual memory request from the CPU
 - The PTEs may be cached in L1 like any other memory word
 - But they may be evicted by other data references
 - And a hit in the L1 cache still requires 1-3 cycles
- What can we do to make this faster?

Speeding up Translation with a TLB

- Solution: add another cache!
- Translation Lookaside Buffer (TLB):
 - Small hardware cache in MMU
 - Maps virtual page numbers to physical page numbers
 - Contains complete page table entries for small number of pages
 - Modern Intel processors: 128 or 256 entries in 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