COMP4611: Design and Analysis of Computer Architectures

Memory System

Virtual Memory

Lin Gu CSE, HKUST

Why Virtual Memory?

- An example: MIPS64 is a 64-bit architecture allowing an address space defined by 64 bits
 - Maximum address space:
 - 2⁶⁴ = 16 x 10¹⁸ =16,000 petabytes
 - peta = 10¹⁵
- This is several orders of magnitude larger than any realistic and economical (or necessary for that matter) physical memory system

2

Virtual Memory

- Originally invented to support program sizes larger than then-available physical memory
 - later on it finds applications in multi-programming and virtual machines
- Virtual memory is as large as the address space allowed by the ISA...but
 - only a portion of the address space resides in physical memory at any given time
 - the rest is kept on disks and brought into physical memory as needed
 - virtual memory can be viewed as providing an *interface* between the physical main memory and disk storage
 - this is similar to the role that cache plays for main memory (recall that cache size << main memory size)

,

Motivations for Virtual Memory

- (1) Use Physical DRAM as a Cache for the Disk
 - Address space of a process (program) can exceed physical memory size
 - Sum of address spaces of multiple processes can exceed physical memory
- (2) Simplify Memory Management
 - Multiple processes reside in main memory.
 - Each process with its own address space
 - Only "active" code and data are actually in memory
 - · Allocate more memory to process as needed.

4

Motivation #1: DRAM a "Cache" for Disk. • Full address space is quite large: -32-bit addresses: 0-4,294,967,295 (~ 4 billion bytes) -64-bit addresses: 0-18,446,744,073,709,551,615 (~ 16,000 petabytes) • Disk storage is ~500X cheaper than DRAM storage -80 GB of DRAM: ~\$25,000 -80 GB of disk: ~\$50 • To access large amounts of data in a cost-effective manner,

 To access large amounts of data in a cost-effective manner, the bulk of the data must be stored on disk

DRAM vs. SRAM as a "Cache"

- DRAM vs. disk is more extreme than SRAM vs. DRAM
 - Access latencies:
 - DRAM ~10X slower than SRAM
 - Disk $^{\sim}100,000X$ slower than DRAM
 - Bottom line:
 - Design decisions made for DRAM caches driven by enormous cost of misses

Away With Absolute Addressing

- In early (1950) machines only one program ran at any given time, with unrestricted access to the entire machine (RAM + I/O devices)
- · Addresses in a program were location-dependent
 - $\,-\,$ they depended upon where the program was to be loaded in memory
 - so when programmers wrote code, they had to have a pretty good idea where in memory they should load the program
 - but it was more convenient for programmers to write locationindependent programs
- · How to achieve location-independence?
 - a base register was used to support re-locatable code

Advantages of Virtual Memory

- Translation
 - program has a consistent view of a contiguous memory, even though physical memory is scrambled
 - Allows multi-programming
 - relocation: allows the same program to run in any location in physical memory
- · Protection
 - different processes are protected from each other
 - different pages can have different behavior (read-only; user/supervisor)
 kernel code/data protected from user programs
- Sharing
 - can map same physical memory to multiple processes (shared memory)

13

How VM Works

- · On program startup
 - OS loads as much of the program as possible into RAM; this includes enough code to start execution
 - if program size exceeds allocated RAM space the remainder is maintained on disk
- · During execution
 - if program needs a code segment not resident in RAM, it fetches the segment from disk into RAM
 - if there is not enough room in RAM, some resident pages must be evicted to make room
 - if evicted pages are "dirty", they must be updated on disk

14

Address Translation

Determining Page Table Size

Assume

- 32-bit virtual address
- 30-bit physical address
- 4 KB pages => 12 bit page offset
- Each page table entry is one word (4 bytes)

How large is the page table?

- Virtual page number = 32 12 = 20 bits
- Number of entries = number of pages = 2^20
- Total size = number of entries x bytes/entry
 - = 2^20 x 4 = 4 Mbytes
- Each process running needs its own page table

21

Page Fault

- How is it known whether the page is in memory?
 - Maintain a valid bit per page table entry
 - valid bit is set to INVALID if the page is not in memory
 - valid bit is set to VALID if the page is in memory
- · Page fault occurs when a page is not in memory
 - fault results in OS fetching the page from disk into DRAM - if DRAM is full, OS must evict a page (victim) to make room

 - if victim is dirty OS updates the page on disk before fetch
 - OS changes page table to reflect turnover
- After a page fault and page-fetching, execution resumes at the instruction which caused the fault

Accelerating Virtual Memory Operations

Virtual Memory Hardware

- · Protection via virtual memory
 - Keeps processes in their own memory space
- · Role of architecture:
 - Provide user mode and supervisor mode
 - Protect certain aspects of CPU state
 - Provide mechanisms for switching between user mode and supervisor mode
 - Provide mechanisms to limit memory accesses
 - Provide TLB to accelerate the address translation

Virtual Addressing with a Cache

• Thus it takes an *extra* memory access to translate a VA to a PA

- This makes memory (cache) accesses very expensive (if every access was really two accesses)
- Translation Lookaside Buffer (TLB) keeps track of recently used address mappings to avoid having to do a page table lookup

TLB and Context Switch

- In multi-programming we need to use TLB for the active process
 - What to do with TLB at context switch?
- Too costly to clear TLB on every context switch
- Keep track of PTE in TLB per process using ASID

34

Example

Consider a virtual memory system with the following properties:

- 32-bit virtual address (4 Gbytes)
- 26-bit physical memory (64 Mbytes)
- 4 Kbyte pages (12 bits)
- a. How big is the page table for this memory system, assuming each page table entry has 4 overhead bits (valid, protection, dirty, use) and holds one physical page number? Give your answer in bits.
- b. Approximately how many pages of user data, at maximum, can we have in physical memory?
- c. If we wanted to keep the page table under 1Mbit in size, how big would we have to make the pages? Assume a page needs to be $2^{\rm K}$ bytes, and find the correct value of K.

Part a

 $AddressSpaceSize = 2^{32} = 4 \times 2^{30} \approx 4 \times 10^9 \ Bytes$

$$NumberOfPages_{virtual} = \frac{AddressSpaceSize}{PageSize} = \frac{2^{32}}{4 \times 1000} \approx \frac{2^{32}}{2^{12}} = 2^{20}$$

 $NumberOfPages_{virtual} \approx 1,000,000$

The page table must have 1,000,000 entries. To compute the size in bits note that the page offset need not be stored in the page table. There are 4 Kbytes per page requiring 12 bits of offset $(4000=4\times10^3\approx2^{12})$. Thus each page table entry must map 20 bits of virtual page number (32-12=20) to (26-12=14) bits of physical page number. Taking into account the 4 overhead bits, each entry requires 18 bits. With 1,000,000 entries, the page table size is 18 megabits.

37

Part b

$$NumberOfPages_{physical} = \frac{AddressSpaceSize_{physical}}{PageSize} = \frac{2^{26}}{4 \times 1000} \approx \frac{2^{26}}{2^{12}} = 2^{14}$$

 $NumberOfPages_{physical} \approx 16,000$

38

Part c

 $PageTableSize = 1 \text{ Megabits} = \frac{10^6}{8} \text{ Megabytes} \approx \frac{2^{20}}{2^3} = 2^{17} \text{ Megabytes}$

Assuming that the page is 2^K bytes, we need K bits for page offset in both the physical and virtual addresses. Thus each page entry requires:

$$PageEntrySize = (26 - K) + 4 = 30 - K \text{ bits} = \frac{30 - K}{8} Bytes$$

Now we must calculate the number of entries (corresponding to the number of virtual pages) that must be kept in the page table:

$$NumberOfPages_{virtual} = \frac{AddressSpaceSize}{PageSize} = \frac{2^{32}}{2^K} = 2^{32-K}$$

The following relationship holds:

 $PageTableSize = PageEntrySize \times NumberOfPages_{virtual}$ $2^{17} = \frac{30 - K}{2} \times 2^{32-K}$

$$2^{K-12} = 30 - K \Longrightarrow 15 < K < 16$$

We must pick K=16 to stay under the specified limit of 1 Mbits of page table.

39

Cache, Virtual Memory and Virtual Machines

4

Cache and Virtual Memory

- · Which address to use to index to cache sets?
 - Physical address? May be slow due to translation
 - Virtual? Protection, process switching, aliasing
- · How to make a virtual cache work?
 - Page coloring
- Get the best of both: virtually indexed, physically tagged cache

41

Cache vs. Virtual Memory

- Concept behind VM is almost identical to concept behind cache.
- But different terminology
 - Cache: Block VM: Page
 - Cache: Cache Miss VM: Page Fault
- Caches implemented completely in hardware. VM implemented in software, with hardware support from the processor.
- Cache speeds up main memory access, while main memory speeds up VM access.

Impact of These Properties on Design

- Comparing to cache, how would we set the following design parameters?
 - block size?
 - · Large, since disks perform better at transferring large blocks
 - Associativity?
 - High, to minimize miss rate
 - Write through or write back?
 - Write back, since can't afford to perform small writes to disk
- What would the impact of these choices be on:
 - miss rate
 - Extremely low. << 1%
 - hit time
 - Must match cache/DRAM performance
 - miss latency (penalty)
 Very high. ~20ms

4

Associativity of VM

- · Cache miss penalty: 8-150 clock cycles
- VM miss penalty: 1,000,000 10,000,000 clock cycles
- Because of the high miss penalty, VM design minimizes miss rate by allowing full associativity for page placement

45

Write Strategies

- Disk I/O slow (millions of clock cycles)
- · Always write-back; never write-through
- Use dirty bit to decide whether to write disk before eviction
- · Smart disk controllers buffers writes
 - copy replaced page in buffer
 - read new page into main memory
 - write from buffer to disk

4

Virtual Machines

- · Supports isolation and security
- · Sharing a computer among many unrelated users
- Enabled by raw speed of processors, making the overhead more acceptable
- Allows different ISAs and operating systems to be presented to user programs
 - "System Virtual Machines"
 - SVM software is called "virtual machine monitor" or "hypervisor"
 - Individual virtual machines run under the monitor are called "guest VMs"

Impact of VMs on Virtual Memory

Each guest OS maintains its own set of page tables

- VMM adds a level of memory between physical and virtual memory called "real memory"
- VMM maintains shadow page table that maps guest virtual addresses to physical addresses
 - Requires VMM to detect guest's changes to its own page table
 - Occurs naturally if accessing the page table pointer is a privileged operation