

CS 333 Introduction to Operating Systems

Class 11 - Virtual Memory (1)

Jonathan Walpole
Computer Science
Portland State University

Virtual addresses

- Virtual memory addresses (what the process uses)
 - Page number plus byte offset in page
 - Low order n bits are the byte offset
 - * Remaining high order bits are the page number


Example: 32 bit virtual address

Page size = 2^{12} = 4KB Address space size = 2^{32} bytes = 4GB

Physical addresses

- Physical memory addresses (what memory uses)
 - Frame number plus byte offset in frame
 - Low order n bits are the byte offset
 - Remaining high order bits are the frame number


Example: 24 bit physical address


Frame size = 2^{12} = 4KB Max physical memory size = 2^{24} bytes = 16MB

Address translation

- Complete set of address mappings for a process are stored in a page table in memory
 - But accessing the table for every address translation is too expensive
 - So hardware support is used to map page numbers to frame numbers at full CPU speed
 - Memory management unit (MMU) has multiple registers for multiple pages and knows how to access page tables
 - Also called a translation look aside buffer (TLB)
 - Essentially a cache of page table entries

The BLITZ architecture


- The page table mapping:
 - * Page --> Frame
- Virtual Address (24 bit in Blitz):


- An array of "page table entries"
 - Kept in memory
- 2¹¹ pages in a virtual address space
 - * ---> 2K entries in the table
- Each entry is 4 bytes long
 - * 19 bits The Frame Number
 - * 1 bit Valid Bit
 - * 1 bit Writable Bit
 - * 1 bit Dirty Bit
 - * 1 bit Referenced Bit
 - 9 bits Unused (and available for OS algorithms)

- Two page table related registers in the CPU
 - Page Table Base Register
 - * Page Table Length Register
- These define the page table for the "current" process
 - Must be saved and restored on process context switch
- Bits in the CPU "status register"
 - "System Mode"
 - "Interrupts Enabled"
 - "Paging Enabled"
 - 1 = Perform page table translation for every memory access
 - O = Do not do translation

A page table entry


The full page table


1312 23 offset page number virtual address page table base register 1312 31 unused frame number D R 0 unused frame number \mathbf{R} 1 D unused frame number D unused frame number 2K unused frame number DRW

1312 23 page number offset virtual address page table base register 1312 31 unused frame number D R 0 unused frame number R 1 D unused frame number D unused frame number 2K unused frame number DRW

31 0


Page tables

- When and why do we access a page table?
 - On every instruction to translate virtual to physical addresses?

Page tables

- When and why do we access a page table?
 - On every instruction to translate virtual to physical addresses?
 - * In Blitz, YES, but in real machines NO!
 - * In real machines it is only accessed
 - On TLB miss faults to refill the TLB
 - During process creation and destruction
 - When a process allocates or frees memory?

Translation Lookaside Buffer (TLB)

Problem:

* MMU can't keep up with the CPU if it goes to the page table on every memory access!

Translation Lookaside Buffer (TLB)


Problem:

* MMU can't keep up with the CPU if it goes to the page table on every memory access!

Solution:

- * Cache the page table entries in a hardware cache
- * Small number of entries (e.g., 64)
- * Each entry contains
 - · Page number
 - Other stuff from page table entry
- * Associatively indexed on page number
 - · ie. You can do a lookup in a single cycle

Translation lookaside buffer


Key						
Page Number	Frame Number	Other				
23	37	unused	D	R	W	V
17	50	unused	D	R	W	V
92	24	unused	D	R	W	V
5	19	unused	D	R	W	V
12	6	unused	D	R	W	V


Key


virtual address				
23	1312		0	
	page number	offset		


	L					
Page Number	Frame Number	Other	_			
23	37	unused	D	R	W	V
17	50	unused	D	R	W	V
92	24	unused	D	R	W	V
5	19	unused	D	R	W	V
12	6	unused	D	R	W	V

31	1312		
frame n	umber	offset	


Software operation of TLB

- What if the entry is not in the TLB?
 - * Go look in the page table in memory
 - Find the right entry
 - Move it into the TLB
 - But which TLB entry should be replaced?

Software operation of TLB

Hardware TLB refill

- Page tables in specific location and format
- TLB hardware handles its own misses
- Replacement policy fixed by hardware

Software refill

- Hardware generates trap (TLB miss fault)
- Lets the OS deal with the problem
- Page tables become entirely a OS data structure!
- Replacement policy managed in software

Software operation of TLB

- What should we do with the TLB on a context switch?
- How can we prevent the next process from using the last process's address mappings?
 - Option 1: empty the TLB
 - New process will generate faults until its pulls enough of its own entries into the TLB
 - * Option 2: just clear the "Valid Bit"
 - New process will generate faults until its pulls enough of its own entries into the TLB
 - Option 3: the hardware maintains a process id tag on each TLB entry
 - Hardware compares this to a process id held in a specific register ... on every translation

Page tables


Do we access a page table when a process allocates or frees memory?


Page tables


- Do we access a page table when a process allocates or frees memory?
 - * Not necessarily
 - Library routines (malloc) can service small requests from a pool of free memory already allocated within a process address space
 - When these routines run out of space a new page must be allocated and its entry inserted into the page table
 - · This allocation is requested using a system call


Page table design issues


- Page table size depends on
 - * Page size
 - * Virtual address length
- Memory used for page tables is overhead!
 - * How can we save space?
 - * ... and still find entries quickly?
- Three options
 - Single-level page tables
 - * Multi-level page tables
 - * Inverted page tables


Ok, but how exactly does this save space?

- Ok, but how exactly does this save space?
- Not all pages within a virtual address space are allocated
 - Not only do they not have a page frame, but that range of virtual addresses is not being used
 - So no need to maintain complete information about it
 - Some intermediate page tables are empty and not needed
- We could also page the page table
 - * This saves space but slows access ... a lot!

VM puzzle