ADDRESS TRANSLATION AND TLB

Mahdi Nazm Bojnordi

Assistant Professor

School of Computing

University of Utah


Overview

- □ Announcement
 - Homework 3 submission deadline: Nov. 11th

- □ This lecture
 - Virtual memory
 - Page tables and address translation
 - Translation look-aside buffer (TLB)


Recall: Memory Hierarchy

- □ Lower levels provide greater capacity longer time
 - Does the program fit in main memory?


Virtual Memory

- Use the main memory as a "cache" for secondary memory
 - Placement policy?


Virtual Memory

- Use the main memory as a "cache" for secondary memory
 - Placement policy?
- Allow efficient and safe sharing the physical main memory among multiple programs
 - Replacement policy?


Virtual Memory Systems

- □ Provides illusion of very large memory
 - Address space of each program larger than the physical main memory
- Memory management unit (MMU)
 - Between main and secondary mem.
 - Address translation
 - Virtual address space used by the program
 - Physical address space is provided by the physical main memory


Virtual Address Space

Secondary Memory

Virtual Memory Systems

- □ Provides illusion of very large memory
 - Address space of each program larger than the physical main memory
- Memory management unit (MMU)
 - Between main and secondary mem.
 - Address translation
 - Virtual address space used by the program
 - Physical address space is provided by the physical main memory


Virtual Address Space

Translation


Main Memory

Secondary Memory

- Every virtual address is translated to a physical address with the help of hardware
- Data granularity

31 Virtual Address 0

29 Physical Address 0


- Every virtual address is translated to a physical address with the help of hardware
- Data granularity


31 Virtual Address 0

29 Physical Address (


Physical Memory


- Every virtual address is translated to a physical address with the help of hardware
- Data granularity


- Every virtual address is translated to a physical address with the help of hardware
- Data granularity


- Every virtual address is translated to a physical address with the help of hardware
- Data granularity


Address Translation Issues

- Where to store the table?
 - Too big for on-chip cache
 - Should be maintained in the main memory

Address Translation Issues


- Where to store the table?
 - Too big for on-chip cache
 - Should be maintained in the main memory
- What to do on a page table miss (page fault)?
 - No valid frame assigned to the virtual page
 - OS copies the page from disk to page frame

Address Translation Issues

- Where to store the table?
 - Too big for on-chip cache
 - Should be maintained in the main memory
- What to do on a page table miss (page fault)?
 - No valid frame assigned to the virtual page
 - OS copies the page from disk to page frame
- What is the cost of address translation?
 - Additional accesses to main memory per every access
 - Optimizations?


Address Translation Cost

- Page walk: look up the physical address in the page table
 - How many pages to store the page table?


Multi-Level Page Table

- The virtual (logical) address space is broken down into multiple pages
 - Example: 4KB pages


Translation Lookaside Buffer

- Exploit locality to reduce address translation time
 - Keep the translation in a buffer for future references


Translation Lookaside Buffer

- Exploit locality to reduce address translation time
 - Keep the translation in a buffer for future references


Translation Lookaside Buffer


- Just like any other cache, the TLB can be organized as fully associative, set associative, or direct
- □ TLB access is typically faster than cache access
 - Because TLBs are much smaller than caches
 - TLBs are typically not more than 128 to 256 entries even on high-end machines

V	Virtual Page #	Physical Page #	Dirty	Status


CAM Based TLB

- □ Content addressable memory (CAM)
 - Unlike RAM, data in address out

RAM: Read Operation


CAM: Search Operation


CAM Based TLB

- □ Content addressable memory (CAM)
 - Unlike RAM, data in address out
- □ CAM based TLB


What if multiple rows match?

Both CAM and RAM are used


TLB in Memory Hierarchy

- □ On a TLB miss, is the page loaded in memory?
 - Yes: takes 10's cycles to update the TLB
 - No: page fault
 - Takes 1,000,000's cycles to load the page and update TLB


TLB in Memory Hierarchy


- □ On a TLB miss, is the page loaded in memory?
 - Yes: takes 10's cycles to update the TLB
 - No: page fault
 - Takes 1,000,000's cycles to load the page and update TLB


TLB in Memory Hierarchy


- □ On a TLB miss, is the page loaded in memory?
 - Yes: takes 10's cycles to update the TLB
 - No: page fault
 - Takes 1,000,000's cycles to load the page and update TLB

Physically indexed, physically tagged: TLB on critical path!


Physically Indexed Caches

 Problem: increased critical path due to sequential access to TLB and cache


Physically Indexed Caches

 Problem: increased critical path due to sequential access to TLB and cache


Physically Indexed Caches

 Problem: increased critical path due to sequential access to TLB and cache


Virtually Indexed Caches

 Idea: Index into cache in parallel with page number translation in TLB


Virtually Indexed Caches

 Idea: Index into cache in parallel with page number translation in TLB

