Virtual Memory

Robert Grimm
New York University
Altogether Now: The Three Questions

- What is the problem?
- What is new or different?
- What are the contributions and limitations?
Each process has a 32-bit virtual address space
 - Divided into 512-byte pages
Each address consists of
 - 2-bit region identifier
 - P0 program region
 - P1 control region
 - System region
 - Reserved space
 - 21-bit virtual page number
 - 9-bit byte offset within page
Each region has its own page table (why?)
- Base address register
- Length register

Each page table entry consist of
- Valid bit (PTE<31>)
- Protection field (PTE<30:27>)
- Modify bit (PTE<26>)
- OS field (PTE<25:21>)
- Physical frame number (PTE<20:0>)
- System page table is in physical memory
- P0 and P1 page tables are in virtual memory
 - Two accesses per address translation (which?)
- Translation buffer
 - Divided into system and per-process translations
Memory Management Concerns

- Containing the effects of heavily paging programs
- Reducing the cost of program startup
- Reducing the disk workload of paging
- Reducing the processor time searching page tables

- Amplified by minicomputer hardware
 - Slow CPU
 - Slow and limited number of disks
 - But memory size easily changed
The VAX/VMS Pager

- Process-local replacement
 - To contain paging behavior
 - Backed by resident-set list
 - Organized as FIFO, not as LRU
 - How is LRU commonly implemented?
 - Why not LRU?
 - Can any page be evicted?

- Complemented by free and modified page lists
 - Caches of recently used pages, added to tails
 - Simulation studies show that private free lists can approximate LRU replacement with arbitrary precision
 - Are these lists per-process or global?
Clustering of Pages

- To reduce I/O workload, pages should be read/written in groups
 - For reading executables
 - Linker lays out pages consecutively (if possible)
 - Pager reads pages in one operation (if possible)
 - Same for paging file
 - For reading and writing dirty pages
 - Modified page list has low and high watermark
 - Pager writes pages when list reaches high watermark, combining consecutive pages into single writes
 - Virtually or physically consecutive?
Modified Page List + Lazy Writing Is a Good Thing™

- Serves as a cache of recently removed pages
 - Minimal cost for cache hits
- Supports the batching of writes
 - Writes are cheaper
- Supports clustering in paging file
 - Reads are cheaper as well
- Avoid unnecessary writes
 - Page may be used again, program terminates
The Swapper

- Moves entire resident sets between memory and storage
 - Keeps higher priority processes resident
 - Reduces high paging rates in most paged systems
 - Entire resident set is loaded
 - Needs to be careful about ongoing I/O
 - What is the concern?
Back to Memory Management Concerns

- Containing the effects of heavily paging programs
 - How is this achieved?

- Reducing the cost of program startup
 - How is this achieved?

- Reducing the disk workload of paging
 - How is this achieved?

- Reducing the processor time searching page tables
 - How is this achieved?

- Are these techniques effective?
Think Different: Mach’s VM
The Mach Microkernel

- Five core abstractions
 - Tasks, threads, ports, messages, memory objects
- One big challenge
 - Making the system perform well
 - Claim: Integration of VM with messaging is key
Mach Virtual Memory Features and Operations

- **Features**
 - Large, sparse virtual address spaces
 - Copy-on-write
 - Read-write memory sharing
 - Memory mapped files
 - User-provided backing store objects and pagers

- **Operations**
 - Allocating and de-allocating virtual memory
 - Setting protection status of VM
 - Setting inheritance for VM (shared, copy, none)
 - Managing memory objects
Implementation Strategy

- Minimize state in machine-dependent data structures
 - The *pmap*: Hardware-defined physical address map

- Machine-independent data structures
 - The *resident page table*: attributes of physical memory
 - Embedded memory object lists
 - Embedded allocation queues for free, reclaimable, allocated pages
 - Addresses expressed as bytes (why?)
 - The *address map*: doubly-linked list of virtual-to-memory-object mappings
 - Sorted by virtual address
 - Includes inheritance and protection attributes
Machine-independent data structures (cont.)

- *Memory objects*: repositories of actual data
 - Reference-counted
 - Cached (for frequently used memory objects)
 - Controlled by *pager* (e.g., to implement memory-mapped files)

Special support for memory sharing

- *Shadow objects*: list of modified pages for copy-on-write
 - Add quite some complexity to implementation
- *Sharing maps*: level of indirection for read/write shared memory
The pmap Module

- Necessary to interact with real hardware
- But maintains only soft state (!)
 - All page tables can be reconstructed from other VM data structures
- With the exception of kernel mappings
 - Must be accurate
Some Uniprocessor Issues

- VAX has very small pages → very large tables
 - Construct only those that are actually used
- IBM RT PC has inverted page table
 - Need to treat page table as software TLB due to VM aliasing
- SUN 3 has holes in physical memory
 - Need to treat page table as sparse data structure
One Multiprocessor Issue

- How to ensure consistency of mappings across processors?
 - Machines have no support for TLB consistency
 - Mach needs to track TLB contents and propagate changes
 - Forcibly interrupt CPUs on time critical changes
 - Change mappings on timer interrupt for, say, pageouts
 - Allow inconsistency for protection changes
What Do You Think?