Lecture 24: Virtual Memory, Multiprocessors

- Today's topics:
 - Virtual memory
 - Multiprocessors, cache coherence

- Processes deal with virtual memory they have the illusion that a very large address space is available to them
- There is only a limited amount of physical memory that is shared by all processes – a process places part of its virtual memory in this physical memory and the rest is stored on disk (called swap space)
- Thanks to locality, disk access is likely to be uncommon
- The hardware ensures that one process cannot access the memory of a different process

Virtual Memory

• The virtual and physical memory are broken up into pages

8KB page size


Memory Hierarchy Properties

- A virtual memory page can be placed anywhere in physical memory (fully-associative)
- Replacement is usually LRU (since the miss penalty is huge, we can invest some effort to minimize misses)
- A page table (indexed by virtual page number) is used for translating virtual to physical page number
- The page table is itself in memory

- Since the number of pages is very high, the page table capacity is too large to fit on chip
- A translation lookaside buffer (TLB) caches the virtual to physical page number translation for recent accesses
- A TLB miss requires us to access the page table, which may not even be found in the cache – two expensive memory look-ups to access one word of data!
- A large page size can increase the coverage of the TLB and reduce the capacity of the page table, but also increases memory waste

TLB and Cache

- Is the cache indexed with virtual or physical address?
 - ➤ To index with a physical address, we will have to first look up the TLB, then the cache → longer access time
 - Multiple virtual addresses can map to the same physical address – must ensure that these different virtual addresses will map to the same location in cache – else, there will be two different copies of the same physical memory word
- Does the tag array store virtual or physical addresses?
 - Since multiple virtual addresses can map to the same physical address, a virtual tag comparison can flag a miss even if the correct physical memory word is present


Virtually Indexed; Physically Tagged Cache

Bad Events

- Consider the longest latency possible for a load instruction:
 - TLB miss: must look up page table to find translation for v.page P
 - Calculate the virtual memory address for the page table entry that has the translation for page P – let's say, this is v.page Q
 - TLB miss for v.page Q: will require navigation of a hierarchical page table (let's ignore this case for now and assume we have succeeded in finding the physical memory location (R) for page Q)
 - Access memory location R (find this either in L1, L2, or memory)
 - We now have the translation for v.page P put this into the TLB
 - We now have a TLB hit and know the physical page number this allows us to do tag comparison and check the L1 cache for a hit
 - If there's a miss in L1, check L2 if that misses, check in memory
 - At any point, if the page table entry claims that the page is on disk, flag a page fault – the OS then copies the page from disk to memory and the hardware resumes what it was doing before the page fault ... phew!

- SISD: single instruction and single data stream: uniprocessor
- MISD: no commercial multiprocessor: imagine data going through a pipeline of execution engines
- SIMD: vector architectures: lower flexibility
- MIMD: most multiprocessors today: easy to construct with off-the-shelf computers, most flexibility

Memory Organization - I

- Centralized shared-memory multiprocessor or Symmetric shared-memory multiprocessor (SMP)
- Multiple processors connected to a single centralized memory – since all processors see the same memory organization → uniform memory access (UMA)
- Shared-memory because all processors can access the entire memory address space
- Can centralized memory emerge as a bandwidth bottleneck? – not if you have large caches and employ fewer than a dozen processors

SMPs or Centralized Shared-Memory


- For higher scalability, memory is distributed among processors → distributed memory multiprocessors
- If one processor can directly address the memory local to another processor, the address space is shared → distributed shared-memory (DSM) multiprocessor
- If memories are strictly local, we need messages to communicate data → cluster of computers or multicomputers
- Non-uniform memory architecture (NUMA) since local memory has lower latency than remote memory

Distributed Memory Multiprocessors


- Centralized main memory and many caches → many copies of the same data
- A system is cache coherent if a read returns the most recently written value for that word

Time	Event	Value of X in	Cache-A	Cache-B	Memory
0			-	-	1
1	CPU-A read	ls X	1	-	1
2	CPU-B read	ls X	1	1	1
3	CPU-A store	es 0 in X	0	1	0

A memory system is coherent if:

- P writes to X; no other processor writes to X; P reads X and receives the value previously written by P
- P1 writes to X; no other processor writes to X; sufficient time elapses; P2 reads X and receives value written by P1
- Two writes to the same location by two processors are seen in the same order by all processors write serialization
- The memory consistency model defines "time elapsed" before the effect of a processor is seen by others

Cache Coherence Protocols

- Directory-based: A single location (directory) keeps track of the sharing status of a block of memory
- Snooping: Every cache block is accompanied by the sharing status of that block – all cache controllers monitor the shared bus so they can update the sharing status of the block, if necessary
- Write-invalidate: a processor gains exclusive access of a block before writing by invalidating all other copies
- Write-update: when a processor writes, it updates other shared copies of that block

Snooping-Based Protocols

- Three states for a block: invalid, shared, modified
- A write is placed on the bus and sharers invalidate themselves
- The protocols are referred to as MSI, MESI, etc.


Example

- P1 reads X: not found in cache-1, request sent on bus, memory responds, X is placed in cache-1 in shared state
- P2 reads X: not found in cache-2, request sent on bus, everyone snoops this request, cache-1does nothing because this is just a read request, memory responds, X is placed in cache-2 in shared state


- P1 writes X: cache-1 has data in shared state (shared only provides read perms), request sent on bus, cache-2 snoops and then invalidates its copy of X, cache-1 moves its state to modified
- P2 reads X: cache-2 has data in invalid state, request sent on bus, cache-1 snoops and realizes it has the only valid copy, so it downgrades itself to shared state and responds with data, X is placed in cache-2 in shared state, memory is also updated₁₉

Example

Request	Cache Hit/Miss	Request on the bus	Who responds	State in Cache 1	State in Cache 2	State in Cache 3	State in Cache 4
				Inv	Inv	Inv	Inv
P1: Rd X	Miss	Rd X	Memory	S	Inv	Inv	Inv
P2: Rd X	Miss	Rd X	Memory	S	S	Inv	Inv
P2: Wr X	Perms Miss	Upgrade X	No response. Other caches invalidate.	Inv	Μ	Inv	Inv
P3: Wr X	Write Miss	Wr X	P2 responds	Inv	Inv	М	Inv
P3: Rd X	Read Hit	-	-	Inv	Inv	М	Inv
P4: Rd X	Read Miss	Rd X	P3 responds. Mem wrtbk	Inv	Inv	S	S


Bullet