

Operating Systems

20. Advanced Page Tables

Paging: Linear Tables

- We usually have one page table for every process in the system.
 - ◆ Assume that 32-bit address space with 4KB pages and 4-byte page-table entry.

$$\text{Page table size} = \frac{2^{32}}{2^{12}} * 4\text{Byte} = 4\text{MByte}$$

Page table are **too big** and thus consume too much memory.

Paging: Smaller Tables

- Page tables are too big and thus consume too much memory.
 - Assume that 32-bit address space with **16KB** pages and 4-byte page-table entry.

$$\frac{2^{32}}{2^{16}} * 4 = 1MB \text{ per page table}$$

Big pages lead to **internal fragmentation**.

Problem

- Single page table for the address space of process.

PFN	valid	prot	present	dirty
10	1	r-x	1	0
-	0	-	-	-
-	0	-	-	-
-	0	-	-	-
15	1	rw-	1	1
...
-	0	-	-	-
3	1	rw-	1	1
23	1	rw-	1	1

A Page Table For 16KB Address Space

Problem

- Most of the page table is **unused**, full of invalid entries.

PFN	valid	prot	present	dirty
9	1	r-x	1	0
-	0	-	-	-
-	0	-	-	-
-	0	-	-	-
15	1	rw-	1	1
...
-	0	-	-	-
3	1	rw-	1	1
23	1	rw-	1	1

A Page Table For 16KB Address Space

Hybrid Approach: Paging and Segments

- Page table for each segment
 - ◆ the base register for each of these segments contains the physical address of a linear page table for that segment.
 - ◆ The bound register: indicate the end of the page table.
- Example: Each process has **three** page tables associated with it.

Seg value	Content
00	unused segment
01	code
10	heap
11	stack

TLB miss on Hybrid Approach

- ▣ The hardware gets **physical address** from **page table**.
 - ◆ The hardware uses the segment bits(SN) to determine which base and bounds pair to use.
 - ◆ The hardware then takes the **physical address** therein and **combines** it with the VPN as follows to form the address of the page table entry(PTE) .

```
01: SN = (VirtualAddress & SEG_MASK) >> SN_SHIFT  
02: VPN = (VirtualAddress & VPN_MASK) >> VPN_SHIFT  
03: AddressOfPTE = Base[SN] + (VPN * sizeof(PTE))
```

Problem of Hybrid Approach

- ▣ Hybrid Approach is not without problems.
 - ◆ If we have a large but sparsely-used heap, we can still end up with a lot of page table waste.
 - ◆ Causing external fragmentation to arise again.

Multi-level Page Tables

- ▣ Turn the linear page table into something like a tree.
 - ◆ Chop up the page table into page-sized units.
 - ◆ If an entire page of page-table entries is invalid, don't allocate that page of the page table at all.
 - ◆ To track whether a page of the page table is valid, use a new structure, called **page directory**.

Multi-level Page Tables: Page directory

Linear Page Table

PBTR		
valid	prot	
1	rx	12
1	rx	13
0	-	-
1	rw	100
0	-	-
0	-	-
0	-	-
0	-	-
0	-	-
0	-	-
0	-	-
0	-	-
0	-	-
1	rw	86
1	rw	15

Multi-level Page Table

Multi-level Page Tables

□ Page Directory

- ◆ The page directory contains one entry per page of the page table.
- ◆ It consists of a number of **page directory entries(PDE)**.
- ◆ PDE has a valid bit and page frame number(PFN).

□ Advantage

- ◆ Only allocates page-table space in proportion to the amount of address space you are using.
- ◆ The OS can grab the next free page when it needs to allocate or grow a page table.

□ Disadvantage

- ◆ Multi-level table is a small example of a **time-space trade-off**.
- ◆ **Complexity.**

Example

Example

Flag	Detail
Address space	16 KB (2^{14} Byte)
Page size	64 byte
Virtual address	14 bit
VPN	8 bit
Offset	6 bit
Page table entry	4 Byte

A 16-KB Address Space With 64-byte Pages

- ▣ Single level paging
 - ◆ 256 page table entries: 2^8 entries
 - ◆ Page table size: $256 * 4 \text{ Byte} = 1 \text{ Kbyte}$
 - ◆ Sixteen pages (64 byte each): $1024/64 = 16$

Example: single level page table

Example: two level paging

- Page directory index
 - ◆ A page table consists of 16 pages.
 - ◆ 16 entries for page directory: one entry per page of the page table.
 - ◆ $16 * 4 \text{ byte} = 64 \text{ byte}$ is required for page directory. → it can fit in a page.
 - ◆ 4 bits for page directory index.

PDEAddr = PageDirBase + (PDIndex * sizeof(PDE))

- If the page-directory entry is **invalid**, raise an exception (The access is invalid).

Example: two level paging

Example: Page Table index

- Page table index

- ◆ It is used to find the address of the page table entry.

```
PTEAddr = (PDE.PFN <<SHIFT) + (PTIndex * sizeof(PTE))
```


Examples

Page Directory		Page of PT (@PFN:100)			Page of PT (@PFN:101)		
PFN	valid?	PFN	valid	prot	PFN	valid	prot
100	1	10	1	r-x	—	0	—
—	0	23	1	r-x	—	0	—
—	0	—	0	—	—	0	—
—	0	—	0	—	—	0	—
—	0	80	1	rw-	—	0	—
—	0	59	1	rw-	—	0	—
—	0	—	0	—	—	0	—
—	0	—	0	—	—	0	—
—	0	—	0	—	—	0	—
—	0	—	0	—	—	0	—
—	0	—	0	—	—	0	—
—	0	—	0	—	—	0	—
—	0	—	0	—	—	0	—
—	0	—	0	—	—	0	—
101	1	—	0	—	45	1	rw-
					55	1	rw-

Single level paging: 16 pages

→ Two level paging: 3 pages

More than Two Levels

- In some cases, a deeper tree is required.
- Consider the following address space.

Flag	Detail
Virtual address	30 bit
Page size	512 byte
VPN	21 bit
Offset	9 bit

More than Two Level : Page Table Index

- Number of pages in a page table
 - 2^{21} page table entries
 - 2^7 (128) PTE's in a single page (512/4, 512 page size, 4 byte pte size)
 - 2^{14} pages in a page table
- Number of page directory entries: 2^{14}

Flag	Detail
Virtual address	30 bit
Page size	512 byte
VPN	21 bit
Offset	9 bit
Page entry per page	128 PTEs (512/4)

Single level page table

two level page table

More than Two Level : Page Directory

- The number of pages in a page directory: $2^{14}/2^7 = 2^7$ (128)
- Page the page directory

three level page table

Multi-level Page Table Control Flow

```
01: VPN = (VirtualAddress & VPN_MASK) >> SHIFT
02: (Success,TlbEntry) = TLB_Lookup(VPN)
03: if(Success == True) //TLB Hit
04: if(CanAccess(TlbEntry.ProtectBits) == True)
05: Offset = VirtualAddress & OFFSET_MASK
06: PhysAddr = (TlbEntry.PFN << SHIFT) | Offset
07: Register = AccessMemory(PhysAddr)
08: else RaiseException(PROTECTION_FAULT);
09: else // perform the full multi-level lookup
```

- (1 lines) extract the virtual page number(VPN)
- (2 lines) check if the TLB holds the translation for this VPN
- (5-8 lines) extract the page frame number from the relevant TLB entry, and form the desired physical address and access memory

Multi-level Page Table Control Flow

```
11: else
12: PDIndex = (VPN & PD_MASK) >> PD_SHIFT
13: PDEAddr = PDBR + (PDIndex * sizeof(PDE))
14: PDE = AccessMemory(PDEAddr)
15: if (PDE.Valid == False)
16: RaiseException(SEGMENTATION_FAULT)
17: else // PDE is Valid: now fetch PTE from PT
```

- ◆ (11 lines) extract the Page Directory Index(PDIndex)
- ◆ (13 lines) get Page Directory Entry(PDE)
- ◆ (15-17 lines) Check PDE valid flag. If valid flag is true, fetch Page Table entry from Page Table

The Translation Process: Remember the TLB

```
18: PTIndex = (VPN & PT_MASK) >> PT_SHIFT
19: PTEAddr = (PDE.PFN << SHIFT) + (PTIndex * sizeof(PTE))
20: PTE = AccessMemory(PTEAddr)
21: if (PTE.Valid == False)
22: RaiseException(SEGMENTATION_FAULT)
23: else if (CanAccess(PTE.ProtectBits) == False)
24: RaiseException(PROTECTION_FAULT);
25: else
26: TLB_Insert(VPN, PTE.PFN, PTE.ProtectBits)
27: RetryInstruction()
```

Inverted Page Tables

- ▣ Keeping a single page table that has an entry for each physical page of the system.
- ▣ The entry tells us which process is using this page, and which virtual page of that process maps to this physical page.

Summary

- ▣ Reducing the page table size
- ▣ Per segment page table
- ▣ Multi-level paging
 - ◆ Efficient use of memory
 - ◆ Severe TLB miss