

IA32 Paging Scheme

Introduction to the Intel x86's support for "virtual" memory

What is 'paging'?

 It's a scheme for dynamically remapping addresses for fixed-size memory-blocks

What's 'paging' good for?

- For efficient 'time-sharing' among multiple tasks, an operating system needs to have several programs residing in main memory at the same time
- To accomplish this using actual physical memory-addressing would require doing address-relocation calculations each time a program was loaded (to avoid conflicting with any addresses already being used)

Why use 'paging'?

 Use of 'paging' allows 'relocations' to be done just once (by the linker), and every program can 'reuse' the same addresses

How to enable paging

Control Register CR0

Then 'Paging' can be enabled (set PG=1)

```
# Here is how you can enable paging (if already in protected-mode)
mov %cr0, %eax # get current machine status
bts $31, %eax # turn on the PE-bit's image
mov %eax, %cr0 # put modified status in CR0
jmp pg # now flush the prefetch queue
pg:
# but you had better prepare your 'mapping-tables' beforehand!
```

Several 'paging' schemes

- Intel's design for 'paging' has continued to evolve since its introduction in 80386 CPU
- New processors support the initial design, as well as several optional extensions
- We shall describe the initial design which is simplest and remains as the 'default'
- It is based on subdividing the entire 4GB virtual address-space into 4KB blocks

Terminology

- The 4KB memory-blocks are called 'page frames' -- and they are non-overlapping
- Therefore each page-frame begins at a memory-address which is a multiple of 4K
- Remember: $4K = 4 \times 1024 = 4096 = 2^{12}$
- So the address of any page-frame will have its lowest 12-bits equal to zeros
- Example: page six begins at 0x00006000

Control Register CR3

 Register CR3 is used by the CPU to find the tables in memory which will define the address-translation that it should employ

9 Physical Address of the Page-Directory

 This table is called the 'Page Directory' and its address must be 'page-aligned'

Page-Directory

- The Page-Directory occupies one frame, so it has room for 1024 4-byte entries
- Each page-directory entry may contain a pointer to a further data-structure, called a Page-Table (also page-aligned 4KB size)
- Each Page-Table occupies one frame and has enough room for 1024 4-byte entries
- Page-Table entries may contain pointers

Two-Level Translation Scheme

Address-translation

 The CPU examines any virtual address it encounters, subdividing it into three fields

Page-Level 'protection'

- Each entry in a Page-Table can assign a collection of 'attributes' to the Page-Frame that it points to; for example:
 - The P-bit (page is 'present') can be used by the operating system to support its implementation of "demand paging"
 - The W/R-bit can be used to mark a page as 'Writable' or as 'Read-Only'
 - The U/S-bit can be used to mark a page as 'User accessible' or as 'Supervisor-Only'

Format of a Page-Table entry

_31	12	11 10	9	8 7	6	5	4	. 3	2	1	0
PAGE-FRAME BASE ADDRESS		AVAIL	. 0	0	D	Α	P C D	P W T	U	W	Р

LEGEND

P = Present (1=yes, 0=no)

W = Writable (1 = yes, 0 = no)

U = User (1 = yes, 0 = no)

A = Accessed (1 = yes, 0 = no)

D = Dirty (1 = yes, 0 = no)

PWT = Page Write-Through (1=yes, 0 = no)

PCD = Page Cache-Disable (1 = yes, 0 = no)

Format of a Page-Directory entry

31	12	11	10	9	8	7	6	5	4	3	2	1	0	
PAGE-TABLE BASE ADDRESS		A۱	/AII	-	0	P S	0	Α	ООР	PWT	C	W	Р	

LEGEND

P = Present (1=yes, 0=no)

W = Writable (1 = yes, 0 = no)

U = User (1 = yes, 0 = no)

A = Accessed (1 = yes, 0 = no)

PS = Page-Size (0=4KB, 1 = 4MB)

PWT = Page Write-Through (1=yes, 0 = no)

PCD = Page Cache-Disable (1 = yes, 0 = no)

Violations

- When a task violates the page-attributes of any Page-Frame, the CPU will generate a 'Page-Fault' Exception (interrupt 0x0E)
- Then the operating system's page-fault exception-handler gets control and can take whatever action it deems is suitable
- The CPU will provide help to the OS in determining why a Page-Fault occurred

The Error-Code format

The CPU will push an Error-Code onto the operating system's stack

3	2	1	0
reserved (=0)	U / S	W / R	Р

Legend:

P (Present): 1=attempted to access a 'not-present' page W/R (Write/Read): 1=attempted to write to a 'read-only' page U/S (User/Supervisor): 1=user attempted to access a 'supervisor' page

'User' means that CPL = 3; 'Supervisor' means that CPL = 0, 1, or 2

Control Register CR2

- Whenever a 'Page-Fault' is encountered, the CPU will save the virtual-address that caused that fault into the CR2 register
 - If the CPU was trying to modify the value of an operand in a 'read-only' page, then that operand's virtual address is written into CR2
 - If the CPU was trying to read the value of an operand in a supervisor-only page (or was trying to fetch-and-execute an instruction) while CPL=3, the relevant virtual address will be written into CR2

Identity-mapping

- When the CPU first turns on the 'paging' capability, it must be executing code from an 'identity-mapped' page (or it crashes!)
- We have created a demo-program that shows how to create the Page-Directory and Page-Tables for an identity-mapping of the lowest 24 page-frames of RAM
- But it maps the 25th page-frame to VRAM

Using a 'repeat-macro'

 Our assembler's macro-capability can be used to build an 'identity-map' page-table

```
# Our linker-script offers us an advantage if we use the '.data' section here
 .section .data
 .align
 0x1000
 entry = 0
pgtbl:
 # the initial physical address
 .rept 24
 # we define 24 table-entries
 .long entry + 0x003
 # 'present' and 'writable'
 # advance physical address
 entry = entry + 0x1000
 # conclusion of this macro
 .endr
 .align
 0x1000
pgdir:
 .long
 pgtbl + 0x10000 + 0x003 # first page-directory entry
 .align
 0x1000
```

Our 'fileview' utility

 One advantage of constructing paging-tables at assembly-time is that we can then examine the resulting table-entries with our 'fileview' utility

For a demo-program named 'pagedemo.s':


```
$ as pagedemo.s —o pagedemo.o
$ Id pagedemo.o -T Idscript -o pagedemo.b
```

Examine the executable 'pagedemo.b' file:
 \$./fileview pagedemo.b

Depiction of identity-mapping

Mapping used in 'pagedemo.s'

'paging' requires protected-mode

- Memory-addressing in protected-mode is performed using 'segment-descriptors'
- Register GDTR holds a pseudo-descriptor

Segment-Descriptor Format

Legend:

G = Granularity (0 = byte, 1 = 4KB-page)

D = Default size (0 = 16-bit, 1 = 32-bit)

X = eXecutable (0 = no, 1 = yes)

DPL = Descriptor Privilege Level (0..3)

P = Present (0 = no, 1 = yes)

S = System (0 = yes, 1 = no)

A = Accessed (0 = no, 1 = yes)

code-segments: R = Readable (0 = no, 1 = yes) C = Conforming (0=no, 1=yes)

data-segments: W = Writable (0 = no, 1 = yes) D = expands-Down (0=no, 1=yes)

RSV = Reserved for future use by Intel

AVL = Available for user's purposes

Descriptor Implementations

'code' descriptor

'data' descriptor

```
# segment-descriptor for 'executable' 64KB segment .word 0xFFFF, 0x0000, 0x9A01, 0x0000
```

segment-descriptor for 'writable' 64KB segment .word 0xFFFF, 0x0000, 0x9201, 0x0000

GDTR register-format

The register-image (48-bits) is prepared in a memory-location...

regGDT: .word 0x0017, theGDT, 0x0001 # register-image for GDTR

... then the register gets loaded from memory via a special instruction

lgdt regGDT # initializes register GDTR

In-class exercise #1

 Can you modify our 'pagedemo.s' program so that the first page-frame of the video display memory (physical address-range starts from 0xB8000) will appear to start from the virtual-address 0x19000?