Operating Systems Engineering

xv6 & page tables

Dan Tsafrir, 2017-03-22, 2017-03-29

Reminder: goal of "processes"

- Bring a program to life
- Give each process share of CPU + private memory area
 - For code, data, stack
 - Illusion of its own dedicated machine
- Isolation + sharing:
 - Prevent each process from reading/writing outside its address space
 - But allow sharing when needed

HW & OS collaboration

OS role

- (De)allocate physical memory of processes
 - Create, grow, shrink remove
- Configure HW (in our case: memory)
- Multiplex HW (= allow for multiprogramming)
- Keep track of processes (executing or not)

HW performs address translation & protection

- Translate user addresses to physical addresses
- Detect & prevent accesses outside address space
- Allow safe cross-space transfers (system calls, interrupts, ...)

Note that

- OS needs its own address space
- But should be able to easily read/write user memory

HW & OS collaboration

- HW support not necessarily corresponds to what OS wants
 - For example: virtual memory management in Linux/PPC (with radix tree) vs. AIX/PPC (with hash)
- Two main approaches to x86 memory protection
 - Segments & page tables
 - OSes typically utilize paging

Case study: Unix v6

- Early Unix OS for DEC PDP11
 - By Ken Thompson & Dennis Ritchie, 1975
- From Bell labs;
 - 1st version to be widely used outside Bell
- Ancestor of all Unix flavors (Linux, *BSD, Solaris,...)
 - Much smaller
- Written in C
 - Monolithic
 - Is recognizable even today (shell, multiuser, files, directories)
 - Today's Unix flavors have inherited many of the conceptual ideas, even though they added lots of stuff (e.g., graphics) and improved performance

Case study: Unix v6

- 1976 Commentary by Lions: a classic....
 - "Lions' Commentary on Unix 6th ed."
- Despite its age
 - still considered excellent commentary on simple but high quality code
- For many years, was the only Unix kernel documentation publicly available
 - v6 allowed classroom use of its source code;
 v7 & onwards didn't
- Commonly held to be
 - one of the most copied books in computer science
- Reprinted in 1996 (6th edition)
 - still sold (\$33.35 @ Amazon as of Mar 22, 2017)

Case study: Unix v6

- We could have used it for OSE
 - As representing monolithic kernels
- But
 - ❖ PDP11
 - Old K&R C style
 - Missing some key issues in modern OSes (notably, paging, multicore)
- Luckily...

Case study: xv6

- xv6 is an MIT reimplementation of Unix v6
 - Runs on x86 if you insist
 - But we'll run it on top of QEMU
 - Even smaller than v6
 - Preserves basic structure (processes, files, pipes, etc.)
 - Runs on multicores
 - ❖ Supports paging (got paging in 2011 ☺
- To "get it", you'll need to read its source code
 - It's really isn't that hard
 - The xv6 commentary book (see course website) is very helpful

Case study: xv6

First half of course

- Lecture study source code of one xv6 part
- Should help in homework assignments

About half-way the term

We'll understand most of the source code for one well-designed OS for an Intel-based machine

Second half

- Covers OS concepts invented after Unix v6
- We'll typically discuss research papers targeting these concepts
- No tutorials from that point

xv6 – **why?**

- Q: why study an aging OS?
 - Instead of, say, Linux, or Windows, or FreeBSD, or Solaris, ...
- A1: it's big enough
 - To illustrate basic OS design & implementation
- A2: it's small enough
 - To be (relatively) easily understandable
- A3: it's similar enough
 - To those other modern OSes
 - Once you've explored xv6, you'll find your way inside kernels such as Linux
- A4: it'll help you
 - To build your own (J)OS, as noted

OS *engineering*

JOS

 Occupies a very different point in the design & implementation space from xv6

Types of OSes

- Microkernel
 - QNX, L4, Minix
- Monolithic kernel
 - xv6, Unix family (Linux, FreeBSD, NetBSD, OpenBSD, Solaris/SunOS, AIX, HPUX, IRIX, Darwin), Windows family
 - Although, actually, nowadays, most OSes are hybrid
- Exokernel
 - "Library OS" + as few abstractions as possible
 - Many experimental systems, JOS

The 1st process

- This lecture:
 - Chapter #2 in xv6 commentary (see course webpage)
- (Next tutorial will do Chapter #1)

Boot sequence

IMPLEMENTING VIRTUAL MEMORY IN XV6

xv6 address space

- xv6 enforces memory address space isolation
 - No process can write to another's space, or the kernel's
- xv6 does memory "virtualization"
 - every process's memory starts at 0 & (appears) contiguous
 - Compiler & linker expect contiguity
- xv6 does simple page-table tricks
 - Mapping the same memory in several address spaces (kernel's)
 - Mapping the same memory more than once in one address space (kernel's)
 - Kernel can access user pages using user virtual addresses (0...)
 - Kernel can also access user pages through kernel's "physical view" of memory
 - Guarding a user stack with an unmapped page

xv6 address space

- x86 defines three kinds of memory addresses
 - Virtual (used by program), which is transformed to
 - Linear (accounting for segments), which is transformed to
 - Physical (actual DRAM address)
- xv6 nearly doesn't use segments
 - All their bases set to 0 (and their limits to the max)
 - virtual address = linear address
 - Henceforth we'll use only the term "virtual"

Reminder: paging in a nutshell

Virtual address (we assume 32bit space & 4KB pages):

```
pdx (10bit) ptx (10bit) page offset (12bit)
```

- Given a process to run, set cr3 = pgdir ("page directory")
- Accessing pgdir[pdx], we find this PDE (page directory entry)


```
physical address (20bit) flags (12bit)
```

- Flags (bits): PTE_P (present), PTE_W (write), PTE_U (user)
- 20bits are enough, as we count pages of the size 2^12 (=4KB)
- The "page table" pgtab = pgdir[pdx] & 0x ffff f000
 - An actual physical address
- Accessing pgtab[ptx], we find this PTE (page table entry)

```
physical address (20bit) flags (12bit)
```

- Target physical address =
 - * (pgtab[ptx] & 0x ffff f000) | (virt_adrs & 0x 0000 0fff)
 offset

paging HW

xv6 virtual memory

- Each process has its own unique pgdir (= address space)
- When the process is about to run
 - cr3 is assigned with the corresponding pgdir
- Every process has at most KERNBASE (=2GB) memory
 - (Actually less, since we assume PHYSTOP = 224 MB <= 2GB)</p>
- Kernel maps for <u>itself</u> the entire physical memory as follows:
 - VA: KERNBASE ... KERNBASE+PHYSTOP mapped to PA: 0 ... PHYSTOP
- Such mapping exists in every v-space of every process
 - PTEs corresponding to addresses higher than KERNBASE have the PTE_U bit off, so processes can't access them
- Benefit:
 - Kernel can use each process v-space to access physical memory
 - There exists a simple mapping from kernel v-space to all physical
 PA = VA KERNBASE

xv6 virtual memory

- Assume
 - Process P has size of 12KB (3 pages)
 - P sbrk-s (dynamically allocates) another page
- Assume that the newly allocated physical page given to P is
 - ❖ PA=0x 2010 0000 ←
- Thus, to ensure contiguity, the 4th PTE of P...
 - Which covers VAs: 0x 0000 3000 0x 0000 3fff as 4096 = 16^3 = 0x 0000 1000)
- ...should be mapped to
 - * 0x20100 (= the upper 20 bits of PA 0x 2010 0000)
- So 2 different PTEs now refer to PA = 0x 2010 0000
 - kernel: PTE assoc. w VA = KERNBASE + 0x 2010 0000, and
 - ❖ process: PTE assoc. w VA = 0x 0000 3000
- The kernel can use both

Code: entry page table

- In v-space, kernel code starts at
 - line: 0208 (memlayout.h)
 - ★ KERNLINK = KERNBASE + EXTMEM
 = 2GB + 1MB = 0x 8010 0000
- Why is KERNBASE (= 2GB) so high in v-space?
 - b/c kernel v-space mapped in each process v-space, & want to leave enough room to allow process v-space to grow
- Boot loader loads xv6 kernel into physical address
 0x 0010 0000 (= 1MB)
 - Why not at physical address 0x 8010 0000? (where the kernel expects to find its instructions & data in terms of VA)?
 - Because it might not exist
 - Why not at 0x0?
 - b/c first 1MB contains address ranges of legacy devices

First page directory

- PTE structure & bits (mmu.h)
 - line: 0805
- entrypgdir (main.c)
 - The first page directory
 - ❖ line: 1310 1316 (after understanding, see next slide)
 - Used by...
- entry (entry.S)
 - The boot-loader loads xv6 from disk & starts executing here
 - line: 1040 ... 1061(V2P_WO defined at 0220 sheet 2)

Stopped here in previous lecture

Creating an address space

- main
 - line: 1217
- 2nd line of main: kvmalloc (we'll get back to the 1st)
 - in vm.c (implementation of virtual memory)
 - line: 1757; switch to page table that maps all memory
 - kmap array (1728) + setupkvm (1737)
 - => mappages (1679)
 - => walpqdir (1654)

Physical memory allocator

- Maintain a free-list of all free 4KB-pages in system
 - From end of kernel to PHYSTOP
- Bootstrap problem
 - Entire physical memory must be mapped in order for the allocator to initialize the free list
 - But creating a page table with those mappings involves allocating a hierarchy of page-table pages
 - xv6 solves this problem by using a separate page allocator during entry, which allocates memory just after the end of the kernel's data segment
 - This allocator does not support freeing & is limited by 4 MB mapping in the entrypgdir, but our kernel is small enough for it to be sufficient to allocate the first kernel page table

memlayout.h (sheet 02):

4 GB

device memory

Physical memory allocator

- The 2 free lists (for init phase, and for normal runs)
 - File: kalloc.c = the kernel's allocator
 - Representation: struct run (2764) and kmem (2772)
 - 'next' saved in chained pages
 - kinit1 (2780), kinit2 (2788)
 - Called from main (rows: 1219, 1238)
 - freerange (2801), kfree (2815)
 - Allocation of a page: kalloc (2838)

Homework

Read pages 30 – 32 in xv6 commentary

User part of an address space

END

Process creation

- struct proc (lines: 2053-2067)
 - Why do we need a kernel stack for every process?
 - Why can't the kernel use the user stack?
- main (line 1237) => userinit (line 2202) => allocproc (line 2155)
 - userinit creates the first process (init) using allocproc
 - allocproc creates all processes (used by fork)
- allocproc (lines: 2155-2194)
 - find empty proc entry
 - allcate pid and set state
 - create the kernel stack of the new process as in the next slide
- userinit (lines: 2202-2226)
 - inituvn (1786), initcode.S (7500)

Running a process

main => userinit => mpmain (1267) => scheduler (2408) => switchuvm (1764)