

Memory-Addressing

{: width="2px"}

The Paging Unit

- A hardware circuit.
- Translates linear addresses into physical ones.
- Checks the requested access type against the access rights of the linear address.
 - If the memory access is not valid, it generates a **Page Fault** exception

Page Frame

- The paging unit thinks of all RAM as partitioned into fixed-length page frames (physical pages).
- The size of a page is equal to the size of a page frame.
 - Usually the size of a page frame is 4KB; however, sometimes a larger page frame size may also be used.

Page

- Contiguous linear addresses are grouped in fixed-length intervals called pages.
- The term "page" is also refer to:
 - A set of linear addresses
 - The data contained in this group of addresses.

Page 既可以指位址的範圍,也可以指在該範圍內存儲的數據

Enable Paging

- Starting with the 80386, all 80x86 processors support paging; paging is enabled by setting the PG flag of the control register cr0.
- When PG flag=0, a virtual address is equal to a physical address.
- Paging mechanism is used in protected mode.

Control Registers

Division of a Virtual Address

- A 32-bit virtual address is divided into 3 parts:
 - o Directory: the 10 most significant bits.
 - Table: the 10 intermediate bits
 - o Offset: the 12 least significant bits.

Directory (10)	Table (10)	Offset (12)
----------------	------------	-------------

Translation Tables

- The translation of linear addresses is accomplished in two steps, each based on a type of translation tables.
- The first translation table is called the **Page Directory**, and the second is called the **Page Table**.
 - o 小寫的「page table」指的是任何儲存線性位址和物理位址之間映射關係的頁。
 - o 大寫的「Page Table」指的是最底層的頁表中的頁,用於最終的地址映射。
 - page table = Page Table OR Page Directory
- 每個 process 只有一個 page directory table.
- Each active process must have a Page Directory assigned to it.
 - The physical address of the Page Directory of the active process is stored in the control register cr3.
- Both of the above tables are located in main memory.

- Are initialized by kernel, before paging mechanism is activated.
- Allocating page frames to a **page table** occurs only when the process needs to access it. 記憶體的分配 是按照需求

Paging of 80x86 -- The Directory Field

- The Directory field within the virtual address determines the entry in the Page Directory that points to the proper page table.
 - o Hence, there are 2^10 entries in a Page Directory. 32-bit virtual address 前10個
 - Because each entry's size is 4 bytes; a Page Directory uses 4 * 2^10 = 4KB.

Paging of 80x86 -- The Table Field

- The address's Table field, in turn, determines the entry in the Page Table that contains the physical address of the page frame containing the page.
 - o 同上有 2^10 entries, 所以 a Page Table uses 4 KB.

Paging of 80x86 -- The Offset Field

- The offset field determines the relative position within the page frame.
 - Each page frame consists of 4096 (i.e. 2^12) bytes of data.

2^32 = 4Gb => 所有地址共 4Gb -> 切 1:3 給 kernel 跟 user

對 Directory 來說也是 1:3 -> 後面 256 給 kernal, 前面 768 給 user

相比於使用一層的(Only dir no table), 當第一層沒有使用到時, 就不用設定第二層, 可以節省空間

Paging by 80x86 Processors

Double-Layered Paging with 4-**KB** Pages

Why Use a Two-Level Scheme?

- Reduce the amount of RAM required for per-process page tables.
 - Assume a process's maximum virtual address space is 4 GB.
 - For a single level scheme, 2^20 entries are needed.
 - If each translation table entry requires 4 bytes, then each process needs 2^20*4=4MB memory to store its translation table.

這樣的需求非常龐大,尤其是當系統中有許多進程時,會導致大量的記憶體被分頁表佔用。

• For a two-level scheme, translation tables are used only for those virtual memory regions actually used by a process.

按需分配:在兩級分頁中,只有當進程實際使用某些虛擬記憶體區域時,才會為該區域分配相應的頁表。未使用的虛擬地址空間則不需要頁表的映射,可以節省內存

P.S.: For most processes, most virtual memory regions are not used.

Structures of Page Directories And Page Tables Entries

由於 Dir 跟 Table 都只有 10 bit -> 其他部分(32-20=12)可以做別的用途

- Both Page Directory entries and Page Tables have the same structure.
 - Present flag
 - Field containing the 20 most significant bits of a page frame physical address.
 - Access flag
 - Dirty flag
 - Read/write flag
 - User/Supervisor flag
 - PCD and PWT flags

- Page size flag
- Global flag
- Present flag:
 - o 1: yes
 - 0: no(page frame 不在物理記憶體中).
 - Save the virtual address -> cr2
 - Issue the Page Fault Exception.

project 1-2?

- 20-bit physical address field:
 - Contain the 20 most significant bits of a page frame physical address.
 - The size of Page Directories, Page Tables, and page frame are all 4k bytes; therefore, the first physical address of the above entities is a multiple of 4 KB.
 - In other words, the physical address's least 12 significant bits are always zero and there is no need to store these 12 bits.

只有後面 20 位有值(前 10 位都是0,不需要儲存) -> 所以是 2^12=4KB 的倍數

- Accessed flag:
 - Set each time the paging unit addresses the corresponding page frame.
 - When swapping out a page frame is needed, OS uses this flag as a parameter to decide which page frame should be swapped out.

每當被訪問時,這個標誌會被設置,表示近期被使用過。

- Dirty flag.
 - Apply to Page Table entries only.
 - When a write operation is performed on a page frame, its corresponding Page Table entry's Dirty flag is set.
 - As the Accessed flag, this flag is also used by OS when determining choosing which page frame to swap out.

當有對 page frame 有寫入時, 要設置 dirty flag

• The paging unit never resets the above two flags; this must be done by the operating system.

找 Accessed flag 跟 Dirty flag 為 0 的, 把 Page Table 指向的 page 回收

- Read/Write flag:
 - Contain the access right (Read/Write or Read) of the page or the Page Table.
- User/Supervisor flag:
 - o Contains the privilege level required to access the page or Page Table.

調整這個可以控制 user space 跟 kernel space

- PCD and PWT flags:
 - Controls the way the page or Page Table is handled by the hardware cache.
- Page Size flag:

- Apply only to Page Directory entries:
 - If it is set, the entry refers to a 2 MB- or 4 MB-long page frame.

跟後面的 Extended Paging 有關

- Global flag:
 - Applies to Page Table entries only to prevent frequently used pages from being flushed from the TLB cache.
 - Is used with the Page Global Enable (PGE) flag of cr4 register.

Example: x32

Example [REN]

每個小格子是 4 bytes

Example: x64

Page Table

每個小格子是 8 bytes

為啥是 9 bits? 讓整個 table 維持 4KB

Extended Paging

Why Extended Paging Is Introduced?

- Introduced starting from the Pentium model.
- Allows page frames to be 4 MB instead of 4 KB in size.
- Extended paging is used to translate large contiguous linear address ranges into corresponding physical ones.

可以將大範圍的連續線性位址直接轉換為對應的物理位址

• In these cases, the kernel can do without intermediate Page Tables and thus save memory and preserve TLB entries.

不需要中間的頁表,從而節省記憶體,並保留更多的 TLB

Enable Extended Paging

- Is enabled by
 - setting the Page Size flag of a **Page Directory** entry.
 - o setting the PSE flag of the cr4 processor register.

當 page directory 設定 PSE, 下一層就不是 table 而是 4MB 的 page

Virtual Address Layout under Extended Paging

- Under extended paging, the paging unit divides the 32 bits of a linear address into two fields:
 - o Directory (10 bits).
 - Offset (22 bits; P.S.: 2^22=4MB)

New Futures of Page Directory Entries under Extended Paging

- Under extended paging, the structure of a Page Directory and the entries inside it are the same as those in regular paging, except:
 - The Page Size flag is set.
 - Only the 10 most significant bits of the 20-bit physical address field are significant.

只有後10位有效(之前是20位)

Single-Layered Paging with 4-MB Pages

Hardware Protection Scheme

Privilege Levels

- The segmentation unit uses four possible privilege levels to protect a segment (the two-bit request privilege levels, 0 for kernel mode, 3 for user mode).
- The paging unit uses a different strategy to protect Page Tables and page frames □ the User/Supervisor flag.
 - 0 -> CPU's CPL must be less than 3 (i.e. for Linux, when the processor is in kernel mode.)
 - 1 -> the corresponding Page Table or page frame can always be accessed.

paging unit 只有 1 bit

Access Rights

- Instead of the three types of access rights (Read, Write, Execute) associated with segments (determined by the type field of a segment descriptor), only two types of access rights (Read, Write) are associated with page tables and pages and are determined by the Read/Write flags of corresponding page tables entries.
 - o Read/Write flag:
 - 0: can be read.
 - 1: can be read and write.

paging unit 只有 1 bit

What's the "NX bit"?

- NX (No eXecute) bit actually refers, on x86 architectures, to the most significant bit (i.e. the 63th, or leftmost) of a 64- bit Page Table Entry.
- If this bit is set to 0, then code can be executed from that particular page. (可執行)
- If it's set to 1, then the page is assumed to only retain data, and code execution should be prevented. (僅用於儲存數據,不允許執行代碼)

• 在 80286 和其他較舊的架構中,內存劃分為多個 segments。然而,這樣的控制僅能在 segments 這一較大的單位上進行,而不能精確到頁或更小的記憶體單位。 -> 缺乏靈活性。

x86 架構中的 NX 位元可以在頁級別(例如 4 KB 的頁框)上標記內存區域是否可執行,提供了更精細的內存保護。

The Physical Address Extension (PAE) Paging Mechanism

- Starting with the Pentium Pro, all Intel processors have 36 address lines; therefore, they are now able to address 2^36=64GB of RAM when is in PAE mode.
- PAE is activated by setting the Physical Address Extension (PAE) flag in the **cr4 control register**.
- Question: CPU registers such as EIP, ESP, are still 32 bits; thus, how to transfer a 32-bit virtual address into a 36-bit physical one?
- Answer: Introduce a new paging mechanism.
- The 64 GB (= 224x212) of RAM are split into 224 4-KB page frames.
- The entry size of Page Directories or Page Tables is increased from 4 bytes to 8 bytes; thus, each 4-KB page frame contains 512 (=2^9) entries instead of 1024 entries.
- The address field of each page table entry is increased form 20 bits to 24 bits; therefore, the address field can point to any of the 2^(36-12) => 2^24 4-KB page frames.

原本只有 2^20 4-KB page frames, 且記憶體最多 4 GB

• A new level of page table is introduced --- the Page Directory Pointer Table (PDPT)

多了 4 條線, PAE 模式透過引入三層分頁機制 和 8 bytes 的頁表項·讓 32 位元的虛擬位址可以轉換成 36 位元的物理位址·從而支持更大的物理記憶體空間(最高 64 GB)

• When PAE is activated, and the PS flag in Page Directory is cleared (i.e. each page frame is 4KB), a virtual address is split into the following four fields PDPT(2 bits), PD(9 bits), PT(9 bits), Offset(12 bits).

PDPT 只能放在 64GB 中的前 4GB 因為這樣前四個值為 0, CR3 (32bits) 左邊直接加四個0 所以還要是 32 的倍數 => 右邊五個為0 這樣 CR3 需要 27 個值 (4+27+5=36)

4 K Page Size in PAE [REN] Linear address: 24 23 16|15 31 8|7 12 page-directorypointer table page directory Dir.Pointer entry page table Dir.Pointer 64 bit PD entry entry 4K memory page Dir.Pointer entry Dir.Pointer entry 64 bit PT entry CR3 *) 32 bits aligned to a 32-Byte boundary

傳統的 32 位系統的限制: 在沒有 PAE 機制的情況下,無論系統有多少 RAM,處理器最多只能訪問前 4 GB 的 RAM,因為傳統的 32 位位址空間只能表示 4 GB 的位址範圍。

PAE 機制的改進: 在啟用了 PAE 的情況下,即使系統具有 64 GB 的 RAM,系統可以隨意訪問 64 GB RAM 中的任何頁框子集。這個子集的大小依然限制為 4 GB,但可以在更大的物理地址範圍中動態映射所需的頁框。

Paging for 64-bit Architectures

• All hardware paging systems for 64-bit processors make use of additional paging levels. The number of levels used depends on the type of processor.

64-bit Four-Level page table Hierarchy [REN]

只有用到 48 bits

Locality Types

- Temporal locality
 - The concept that a resource that is referenced at one point in time will be referenced again sometime in the near future.

時間區域性指的是在某個時間點被訪問的資源(如記憶體位置、資料)在不久的將來很可能會再次被訪問。 Ex. 循環變量會被多次使用,因此循環變量的存取具有高度的時間區域性

- Spatial locality
 - The concept that likelihood of referencing a resource is higher if a resource near it was just referenced.

空間區域性指的是如果一個資源(例如一個記憶體位置)剛被訪問·那麼其相鄰的資源被訪問的可能性 也較高。 Ex.陣列存取

- Sequential locality
 - The concept that memory is accessed sequentially.

當程式按順序讀取一個檔案的內容,或遍歷一個陣列時,這些操作符合順序區域性