

ICS143A: Principles of Operating Systems

Midterm recap, sample questions

Anton Burtsev November, 2017 Describe the x86 address translation pipeline (draw figure), explain stages.

Address translation

What is the linear address? What address is in the registers, e.g., in %eax?

Logical and linear addresses

Segment selector (16 bit) + offset (32 bit)

What segments do the following instructions use? push, jump, mov

Programming model

- Segments for: code, data, stack, "extra"
 - A program can have up to 6 total segments
 - Segments identified by registers: cs, ds, ss, es, fs, gs
- Prefix all memory accesses with desired segment:
 - mov eax, ds:0x80 (load offset 0x80 from data into eax)
 - jmp cs:0xab8 (jump execution to code offset 0xab8)
 - mov ss:0x40, ecx (move ecx to stack offset 0x40)

Segmented programming (not real)

Describe the linear to physical address translation with the paging mechanism (use provided diagram, mark and explain the steps).

Page translation

Page translation

Page directory entry (PDE)

3	1 3	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
								Ad	dres	ss of	pag	je ta	ble			l						Igno	red	1	<u>0</u>	- gn	Α	PCD	PW T	U/S	R / W	1	PDE: page table

- 20 bit address of the page table
 - Pages 4KB each, we need 1M to cover 4GB
- R/W writes allowed?
 - To a 4MB region controlled by this entry
- U/S user/supervisor
 - If 0 user-mode access is not allowed
- A accessed

Page translation

Page table entry (PTE)

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
						Ad	ddre	ss o	f 41	(B p	age	fran	ne							lg	nore	ed	G	P A T	D	Α	P C D	PW T	U / S	R / W	1	PTE: 4KB page

- 20 bit address of the 4KB page
 - Pages 4KB each, we need 1M to cover 4GB
- R/W writes allowed?
 - To a 4KB page
- U/S user/supervisor
 - If 0 user-mode access is not allowed
- A accessed
- D dirty software has written to this page

Page translation

Consider the following 32-bit x86 page table setup.

%cr3 holds 0x00001000.

The Page Directory Page at physical address 0x00001000:

```
PDE 0: PPN=0x00002, PTE_P, PTE_U, PTE_W
PDE 1: PPN=0x00003, PTE_P, PTE_U, PTE_W
PDE 2: PPN=0x00002, PTE_P, PTE_U, PTE_W
```

... all other PDEs are zero

The Page Table Page at physical address 0x00002000 (which is PPN 0x00002):

```
PTE 0: PPN=0x00005, PTE_P, PTE_U, PTE_W
PTE 1: PPN=0x00006, PTE_P, PTE_U, PTE_W
```

... all other PTEs are zero

The Page Table Page at physical address 0x00003000:

```
PTE 0: PPN=0x00005, PTE_P, PTE_U, PTE_W
PTE 1: PPN=0x00005, PTE_P, PTE_U, PTE_W
... all other PTEs are zero
```

List all virtual addresses that map to physical address 0x00005555

Consider the following 32-bit x86 page table setup.

%cr3 holds 0x00001000.

The Page Directory Page at physical address 0x00001000:

```
PDE 0: PPN=0x00002, PTE_P, PTE_U, PTE_W
PDE 1: PPN=0x00003, PTE_P, PTE_U, PTE_W
PDE 2: PPN=0x00002, PTE_P, PTE_U, PTE_W
```

... all other PDEs are zero

The Page Table Page at physical address 0x00002000 (which is PPN 0x00002):

```
PTE 0: PPN=0x00005, PTE_P, PTE_U, PTE_W
PTE 1: PPN=0x00006, PTE_P, PTE_U, PTE_W
```

... all other PTEs are zero

The Page Table Page at physical address 0x00003000:

```
PTE 0: PPN=0x00005, PTE_P, PTE_U, PTE_W
PTE 1: PPN=0x00005, PTE_P, PTE_U, PTE_W
... all other PTEs are zero
```

List all virtual addresses that map to physical address 0x00005555 Answer: 0x00000555, 0x00400555, 0x00401555, 0x00800555

What's on the stack? Describe layout of a stack and how it changes during function invocation?

Example stack

```
10 | [ebp + 16] (3rd function argument)
  5 | [ebp + 12] (2nd argument)
| 2 | [ebp + 8] (1st argument)
 RA | [ebp + 4] (return address)
 FP | [ebp] (old ebp value)
 | [ebp - 4] (1st local variable)
 [ [ebp - X] (esp - the current stack pointer)
```


Describe the steps and data structures involved into a user to kernel transition (draw diagrams)

Interrupt path

What segment is specified in the interrupt descriptor? Why?

Interrupt descriptor

Which stack is used for execution of an interrupt handler? How does hardware find it?

Interrupt path

Describe organization of the memory allocator in xv6?

Physical page allocator

Protected Mode

Where did free memory came from?

swtch in xv6 doesn't explicitly save and restore all fields of struct context. Why is it okay that swtch doesn't contain any code that saves %eip?

```
2958 swtch:
2959 movl 4(%esp), %eax
2960 movl 8(%esp), %edx
 swtch()
2961
2962 # Save old callee-save registers
2963 pushl %ebp
 2093 struct context {
2964 pushl %ebx
2965 pushl %esi
 2094
 uint edi;
2966 pushl %edi
2967
 2095
 uint esi;
2968 # Switch stacksh
2969 movl %esp, (%eax)
 2096
 uint ebx;
2970 movl %edx, %esp
2971
 2097
 uint ebp;
2972 # Load new callee-save registers
2973 popl %edi
 2098
 uint eip;
2974 popl %esi
 2099 };
2975 popl %ebx
2976 popl %ebp
2977 ret
```

Stack inside swtch()

Suppose you wanted to change the system call interface in xv6 so that, instead of returning the system call result in EAX, the kernel pushed the result on to the user space stack. Fill in the code below to implement this. For the purposes of this question, you can assume that the user stack pointer points to valid memory.

```
3374 void
3375 syscall(void)
3376 {
3377 int num;
3378
3379
 num = proc->tf->eax;
 if(num > 0 && num < NELEM(syscalls) && syscalls[num]) {</pre>
3380
3381
 proc->tf->eax = syscalls[num]();
3382 } else {
 cprintf("%d %s: unknown sys call %d\n",
3383
3384
 proc->pid, proc->name, num);
 proc \rightarrow tf \rightarrow eax = -1;
3385
3386 }
3387 }
```

```
3374 void
3375 syscall(void)
3376 {
3377
 int num;
3378
3379
 num = proc->tf->eax;
3380
 if(num > 0 && num < NELEM(syscalls) && syscalls[num]) {</pre>
3381
 // proc->tf->eax = syscalls[num]();
 proc->tf->esp -= 4;
 *(int*)ptoc->tf->esp = syscalls[num]();
 } else {
3382
 cprintf("%d %s: unknown sys call %d\n",
3383
3384
 proc->pid, proc->name, num);
3385
 // proc \rightarrow tf \rightarrow eax = -1;
 proc->tf->esp -= 4;
 *(int*)ptoc->tf->esp = -1;
3386
3387 }
```

Thank you!