

Virtual Memory and Linux

Based on Alan Ott's slides on Embedded Linux Conference April 4-6, 2016

Flat Memory

- Older and modern, but simple systems have a single address space
 - Memory and peripherals share
 - Memory will be mapped to one part
 - Peripherals will be mapped to another
 - All processes and OS share the same memory space
 - No memory protection!
 - User space can stomp kernel mem!

Flat Memory

- CPUs with flat memory
 - 8086-80206
 - ARM Cortex-M
 - IoT chips most 8- and 16-bit systems

x86 Memory Map

- Lots of Legacy
- RAM is split (DOS Area and Extended)
- Hardware mapped between RAM areas.
- High and Extended accessed differently

Limitations

- Portable C programs expect flat memory
 - Accessing memory by segments limits portability
- Management is tricky
 - Need to keep processes separated

- No protection
 - Rogue programs can corrupt the entire system

Virtual Memory

What is Virtual Memory?

- Virtual Memory is an address mapping
 - Maps virtual address space to physical address space
 - Maps virtual addresses to physical RAM
 - Maps virtual addresses to hardware devices
 - PCI devices
 - GPU RAM
 - On-SoC IP blocks

What is Virtual Memory?

- Advantages
 - Each processes can have a different memory mapping
 - One process's RAM is inaccessible (and invisible) to other processes.
 - Built-in memory protection
 - Kernel RAM is invisible to userspace processes
 - Memory can be moved
 - Memory can be swapped to disk

What is Virtual Memory?

- Advantages (cont)
 - Hardware device memory can be mapped into a process's address space
 - Requires kernel perform the mapping
 - Physical RAM can be mapped into multiple processes at once
 - Shared memory, shared libraries
 - Memory regions can have access permissions
 - Read, write, execute

Virtual Memory Details

- Two address spaces
 - Physical addresses
 - Addresses as used by the hardware (except CPU)
 - DMA, peripherals
 - Virtual addresses
 - Addresses as used by software (CPU generated)
 - Load/Store instructions (RISC)
 - Any instruction accessing RAM (CISC)

Virtual Memory Details

- Mapping is performed in hardware
 - No performance penalty for accessing alreadymapped RAM regions
 - Permissions are handled without penalty
 - The same CPU instructions are used for accessing RAM and mapped hardware
 - Software, during its normal operation, will only use virtual addresses.
 - Includes kernel and user space

Memory-Management Unit

- The memory-management unit (MMU) is the hardware responsible for implementing virtual memory.
 - Sits between the CPU core and memory
 - Most often part of the physical CPU itself.
 - On ARM, it's part of the licensed core.
 - Separate from the RAM controller
 - DDR controller is a separate IP block

Memory-Management Unit

- MMU (cont)
 - Transparently handles all memory accesses from Load/Store instructions
 - Maps accesses using virtual addresses to system RAM
 - Maps accesses using virtual addresses to memory-mapped peripheral hardware
 - Handles permissions
 - Generates an exception (page fault) on an invalid access
 - Unmapped address or insufficient permissions

Translation Lookaside Buffer

- The TLB stores the mappings from virtual to physical address space in hardware
 - Also holds permission bits
- TLB is a part of the MMU
- TLB is consulted by the MMU when the CPU accesses a virtual address

Page Faults

- A page fault is a CPU exception, generated when software attempts to use an invalid virtual address. There are three cases:
 - The virtual address is not mapped for the process requesting it.
 - The processes has insufficient permissions for the address requested.
 - The virtual address is valid, but swapped out
 - This is a software condition

Lazy Allocation

- The kernel uses lazy allocation of physical memory.
 - When memory is requested by userspace, physical memory is not allocated until it's touched.
 - This is an optimization, knowing that many userspace programs allocate more RAM than they ever touch.
 - Buffers, etc.

Kernel address space vs user address space

- Decode instruction
- Determine if instruction is privileged or not
 - Based on the instruction code (e.g., the binary code for all privileged instructions could start with '00')
- If instruction is privileged and mode == user, then abort!
 - Raise a "trap"

Kernel address space vs user address space

- Address space can be privileged or non-privileged too
- For address space (AS) isolation, dividing AS into two parts
 - Kernel AS (privileged) and user AS (non-privileged)
 - Kernel code can access both AS
 - User code can only access user AS, cannot access kernel AS

Virtual Addresses

- In Linux, the kernel uses virtual addresses, as userspace processes do.
- Virtual address space is split.
 - The upper part is used for the kernel
 - The lower part is used for userspace
- On 32-bit, the split is at 0xC000000

Virtual Addresses - Linux

Kernel Addresses

Userspace Addresses

OxFFFFFFF (4GB)

CONFIG_PAGE_OFFSET (default 0xC0000000)

- By default, the kernel uses the top

 1GB of virtual address space.
- Each userspace processes get the lower 3GB of virtual address space.

0000000

Virtual Addresses - Linux

- Kernel address space is the area above CONFIG_PAGE_OFFSET.
 - For 32-bit, this is configurable at kernel build time.
 - The kernel can be given a different amount of address space as desired
 - See CONFIG_VMSPLIT_1G, CONFIG_VMSPLIT_2G, etc.
 - For 64-bit, the split varies by architecture, but it's high enough
 - 0x8000000000000000 ARM
 - 0xffff88000000000-x86 64

Virtual address and physical RAM mapping

- How kernel manage physical RAM?
 - Such as allocate a physical frame to user process
- Must map physical RAM to kernel AS
 - Must have an address in kernel AS
 - For 32-bit, kernel address space (AS) is 1GB
 - No problem to handle small RAM (<=896MB)

Kernel Logical Addresses

Virtual Address Space Physical Address Space **Oxfffffff Kernel Addresses** (4GB) Kernel Logical Addresses PAGE_OFFSET **Userspace Addresses Physical RAM** 0000000

Kernel Logical Addresses

- Kernel Logical Addresses
 - Addresses above PAGE_OFFSET
 - First 896MB of the kernel AS
 - Virtual addresses are a linear offset from their physical addresses.
 - Eg: Virt: 0xc0000000 → Phys: 0x00000000
 - This makes converting between physical and virtual addresses easy

How to do VA to PA translation?

- Given a virtual address ν , what is the physical address?
- Given a physical address p, what is the virtual address?

Kernel Logical Addresses

- Kernel logical address space includes:
 - Memory allocated with kmalloc() and most other allocation methods
 - Kernel stacks (per process)
- Kernel logical memory can never be swapped out!

Kernel Logical Addresses

- Kernel Logical Addresses use a linear mapping between physical and virtual address space.
- This means virtually-contiguous regions are by nature also physically contiguous
 - This, combined with the inability to be swapped out, makes them suitable for DMA transfers.

Large physical RAM

- How kernel manage physical RAM?
 - Such as allocate a physical frame to user process
- Must map physical RAM to kernel AS
 - For 32-bit, kernel address space (AS) is 1GB
 - No problem to handle small RAM (<=896MB)
 - How about large physical RAM >= 1GB
 - Even larger than the kernel AS

Large physical RAM

- For large memory systems (more than ~1GB RAM), not all of the physical RAM can be linearly mapped into the kernel's address space.
 - Kernel address space is the top 1GB of virtual address space, by default.
 - Further, 128 MB is reserved at the top of the kernel's memory space for non-contiguous allocations
 - See vmalloc() described later

Kernel Logical Addresses (Large Mem)

Virtual Address Space

Physical Address Space

Large physical RAM

- As a result, only the bottom part of physical RAM has a kernel logical address
 - Note that on 64-bit systems, kernel AS is much larger than physical RAM, this case never happens
 - 39-bit kernel AS is 512GB
 - 48-bit kernel AS is 256TB
- Thus, in a large memory situation, only the bottom part of physical RAM is mapped linearly into kernel logical address space
 - Top 128MB guarantees that there is always enough kernel address space to accommodate all the RAM

Kernel Virtual Addresses

- Kernel Virtual Addresses are addresses in the region above the kernel logical address mapping.
- Kernel Virtual Addresses are used for non-contiguous memory mappings
 - Often for large buffers which could potentially be unable to get physically contiguous regions allocated.
- Also referred to as the vmalloc() area

Virtual Addresses - Summary

- There are three kinds of virtual addresses in Linux.
 - The terminology varies, even in the kernel source, but the definitions in *Linux Device Drivers*, 3rd Edition, chapter 15, are somewhat standard.
 - LDD 3 can be downloaded for free at:

https://lwn.net/Kernel/LDD3/

Virtual Addresses - Linux

- User virtual address
- Kernel virtual address
- Kernel logical address

Virtual Addresses - Linux

- User virtual address, Kernel virtual address, Kernel logical address
 - All belong to virtual address, but has different mappings to physical memory
 - Who has contiguous mapping?
 - Who has non-contiguous mapping?
- All these mapping can be done by MMU
 - By walking page table
 - Review: what is page table?

User space page table mapping

Non-contiguous

User space page table mapping

Virtual contiguous, physical non-contiguous

Kernel space page table mapping

Virtual contiguous, physical non-contiguous

Page Table Mappings

- Mappings to virtually contiguous regions do not have to be physically contiguous.
 - This makes memory easier to allocate.
 - Almost all user space code does not need physically contiguous memory.

Multiple Processes

- Each process has its own mapping.
 - The same virtual addresses in different processes point to different physical addresses in other processes

Multiple Processes - Process 1

Multiple Processes - Process 2

Shared Memory

- Shared memory is easily implemented with an MMU.
 - Simply map the same physical frame into two different processes.
 - The virtual addresses need not be the same.
 - If pointers to values inside a shared memory region are used, it might be important for them to have the same virtual addresses, though.

Shared Memory - Process 1

Shared Memory - Process 2

Shared Memory

- Note in the previous example, the shared memory region was mapped to different virtual addresses in each process.
- The mmap() system call allows the user space process to request a virtual address to map the shared memory region.
 - The kernel may not be able to grant a mapping at this address, causing mmap()to return failure.

Kernel Logical Addresses - Repeat

 Kernel Logical addresses can be converted to and from physical addresses using the macros:

```
__pa(x)
__va(x)
```

For low-memory systems (below ~1G of RAM)
Kernel Logical address space starts at
PAGE_OFFSET and goes through the end of
physical memory.

Kernel Virtual Addresses

Virtual Address Space Physical Address Space **Oxfffffff** Kernel Virtual Addresses (4GB) Kernel Logical Addresses PAGE_OFFSET **Userspace Addresses Physical RAM** 0x0000000

Kernel Vitrual Addresses

- In the small memory model, as shown, since all of RAM can be represented by logical addresses, all virtual addresses will also have logical addresses.
 - One mapping in virtual address area
 - One mapping in logical address area

Kernel Virtual Addresses

- The important difference is that memory in the kernel virtual address area (or vmalloc() area) is non-contiguous physically.
 - This makes it easier to allocate, especially for large buffers
 - This makes it unsuitable for DMA

Kernel Virtual Addresses (Large Mem)

Virtual Address Space

Physical Address Space

Kernel Virtual Addresses

- In a large memory situation, the kernel virtual address space is smaller, because there is more physical memory.
 - An interesting case, where more memory means less virtual address space.
 - In 64-bit, of course, this doesn't happen, as PAGE_OFFSET is large, and there is much more virtual address space.

- User Virtual Addresses represent memory used by user space programs.
 - This is most of the memory on most systems
 - This is where most of the complication is
- User virtual addresses are all addresses below PAGE_OFFSET.
- Each process has its own mapping

- Unlike kernel logical addresses, which use a linear mapping between virtual and physical addresses, user space processes make full use of the MMU.
 - Only the used portions of RAM are mapped
 - Memory is not contiguous
 - Memory may be swapped out
 - Memory can be moved

- Since user virtual addresses are not guaranteed to be swapped in, or even allocated at all, user pointers are not suitable for use with kernel buffers or DMA, by default.
- Each process has its own memory map
 - mm_struct
- At context switch time, the memory map of the new process will be switched in
 - This is part of the context switch overhead

Kernel Addresses

User Virtual Addresses

0xFFFFFFF (4GB)

PAGE_OFFSET

- Each process will have its own mapping for user virtual addresses
- The mapping is changed during context switch

0x0000000

Show me the code

• Talk is cheap, show me the code

Memory Management Unit

- The Memory Management Unit (MMU) is a hardware component which manages virtual address mappings
 - Maps virtual addresses to physical addresses
- The MMU operates on basic units of memory called pages
 - Page size varies by architecture
 - Some architectures have configurable page sizes

- Common page sizes:
 - ARM 4k
 - ARM64 4k or 64k
 - MIPS Widely Configurable
 - x86 4k
 - ➤ Architectures which are configurable are configured at kernel build time.

- Terminology
 - A page is a unit of memory sized and aligned at the page size.
 - A page frame, or frame, refers to a pagesized and page-aligned physical memory block.
 - ➤ A page is somewhat abstract, where a frame is concrete
 - ➤ In the kernel, the abbreviation **pfn**, for **page frame number**, is often used to refer to refer to physical page frames

- The MMU operates in pages
 - The MMU maps physical frames to virtual addresses.
 - The TLB holds the entries of the mapping
 - Virtual address
 - Physical address
 - Permissions
 - A memory map for a process will contain many mappings

Page Faults

- When a process accesses a region of memory that is not mapped, the MMU will generate a page fault exception.
 - The kernel handles page fault exceptions regularly as part of its memory management design.

- The kernel will not allocate pages requested by a process immediately.
 - The kernel will wait until those pages are actually used.
 - This is called lazy allocation and is a performance optimization.
 - For memory that doesn't get used, allocation never has to happen!

Process

- When memory is requested, the kernel simply creates a record of the request, and then returns (quickly) to the process, without updating the TLB.
- When that newly-allocated memory is touched, the CPU will generate a page fault, because the CPU doesn't know about the mapping

- Process (cont)
 - In the page fault handler, the kernel determines that the mapping is valid (from the kernel's point of view).
 - The kernel updates the TLB with the new mapping
 - The kernel returns from the exception handler and the user space program resumes.

- In a lazy allocation case, the user space program never is aware that the page fault happened.
 - The page fault can only be detected in the time that was lost to handle it.
- For processes that are time-sensitive, data can be pre-faulted, or simply touched, at the start of execution.
 - Also see mlock() and mlockall() for pre-faulting.

Page Tables

- The entries in the TLB are a limited resource.
- Far more mappings can be made than can exist in the TLB at one time.
- The kernel must keep track of all of the mappings all of the time.
- The kernel stores all this information in the page tables.

Page Tables

- Since the TLB can only hold a limited subset of the total mappings for a process, some mappings will not have TLB entries.
 - When these addresses are touched, the CPU will generate a page fault, because the CPU has knowledge of the mapping.

Page Tables

- When the page fault handler executes in this case, it will:
 - Find the appropriate mapping for the offending address in the kernel's page tables
 - Select and remove an existing TLB entry
 - Create a TLB entry for the page containing the address
 - Return to the user space process
 - ➤ Observe the similarities to lazy allocation handling

Swapping

- When memory allocation is high, the kernel may swap some frames to disk to free up RAM.
 - Having an MMU makes this possible.
- The kernel can copy a frame to disk and remove its TLB entry.
- The frame can be re-used by another process

Swapping

- When the frame is needed again, the CPU will generate a page fault (because the address is not in the TLB)
- The kernel can then, at page fault time:
 - Put the process to sleep
 - Copy the frame from the disk into an unused frame in RAM
 - Fix the page table entry Wake the
 - process

Swapping

- Note that when the page is restored to RAM, it's not necessarily restored to the same physical frame where it originally was located.
- The MMU will use the same virtual address though, so the user space program will not know the difference
 - ➤ This is why user space memory cannot typically be used for DMA.

Takeaway

- Virtual memory in Linux
 - Kernel logical address
 - Kernel virtual address
 - User virtual address
- Contiguous vs non-contiguous
 - Virtually, physically
- Linux data struct
 - mm_struct, switch_mm, mm_struct.pgd
- Lazy allocation
 - Page fault

Page table quiz

- 1) In 32-bit architecture, for 1-level page table, how large is the whole page table?
- 2) In 32-bit architecture, for 2-level page table, how large is the whole page table?
 - 1) How large for the 1st level PGT?
 - 2) How large for the 2nd level PGT?
- 3) Why can 2-level PGT save memory?
- 4) 2-level page table walk example
 - 1) Page table base register holds 0x0061 9000
 - 2) Virtual address is 0xf201 5202
 - 3) Page table base register holds 0x1051 4000
 - 4) Virtual address is 0x2190 7010