Misc

- Exercise 2 updated with Part III.
 - Due on next Tuesday 12:30pm.
- Project 2 (Suggestion)
 - Write a small test for each call.
 - Start from file system calls with simple Linux translation.
 - Or start from Exec()
- Midterm (May 7)
 - Close book. Bring 3 pages of doublesided notes.
 - Next Monday: Project 2 or review?

More on Address Translation

CS170 Fall 2015. T. Yang Based on Slides from John Kubiatowicz http://cs162.eecs.Berkeley.edu

Implementation Options for Page Table

- Page sharing among process
- What can page table entries be utilized?
- Page table implementation
 - One-level page table
 - Muti-level paging
 - Inverted page tables

Shared Pages through Paging

Shared code

- One copy of read-only code shared among processes (i.e., text editors, compilers, window systems).
- Shared code must appear in same location in the logical address space of all processes

Private code and data

- Each process keeps a separate copy of the code and data
- The pages for the private code and data can appear anywhere in the logical address space

Shared Pages Example

Optimization of Unix System Call Fork()

- A child process copies address space of parent.
 - Most of time it is wasted as the child performs exec().
 - Can we avoid doing copying on a fork()?

Unix fork() optimization

Unix fork() optimization

Copy-on-Write: Lazy copy during process creation

- **COW** allows both parent and child processes to initially *share* the same pages in memory.
- A shared page is duplicated only when modified
- COW allows more efficient process creation as only modified pages are copied

Copy on Write: After Process 1 Modifies Page C

How to memorize a page is shared? When to detect the need for duplication? Need a page table entry bit

Page table entry | Physical page number

More examples of utilizing page table entries

Page table entry | Physical page number

- How do we use the PTE?
 - Invalid PTE can imply different things:
 - Region of address space is actually invalid or
 - Page/directory is just somewhere else than memory
 - Validity checked first
 - OS can use other bits for location info
- **Usage Example: Copy on Write**
 - Indicate a page is shared with a parent
- **Usage Example: Demand Paging**
 - Keep only active pages in memory
 - Place others on disk and mark their PTEs invalid

Example: Intel x86 architecture PTE

- Address format (10, 10, 12-bit offset)
- Intermediate page tables called "Directories"

Page Frame Number (Physical Page Number)	Free (OS)	0	L	D	A	PCD	PWT	U	W	P	
31-12	11-9	8	7	6	5	4	3	2	1	0	•

P: Present (same as "valid" bit in other architectures)

W: Writeable

U: User accessible

PWT: Page write transparent: external cache write-through

PCD: Page cache disabled (page cannot be cached)

A: Accessed: page has been accessed recently

D: Dirty (PTE only): page has been modified recently

L: L=1⇒4MB page (directory only).

Bottom 22 bits of virtual address serve as offset

More examples of utilizing page table entries

- Usage Example: Zero Fill On Demand
 - Security and performance advantages
 - New pages carry no information
 - Give new pages to a process initially with PTEs marked as invalid.
 - During access time, page fault →
 physical frames are allocated and filled with zeros
 - Often, OS creates zeroed pages in background
- Can a process modify its own translation tables?
 - NO!
 - If it could, could get access to all of physical memory
 - Has to be restricted

Implementation Options for Page Table

- Page sharing among process
- What can page table entries be utilized?

- Page table implementation
 - One-level page table
 - Muti-level paging
 - Inverted page tables

One-Level Page Table

What is the maximum size of logical space?

Constraint:

Each page table needs to fit into a physical memory page!

Mapping of pages

Why? A page table needs consecutive space. Memory allocated to a process is a sparse set of nonconsecutive pages

Maximum size = # entry * page size

One-level page table cannot handle large space

Example:

- 32 -bit address space with 4KB per page.
- Page table would contain 2³²/ 2¹²= 1 million entries.
 - 4 bytes per entry
- Need a 4MB page table with contiguous space.
 - Is there 4MB contiguous space for each process?
- Maximum size with 4KB per page

#entry= 4KB/4B = 1K.

Maximum logical space=1K*4KB= 4MB.

One-level Page Table: Advantage/Disadvantage

- Pros
 - Simple memory allocation
 - Easy to Share
- Con: What if address space is sparse?
 - E.g. on UNIX, code starts at 0, stack starts at (2³¹-1).
 - Cannot handle a large virtual address space
- Con: What if table really big?
 - Not all pages used all the time ⇒ would be nice to have working set of page table in memory
- How about combining paging and segmentation?
 - Segments with pages inside them?
 - Need some sort of multi-level translation

Two-Level Page-Table Scheme

Address-Translation Scheme

Level-2 page table gives the final physical page ID

Summary: Two-Level Paging

Summary: Two-Level Paging

Constraint of paging

- Bits of d = log (page size)
- Bits of p1 >= log (# entries in level-1 table)
- Bits of p2 >= log (# entries in level-2 table)
- Physical page number is limited by entry size of level-2 table.
- logical space size = # entry in level-1 table * # entry in level 2 table * page size

Analysis of a Two-Level Paging Example

- A logical address (on 32-bit machine with 4K page size) is divided into:
 - a page number consisting of 20 bits
 - a page offset consisting of 12 bits
- Each entry uses 4 bytes
- How to build a two-level paging scheme?
 - How many entries can a single-page table hold?
 - What are p_1 , p_2 ?

page number		page offset
p_{i}	p_2	d
?	?	12

Analysis of a Two-Level Paging Example

- A 1-page table with 4KB contains 1K entries and each uses 4B.
- 1K entries require 10 bits for P₁ and P₂ offset
- The page number is further divided into:
 - a 10-bit level-1 index
 - a 10-bit level-2 indexpage number

page offset

12

	$oldsymbol{ ho}_{i}$	ρ_2	
What if we use 2 bytes for each	10	10	
table entry?	10	10	

table entry?

- •Increased logical space size?
- •Increased physical space size?

Example of maximum logical space size

- Maximum logical space size
- # entry in level-1 page table * # entry in level-2 page table * page size
- = 1K * 1K * 4KB
- **= 2**³² bytes
- **= 4GB**

page number		page offset		
p_{i}	p_2	d		
10	10	12		

An example of three-level paging in a 64-bit address space

outer page	inner page	e offs	set		
p_1	p_2	d			
42	10	1:	2		
		ma	What is eximum by physical size?	logical Il space	
2nd outer page	outer page	inner page	offset		
p_1	p_2	p_3	d		
32	10	10	12		

Three-level Paging in Linux

Address is divided

Hashed Page Tables

- Common in address spaces > 32 bits
- Size of page table grows proportionally as large as amount of virtual memory allocated to processes
- Use hash table to limit the cost of search
 - to one or at most a few page-table entries
 - One hash table per process
 - This page table contains a chain of elements hashing to the same location
- Use this hash table to find the physical page of each logical page
 - If a match is found, the corresponding physical frame is extracted

Hashed Page Table

Inverted Page Table

- One hash table for all processes
 - One entry for each real page of memory
 - Entry consists of the virtual address of the page stored in that real memory location, with information about the process that owns that page
- Decreases memory needed to store each page table, but increases time needed to search the table when a page reference occurs

Inverted Page Table Architecture

Address Translation Comparison

	Advantages	Disadvantages
Segmentation	Fast context switching: Segment mapping maintained by CPU	External fragmentation
Paging (single-level page)	No external fragmentation, fast easy allocation	Large table size ~ virtual memory Internal fragmentation
Paged segmentation	Table size ~ # of pages in virtual	Multiple memory references per page
Two-level pages	memory, fast easy allocation	access
Inverted Table	Table size ~ # of pages in physical memory	Hash function more complex

Summary

Page Tables

- Memory divided into fixed-sized chunks of memory
- Virtual page number from virtual address mapped through page table to physical page number
- Offset of virtual address same as physical address
- Large page tables can be placed into virtual memory

Usage of page table entries

- Page sharing.
- Copy on write
- Pages on demand
- Zero fill on demand

Multi-Level Tables

- Virtual address mapped to series of tables
- Permit sparse population of address space

Inverted page table

Size of page table related to physical memory size