Coherent Page Table updates

ARM

Julien Grall < julien.grall@arm.com>


Xen Developper Summit 2016

@ ARM 2016

Scope


This talk is about handling page table updates on ARM.

- Focussing on architectural guarantees.
- The Architecture Reference Manual ("ARM ARM") is authoritative.

Memory virtualisation

Hardware virtualisation of memory is achieved via two stages of page table.


Special considerations apply to translation table updates ...

ARM ARM

Page table updates


Page tables update may require to use a break-before-make sequence.

- It is a sequence required by the ARM ARM to update page table entries.
- Required for certain update of the tables.
- Ensures that a coherent view of the page tables is used by all observers.

Why do we care?


- Page tables are shared between CPUs.
- CPUs may still run during updates.


What could happen?


- TLB caching could break coherency.
 - A processor may see erroneous data or corrupt data.
 - This has been seen on various micro-architectures.
- A TLB conflict might be generated.
 - IMPLEMENTATION DEFINED
 - Either stage I or stage 2 abort

Page table entry

An entry can point to either a block mapping, translation table or a page descriptor.


Note that whilst ARM supports different granules (4KB, 16KB and 64KB), Xen only supports 4KB.

Page table entry - 2

Each block mapping and page descriptor contains information such as:

- Access permission: read, write, execute never
- Memory type: Device or Normal memory
- Shareability: non-shareable, inner-shareable, outer-shareable
- Cacheability
- Access flag
- Contiguous bit
- Non-Global bit


TLB entries


TLB is a structure which caches results of the translation table walks. Each TLB entry

- contains data from the page descriptor.
- is tagged by ASID and VMID.

Contiguous bit


It indicates whether the entry is one of a number of adjacent page table entries that point to a contiguous output address range.

- The number of adjacent entries depends on the page size.
 - For instance with 4KB, it will be 16 entries.
- The TLB is allowed to cache a contiguous region in a single entry.

Address Space Identifier


The Address Space Identifier (ASID)

- identifies pages associated to a single address space (e.g. a process).
- applies for EL1 (kernel) and EL0 (userspace) translation regime.
- provides a mechanism for changing process-specific table without requiring TLB invalidation.
- is cached by the TLB entries.

Virtual Machine Identifier


The Virtual Machine Identifier (VMID)

- identifies the current virtual machine (Non-Secure ELI & ELO).
- has its own independent ASID space.
- is cached by the TLB entries so no TLB invalidation is required when switching between VM.

Non-Global (nG) bit


- The non-Global bit applies only for Stage-1 page tables.
- nG == 0 means the region is available for all ASIDs.
- nG == I means the region is restricted to the current ASID.
- Global mapping can be invalidated by using any ASID.


Break-Before-Make


When to use it?

- Changing the size of the block
 - Replacing a block mapping with a translation table
 - Replacing a translation table with block mapping
 - Setting/Unsetting the contiguous bit
- Changing the output address if one of the entry is writeable
- Changing the memory type
- Changing the cacheability attributes
- Creating global entry that might overlaps non-global entries


When it is not necessary?


- Changing the permission of an entry
- Changing the access flag


TLBs are not allowed to hold any translation that generates a Translation Fault, an Address size Fault, or an Access Flag fault.

Steps


It is a 4 steps approach:

- 1. Replace the old entry with an invalid entry
- 2. Invalidate the cached old entries with a broadcasting TLB invalidation instruction
- 3. Wait for the completion of the TLB instruction with a dsb followed by an isb
- 4. Write the new entry


How does it ensure coherency?


The new and old entries will not be simultaneously visible to the other vCPUs.

- Break: Step I will remove the old entry
- Step 2-3 will ensure that all the processors see the update
- Make: Step 4 will make the new entry visible

Note that because the entry is invalid until step 4, the software may receive spurious fault. Spurious faults can be handled by some locking/serialization.


Xen and Break-Before-Make

Where?


Xen handles page tables in various places for

- the hypervisor page tables
- the stage-2 to protect each guest


Hypervisor memory layout - AArch32

	0×000000000
V	0×000200000
Xen text, data, bss	0×000400000
Fixmap: Special purpose 4KB mapping slots	
Early boot mapping	0×000600000
zarry boot mapping	0×000a00000
	0×002000000
Frame table	
VMAP	0×00800000
	0×04000000
Xenheap: always-mapped memory	0×080000000
Domheap: on-demand-mapped	0,0000000
	0×100000000


Xenheap vs Domheap

- Xenheap pages are always mapped in the virtual address space
 - Usually small (i.e at most IGB on AArch32 by default)
 - Mostly used to allocate Xen internal memory
- Domheap pages are mapped on-demand
 - The code has to explicitely map/unmap the page when accessing it
 - On AArch32, the mapping is only done for the current CPU
 - Pages are often tied to a specific domain.
 - Used to allocate, for instance, guest RAM, stage-2 page table...

AArch64 has a large virtual address space (64 bits), so the two heaps are merged.


Hypervisor memory layout - AArch64

	0×000000000000000
	0×000000000200000
Xen text, data, bss	0×0000000000400000
Fixmap: Special purpose 4KB mapping slots	0×00000000000400000
Early boot mapping	0x0000000000000000000000000000000000000
/ · · · · · · · · · · · · ·	0×000000000a00000
	0×0000000040000000
VMAP	0×0000000080000000
	0x00000000000000000
Former to blo	0×0000000800000000
Frame table	0×000000100000000
	0×000080000000000
1:1 mapping of RAM	0×0000840000000000
	2,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,


Hypervisor page table handling


This has not yet been looked into details. Page tables are modified at runtime for

- Mapping a page from the domheap (only for AArch32).
 - per-CPU mapping
 - map_domain_page
- Mapping contiguously page in the virtual memory.
 - common for all CPUs
 - create_xen_entries

Stage-2 page table handling

- Stage-2 page tables are updated while the vCPUs are running
- break-before-make needs to be considered when
 - inserting a new mapping (the entry could hold a valid mapping)
 - Shattering a superpage
- break-before-make is not necessary for memaccess operations
 - memaccess is only changing the permission
 - however break-before-make is still required when shattering superpage


Upstreaming


An RFC has been posted on xen-devel

- https://lists.xen.org/archives/html/xen-devel/2016-07/msg02952.html
- Only handle stage-2 page tables
- Comments, reviews, testing are more than welcomed


The trademarks featured in this presentation are registered and/or unregistered trademarks of ARM limited (or its subsidiaries) in the EU and/or elsewhere. All rights reserved. All other marks featured may be trademarks of their respective owners.

Copyright © 2016 ARM Limited

© ARM 2016