

x86 segmentation, page tables, and interrupts

3/17/08
Frans Kaashoek
MIT
kaashoek@mit.edu

Outline

- Enforcing modularity with virtualization
 - Virtualize processor and memory
- x86 mechanism for virtualization
 - Segmentation
 - User and kernel mode
 - Page tables
 - System calls

Last lecture's computer

- Memory holds instructions and data
- CPU interprets instructions

Better view

- For modularity reasons: many programs
- OS switches processor(s) between programs

Problem: no boundaries

- A program can modify other programs data
- A program jumps into other program's code
- A program may get into an infinite loop

Goal: enforcing modularity

- Give each program its private memory for code, stack, and data
- Prevent one program from getting out of its memory
- Allowing sharing between programs when needed
- Force programs to share processor

Solution approach: virtualization

- Virtualize memory: virtual addresses
- Virtualize processor: preemptive scheduling

Page map guides translation

- Each program has its own page map
 - Physical memory doesn't have to be contiguous
- When switching program, switch page map
- Page maps stored in main memory

Protecting page maps: kernel and user mode

- Kernel mode: can change page-map register, U/K
- In user mode: cannot
- Processor starts in kernel mode
- On interrupts, processor switches to kernel mode

What is a kernel?

- The code running in kernel mode
 - Trusted program: e.g., sets page-map, U/K register
 - Enforces modularity

Entering the kernel: system calls

- Special instructions
 - Switches U/K bit
- Enter kernel at kernel-specified addresses

x86 virtual addresses

Protected-mode address translation

- x86 starts in real mode (no protection)
 - segment registers (cs, ss, ds, es)
 - segment * 16 + offset ⇒physical address
- OS can switch to protected mode
 - Segmentation and paging

Translation with segments

- LDGT loads CPU's GDT
- PE bit in CR0 register enables protected mode
- Segments registers contain index

Segment descriptor

- Linear address = logical address + base
 - assert: logical address < limit</p>
- Segment restricts what memory an application can reference

JOS code

```
# Switch from real to protected mode, using a bootstrap GDT
# and segment translation that makes virtual addresses
# identical to their physical addresses, so that the
# effective memory map does not change during the switch.
lgdt gdtdesc
movl %cr0, %eax
orl $CR0_PE_ON, %eax
movl %eax, %cr0

# Jump to next instruction, but in 32-bit code segment.
# Switches processor into 32-bit mode.
ljmp $PROT_MODE_CSEG, $proteseg
```


 Why does EIP contain the address of "ljmp" instruction after "movl %eax, %cr0"?

Enforcing modularity in x86

- CPL: current privilege level
 - 0: privileged (kernel mode)
 - -3: user mode
- User programs can set segment selector
- Kernel can load value in CPL and GDT, but user programs cannot

x86 two-level page table

- Page size is 4,096 bytes
 - -1,048,576 pages in 2^{32}
 - Two-level structure to translate

x86 page table entry

- W: writable?
 - Page fault when W = 0 and writing
- U: user mode references allowed?
 - Page fault when U = 0 and user references address
- P: present?
 - Page fault when P = 0

what does the x86 do exactly?


```
translate (uint la, bool user, bool write)
 uint pde;
 pde = read mem (%CR3 + 4*(la >> 22));
  access (pde, user, read);
 pte = read mem ( (pde & 0xffffff000) + 4*((la >> 12) & 0x3ff));
  access (pte, user, read);
 return (pte & 0xffffff000) + (la & 0xfff);
// check protection. pxe is a pte or pde.
// user is true if CPL==3
void
access (uint pxe, bool user, bool write)
  if (!(pxe & PG P)
 => page fault -- page not present
  if (!(pxe & PG U) && user)
 => page fault -- not access for user
  if (write && !(pxe & PG W))
 if (user)
 => page fault -- not writable
 else if (!(pxe & PG U))
 => page fault -- not writable
 else if (%CR0 & CR0 WP)
 => page fault -- not writable
```

When does page table take effect?

- PG enables page-based translation
- CR3 contains address of page table
 - Where does the next instruction come from?
- When changing PDE or PTE, you must flush TLB
 - Reload CR3

User mode to kernel mode

- Instruction: INT *n*, or interrupt
- n indexes into interrupt descriptor table (IDT)
- IDTR contains physical address of IDT

IDT descriptor

- Three ways to get into kernel:
 - User asks (trap)
 - Page fault (trap)
 - Interrupts

What happens on trap/interrupt?

- 1. CPU uses vector n to index into IDT
- 2. Checks that CPL ≤ DPL
- 3. Saves ESP and SS in internal register
- 4. Loads ESP and SS from TSS
- 5. Push user SS
- 6. Push user ESP
- 7. Push user EFLAGS
- 8. Push user CS
- 9. Push user EIP
- 10. Clear some EFLAGS bits
- 11. Set CS and EIP from IDT descriptor

From kernel to user

- IRET instruction
 - Reverse of INT

Labs

- Lab 1: start kernel
 - setup and use segmentation
- Lab 2: kernel
 - Set up kernel address space
- Lab 3: user/kernel
 - Set up user address space
 - Set up IDT
 - System calls and page faults
- Lab 4: many user programs
 - Preemptive scheduling

JOS

Recall x86 page table

To find P for V OS can walk PT manually

VPT: Mapping the page table

- Z|Z maps to the page directory
- Z|V maps to V's page table entry

Summary

- Kernel enforcing modularity
 - By switching processor between programs
 - By giving each program its own virtual memory
- x86 support for enforcing modularity
 - Segments
 - User and kernel mode
 - Page tables
 - Interrupts and traps
- JOS