

CS162 Operating Systems and Systems Programming Lecture 12

Address Translation

March 5, 2018
Profs. Anthony D. Joseph & Jonathan Ragan-Kelley
http://cs162.eecs.Berkeley.edu

Administrivia

- Deadline for midterm regrade requests: this Friday, 3/9
- Project I final reports: tonight!
- Project 2, Homework 3: out now

Virtualizing Resources

- Physical Reality: Different Processes/Threads share the same hardware
 - Need to multiplex CPU (done)
 - Need to multiplex use of Memory (Today)
 - Need to multiplex disk and devices (later in term)
- Why worry about memory sharing?
 - The complete working state of a process and/or kernel is defined by its data in memory (and registers)
 - Consequently, two different processes cannot use the same memory
 » Physics: two different data cannot occupy same locations in memory
 - May not want different threads to have access to each other's memory

3/5/18 CS162 ©UCB Fall 2018 Lec 12.4

Next Objective

- Dive deeper into the concepts and mechanisms of memory sharing and address translation
- Enabler of many key aspects of operating systems
 - Protection
 - Multi-programming
 - Isolation
 - Memory resource management
 - I/O efficiency
 - Sharing
 - Inter-process communication
 - Demand paging
- Today: Linking & Loading, Segmentation, Paging

3/5/18 CS162 ©UCB Fall 2018 Lec 12.5

Recall: Single and Multithreaded Processes

- Threads encapsulate concurrency
 - "Active" component of a process
- Address spaces encapsulate protection
 - Keeps buggy program from trashing the system
 - "Passive" component of a process

3/5/18 CS162 ©UCB Fall 2018 Lec 12.6

Important Aspects of Memory Multiplexing (1/2)

- Protection: prevent access to private memory of other processes
 - Kernel data protected from User programs
 - Programs protected from themselves
 - May want to give special behavior to different memory regions (Read Only, Invisible to user programs, etc)
- Controlled overlap: sometimes we want to share memory across processes.
 - E.g., communication across processes, share code
 - Need to control such overlap

Important Aspects of Memory Multiplexing (2/2)

- Translation:
 - Ability to translate accesses from one address space (virtual) to a different one (physical)
 - When translation exists, processor uses virtual addresses, physical memory uses physical addresses
 - Side effects:
 - » Can be used to give uniform view of memory to programs
 - » Can be used to provide protection (e.g., avoid overlap)
 - » Can be used to control overlap

3/5/18 CS162 ©UCB Fall 2018 Lec 12.7 3/5/18 CS162 ©UCB Fall 2018 Lec 12.8

Multi-step Processing of a Program for Execution

- Preparation of a program for execution involves components at:
 - Compile time (i.e., "gcc")
 - Link/Load time (UNIX "Id" does link)
 - Execution time (e.g., dynamic libs)
- Addresses can be bound to final values anywhere in this path
 - Depends on hardware support
 - Also depends on operating system
- Dynamic Libraries
 - Linking postponed until execution
 - Small piece of code, stub, used to locate appropriate memory-resident library routine
 - Stub replaces itself with the address of the routine, and executes routine

3/5/18 CS162 ©UCB Fall 2018

Recall: Uniprogramming

- Uniprogramming (no Translation or Protection)
 - Application always runs at same place in physical memory since only one application at a time
 - Application can access any physical address

 Application given illusion of dedicated machine by giving it reality of a dedicated machine Multiprogramming (primitive stage)

• Multiprogramming without Translation or Protection

 $-\ \mbox{Must}$ somehow prevent address overlap between threads

- Use Loader/Linker: Adjust addresses while program loaded into memory (loads, stores, jumps)
 - » Everything adjusted to memory location of program
 - » Translation done by a linker-loader (relocation)
 - » Common in early days (... till Windows 3.x, 95?)
- With this solution, no protection: bugs in any program can cause other programs to crash or even the OS

3/5/18 CS162 ©UCB Fall 2018 Lec 12.16

Multiprogramming (Version with Protection)

• Can we protect programs from each other without translation?

- Yes: use two special registers BaseAddr and LimitAddr to prevent user from straying outside designated area
 - » If user tries to access an illegal address, cause an error
- During switch, kernel loads new base/limit from PCB (Process Control Block)
 - » User not allowed to change base/limit registers

3/5/18 CS162 ©UCB Fall 2018 Lec 12.17

Recall: General Address translation

- Recall: Address Space:
 - All the addresses and state a process can touch
 - Each process and kernel has different address space
- Consequently, two views of memory:
 - View from the CPU (what program sees, virtual memory)
 - View from memory (physical memory)
 - Translation box (MMU) converts between the two views
- Translation makes it much easier to implement protection
 - If task A cannot even gain access to task B's data, no way for A to adversely affect B
- With translation, every program can be linked/loaded into same region of virtual address space

/5/18 CS162 ©UCB Fall 2018 Lec 12.18

Simple Example: Base and Bounds (CRAY-I)

- Could use base/bounds for dynamic address translation translation happens at execution:
 - Alter address of every load/store by adding "base"
 - Generate error if address bigger than limit
- This gives program the illusion that it is running on its own dedicated machine, with memory starting at 0
 - Program gets continuous region of memory

3/5/18

Issues with Simple B&B Method

- Fragmentation problem over time
 - Not every process is same size → memory becomes fragmented
- Missing support for sparse address space
 - Would like to have multiple chunks/program (Code, Data, Stack)
- Hard to do inter-process sharing
 - Want to share code segments when possible
 - Want to share memory between processes
 - Helped by providing multiple segments per process

- Logical View: multiple separate segments
 - Typical: Code, Data, Stack
 - Others: memory sharing, etc
- Each segment is given region of contiguous memory
 - Has a base and limit
 - Can reside anywhere in physical memory

Example of Segment Translation (16b address)

0x240	main:	la \$a0, varx
0x244		jal strlen
 0x360	strlen:	 li \$v0,0 ;count
0x364 0x368	loop:	lb \$t0, (\$a0) beq \$r0,\$t0, done
 0x4050	varx	 dw 0x314159

Seg ID #	Base	Limit
0 (code)	0x4000	0x0800
I (data)	0x4800	0×1400
2 (shared)	0×F000	0×1000
3 (stack)	0×0000	0×3000

Let's simulate a bit of this code to see what happens (PC=0x240):

- I. Fetch 0x240. Virtual segment #? 0; Offset? 0x240 Physical address? Base=0x4000, so physical addr=0x4240 Fetch instruction at 0x4240. Get "la \$a0, varx" Move $0x4050 \rightarrow \$a0$, Move PC+4 \rightarrow PC
- 2. Fetch 0x244. Translated to Physical=0x4244. Get "jal strlen" Move $0x0248 \rightarrow $ra (return address!)$, Move $0x0360 \rightarrow PC$

3/5/18 CS162 ©UCB Fall 2018

Example of Segment Translation (16b address)

0x240 0x244 	main:	la \$a0, varx jal strlen 	
0x360	strlen:	li	\$v0, 0 ;count
0x364	loop:	1b	\$t0, (\$a0)
0x368		beq	\$r0,\$t0, done
 0x4050	varx	dw	0x314159

Seg ID #	Base	Limit
0 (code)	0×4000	0×0800
I (data)	0×4800	0×1400
2 (shared)	0×F000	0×1000
3 (stack)	0x0000	0x3000

Let's simulate a bit of this code to see what happens (PC=0x240):

- 1. Fetch 0x240. Virtual segment #? 0; Offset? 0x240 Physical address? Base=0x4000, so physical addr=0x4240 Fetch instruction at 0x4240. Get "la \$a0, varx" Move $0x4050 \rightarrow \$a0$, Move PC+4 \rightarrow PC
- 2. Fetch 0x244. Translated to Physical=0x4244. Get "jal strlen" Move $0x0248 \rightarrow ra (return address!), Move $0x0360 \rightarrow PC$
- 3. Fetch 0x360. Translated to Physical=0x4360. Get "li \$v0. 0" Move $0x0000 \rightarrow $v0$, Move PC+4 \rightarrow PC

3/5/18 CS162 ©UCB Fall 2018 Lec 12.30

Example of Segment Translation (16b address)

0x0240 0x0244	main:	la \$a0, varx jal strlen	
0x0360	strlen:	li	\$v0, 0 ;count
0x0364	loop:	1b	\$t0, (\$a0)
0x0368		beq	\$r0,\$t0, done
0x4050	varx	dw	0x314159
			0x314159

Move $0x4050 \rightarrow \$a0$, Move PC+4 \rightarrow PC

Base	Limit
0×4000	0x0800
0×4800	0×1400
0×F000	0×1000
0x0000	0×3000
	0×4000 0×4800 0×F000

Lec 12.29

Lec 12.31

Let's simulate a bit of this code to see what happens (PC=0x0240):

- I. Fetch 0x0240. Virtual segment #? 0; Offset? 0x240 Physical address? Base=0x4000, so physical addr=0x4240 Fetch instruction at 0x4240. Get "la \$a0, varx"
- 2. Fetch 0x0244. Translated to Physical=0x4244. Get "jal strlen" Move $0x0248 \rightarrow $ra (return address!)$, Move $0x0360 \rightarrow PC$
- 3. Fetch 0x0360. Translated to Physical=0x4360. Get "li \$v0, 0" Move $0x0000 \rightarrow $v0$, Move $PC+4 \rightarrow PC$
- 4. Fetch 0x0364. Translated to Physical=0x4364. Get "lb \$t0, (\$a0)" Since \$a0 is 0x4050, try to load byte from 0x4050 Translate 0x4050 (0100 0000 0101 000). Virtual segment #? 1; Offset? 0x50 Physical address? Base=0x4800, Physical addr = 0x4850,

Load Byte from $0x4850 \rightarrow $t0$, Move PC+4 \rightarrow PC CS162 ©UCB Fall 2018

3/5/18

BREAK

Observations about Segmentation

- Virtual address space has holes
 - Segmentation efficient for sparse address spaces
 - A correct program should never address gaps (except as mentioned in moment)
 - » If it does, trap to kernel and dump core
- When it is OK to address outside valid range?
 - This is how the stack and heap are allowed to grow
 - For instance, stack takes fault, system automatically increases size of stack
- Need protection mode in segment table
 - For example, code segment would be read-only
 - Data and stack would be read-write (stores allowed)
 - Shared segment could be read-only or read-write
- What must be saved/restored on context switch?
 - Segment table stored in CPU, not in memory (small)
 - Might store all of processes memory onto disk when switched (called "swapping")

3/5/18 Lec 12.33 CS162 ©UCB Fall 2018

Problems with Segmentation

- Must fit variable-sized chunks into physical memory
- May move processes multiple times to fit everything
- Limited options for swapping to disk
- Fragmentation: wasted space
 - External: free gaps between allocated chunks
 - Internal: don't need all memory within allocated chunks

3/5/18 CS162 ©UCB Fall 2018 Lec 12.34

Recall: General Address Translation

Paging: Physical Memory in Fixed Size Chunks

- Solution to fragmentation from segments?
 - Allocate physical memory in fixed size chunks ("pages")
 - Every chunk of physical memory is equivalent
 - » Can use simple vector of bits to handle allocation: 00110001110001101 ... 110010
 - » Each bit represents page of physical memory $1 \Rightarrow$ allocated. $0 \Rightarrow$ free
- Should pages be as big as our previous segments?
 - No: Can lead to lots of internal fragmentation
 - » Typically have small pages (1K-16K)
 - Consequently: need multiple pages/segment

Page Table Discussion

- What needs to be switched on a context switch?
 - Page table pointer and limit
- Analysis
 - 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 $(2^{31}-1)$
 - » With 1K pages, need 2 million page table entries!
 - 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 multi-level paging or combining paging and segmentation?

Multi-level Translation Analysis

• Pros:

- Only need to allocate as many page table entries as we need for application
 - » In other wards, sparse address spaces are easy
- Easy memory allocation
- Easy Sharing
 - » Share at segment or page level (need additional reference counting)

• Cons:

- One pointer per page (typically 4K 16K pages today)
- Page tables need to be contiguous
 - » However, previous example keeps tables to exactly one page in size
- Two (or more, if >2 levels) lookups per reference» Seems very expensive!

3/5/18 CS162 ©UCB Fall 2018 Lec 12.50

Summary

- Segment Mapping
 - Segment registers within processor
 - Segment ID associated with each access
 - » Often comes from portion of virtual address
 - » Can come from bits in instruction instead (x86)
 - Each segment contains base and limit information
 - » Offset (rest of address) adjusted by adding base
- 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
- Multi-Level Tables
 - Virtual address mapped to series of tables
 - Permit sparse population of address space