Arquitectura de Computadores II Clase 15

Introducción al modo protegido

Facultad de Ingeniería Universidad de la República Instituto de Computación

Contenido

- Generalidades.
- Modos de operación.
- Manejo de traps.

Intel 32 bits

- Breve reseña histórica:
 - 1982 Intel introduce el 286 de 16 bits
 - Modo protegido, manejo de memoria virtual
 - 1985 aparece el 386, primer procesador Intel de 32 bits
 - Direccionamiento de 32 bits (4Gb de memoria física)
 - Memoria segmentada
 - Paginación
 - 1989 introduce el 486
 - Cache de nivel 1 (on-chip cache)
 - On-chip 387 math coprocessor (integrado en el CPU)
 - Manejo de ahorro del consumo
 - 1993 introduce procesadores Pentium
 - Segundo pipe de ejecución
 - Duplica la cache
 - Protocolo MESI para mejorar manejo de la cache
 - Branch prediction
 - APIC (Advanced Programmable Interrupt Controller), soporte para múltiples procesadores, manejo interrupciones internas (timer interno) y externas
 - Tecnología MMX

Modo Protegido Arquitectura Intel

- Breve introducción a las nuevas funcionalidades ofrecidas por la arquitectura Intel 386 en modo protegido
 - Espacio de memoria extendido y protegido
 - Funcionalidades destinadas a facilitar un ambiente multi-tarea
 - Paginación
 - Modo 8086 virtual

Modo Protegido Arquitectura Intel

- Brinda múltiples funcionalidades que potencian la multitarea y mejoran la estabilidad del sistema
- Entre estas funcionalidades está la protección de memoria, paginación y soporte de un manejo de memoria virtual, a través de la MMU (memory management unit)
- La mayoría de los S.O. actuales como Windows y Linux corren en modo protegido
- Modo Real deshabilita estas mejoras para brindar compatibilidad hacia atrás (DOS)

Modos de Operación

- Modo Real (procesador arranca en este modo)
- Modo Protegido
- System Managment Mode (SMM)
 - Manejo de energía, mediante una interrupción externa se accede a este modo y el procesador brinda un espacio de memoria separado preservando contexto
- Modo Virtual-8086
 - Habilita correr software 8086 (16 bits) en un entorno protegido
- Modo IA-32
 - En arquitecturas de 64 bits, permite compatibilidad con software 32bits

Modos de Operación

Figure 2-3 shows how the processor moves between operating modes.


Figure 2-3. Transitions Among the Processor's Operating Modes

The processor is placed in real-address mode following power-up or a reset. The PE flag in control register CR0 then controls whether the processor is operating in real-address or protected mode. See also: Section 9.9, "Mode Switching."

Protección

- Existen cuatros niveles de privilegio
 - Numerados del 0 al 4 (a mayor número menores privilegios
 - Restringen acceso a memoria de datos, código, etc
 - Restringen las instrucciones accesibles

PROTECTION


Figure 4-3. Protection Rings

Registros de Control

- Existen cinco registros de 32 bits, CR0.. CR4, que determinan:
 - el modo de funcionamiento del procesado
 - características de la actual tarea en ejecución
- CR0 controla el modo de operación y el actual estado del procesador
- CR1 reservado
- CR2 y CR3 usado por el sistema de paginación de memoria
- CR4 habilita diversas extensiones de la arquitectura
- Todos estos registros sólo pueden ser manipulados en el nivel 0 de privilegio

Registros de Control

- Algunas banderas del CR0
 - PG habilita la paginación de la memoria
 - CD habilita la cache
 - NW configura la cache
 - AM habilita el chequeo automático de alineamiento a 16 bits.
 - WP habilita la escritura de páginas read only por rutinas con mayores privilegios
 - NE numeric error FPU (Floating-point unit)
 - ET en 1 en procesadores Pentium, en 386 y 486 indica el soporte de instrucciones Intel 387 DX coprocesador matemático
 - PE habilita el modo protegido (bit 0)

Registro de Banderas


Figure 2-4. System Flags in the EFLAGS Register

- IF controlada por cli, sti, iret
- TF procesador genera una excepción de debug para permitir correr paso a paso
- IOPL contiene el actual nivel de privilegio

Direccionamiento Segmentado de Memoria (MMU)

- Independientemente del modo se mantiene el concepto de segmentos, a partir de los cuales se obtiene la dirección base de memoria donde comienza cada segmento, y al que se le suma un determinado offset
- Existen diversos registros que identifican los segmentos: CS, DS, SS, ES, FS, GS
- Cada uno de ellos refiere a determinado tipo de segmento: code, data, stack.
- Facilitan la separación lógica de la información de distintas tareas, de forma que puedan correr en el mismo procesador sin interferir unas con otras.

Direccionamiento Segmentado de Memoria

- Modo Real, el registro de segmento contiene los 16 bits del alto orden de una dirección base lineal de 20 bits
- Modo Protegido, el registro de segmento es un índice en una tabla de estructuras de datos que contiene diversas propiedades de cada segmento
 - Dirección base
 - Límite
 - Nivel de privilegio
 - Otras propiedades

Direccionamiento Segmentado de Memoria


Figure 3-4. Multi-Segment Model

Direccionamiento Segmentado de Memoria

- Memoria física 2³² bytes = 4 GigaBytes
 - Pudiendo ser mapeada en memoria de lectura-escritura, solo lectura, memoria I/O

- Existen dos nivel de transformaciones para llevar de una dirección lógica a una física:
 - Logical address translation
 - Linear address space paging (opcional)

Logical to linear address translation

PROTECTED-MODE MEMORY MANAGEMENT


Figure 3-5. Logical Address to Linear Address Translation

Paging (demand paged virtual memory)

- En modo protegido esta arquitectura permite que el espacio de memoria lineal de 4GBytes sea mapeado directamente en una memoria física del mismo tamaño o indirectamente mediante el paginado en una memoria física de menor tamaño
- Páginas de largo fijo (4KBytes, 2MBytes o 4MBytes) que son mapeadas en memoria o disco.
- Si en el momento de acceder a una página ésta no se encuentra en memoria, se produce una excepción, permitiendo el manejo de un sistema de memoria virtual.
- También se puede lograr con los segmentos.

Paging (virtual memory) Linear to physical address translatioin


Figure 3-12. Linear Address Translation (4-KByte Pages)

Direccionamiento de Memoria Segmentación + Paginación


Figure 3-1. Segmentation and Paging


Registros de Organización de Memoria

- System Table Registers
 Contienen direcciones base y límites de las tablas que controlan el manejo de memoria e interrupciones
 - GDTR Global Descriptor Table Register
 - IDTR Interrupt Descriptor Table Register
- System Segment Register Contienen posiciones en la GDT
 - LDTR Local Descriptor Table Register
 - TR Task Register
- Las direcciones base de estas tablas tienen que estar alineadas a fronteras de 8 bytes

Segment Descriptor Tables

 Son tablas de segment descriptors, existen dos tipos: GDT y LDT


Figure 3-10. Global and Local Descriptor Tables

Segment register

 Existen seis registros de segmento de 16 bits: CS, DS, SS, ES, FS, GS


Figure 3-6. Segment Selector

Visible Part	Hidden Part	
Segment Selector	Base Address, Limit, Access Information	CS
		SS
		DS
		ES
		FS
		GS

Figure 3-7. Segment Registers

Tipos de segmentos

Table 3-1. Code- and Data-Segment Types

Type Field				Descriptor	Description	
Decimal	11	10 E	9 W	8 A	Туре	
0 1 2 3 4 5 6 7	0 0 0 0 0 0	0 0 0 0 1 1 1	0 0 1 1 0 0 1	0 1 0 1 0 1 0	Data Data Data Data Data Data Data Data	Read-Only Read-Only, accessed Read/Write Read/Write, accessed Read-Only, expand-down Read-Only, expand-down, accessed Read/Write, expand-down Read/Write, expand-down, accessed
		С	R	Α		
8 9 10 11 12 13 14 15	1 1 1 1 1 1 1	0 0 0 0 1 1 1 1	0 0 1 1 0 0 1	0 1 0 1 0 1 0 1	Code Code Code Code Code Code Code	Execute-Only Execute-Only, accessed Execute/Read Execute/Read, accessed Execute-Only, conforming Execute-Only, conforming, accessed Execute/Read-Only, conforming Execute/Read-Only, conforming, accessed

Interrupciones y Excepciones

Interrupciones

 Ocurren asincrónicamente por eventos de hardware y también pueden ser invocadas por software

Excepciones

- Procesador detecta condiciones de error al ejecutar una instrucción (división por cero), violaciones de protección, páginas faltantes, etc
- Se dividen en:
 - Faults: excepción que puede ser corregida y volver luego al flujo normal de ejecución (páginas faltantes). Se retorna a la instrucción que provocó la excepción
 - Traps: excepción reportada luego de ejecutar una instrucción, se vuelve a la instrucción siguiente
 - Aborts: excepción que no reporta precisamente el lugar que provoco la propia excepción, no permiten retomar el flujo normal (errores de hardware, valores ilegales en las tablas del sistema)

Interrupciones y Excepciones

- IDT Interrupt Description Table
 - Contiene un arreglo de gate descriptors, los cuales proveen acceso a las rutinas de atención de interrupciones
 - Se carga y recupera mediante las instrucciones protegidas de sidt y lidt
 - Los gate descriptors en esta tabla pueden ser de los siguientes tipos: interrupt, trap o task gate descriptors

Interrupciones y Excepciones


Figure 5-1. Relationship of the IDTR and IDT

Call, interrupt y trap gates


Figure 5-3. Interrupt Procedure Call

Tasks

- Facilidades para el manejo de tareas
- Una tarea esta formada por:
 - un entorno de ejecución
 - CS, DS, SS (stacks separados para distintos niveles de protección)
 - un TSS (Task-state segment)
 - Especifica los segmentos que conforman el entorno de ejecución y provee espacio de almacenamiento para guardar el estado de una tarea.
 - En ambientes multitarea brinda una forma de anidar tareas
- Cada tarea es identificada por el segment selector que direcciona su TSS en el GDT
- Si se habilita la paginación CR3 se carga con la dirección de directorio de paginas utilizado por la tarea

Tasks


Figure 6-1. Structure of a Task

Task-State Segment


- Contexto de una tarea cargado y salvado automáticamente por hardware
- Existen 3 niveles de stack, de forma que invocaciones desde distintos niveles de protección no compartan el stack

Figure 6-2. 32-Bit Task-State Segment (TSS)

Ejecución de una tarea

- Un software o el procesador puede despachar una tarea en una de las siguientes formas:
 - Software (explícito)
 - Call a una tarea (call a un task-gate descriptor)
 - Jump a una tarea (jmp a un task-gate descriptor)
 - Procesador (implícito)
 - Call del procesador a un interrupt-handler task
 - Call del procesador a un exception-handler task
 - Un iret cuando el NT en las flags está prendido
- Inicialmente se debe cargar en el TR (task register) mediante la instrucción ldtr, el TSS de la actual tarea

Referencias

 Intel® 64 and IA-32 Architectures Software Developer's Manual, Volume 3A, System Programming Guide, Part 1, May 2007.

Preguntas