Paginación: MMU Básica

Francisco Giordano

Departamento de Computación Facultad de Ciencias Exactas y Naturales Universidad de Buenos Aires

22 de octubre de 2015

La clase pasada: Paginación kernel

- 1. Armaron un directorio de páginas con *identity mapping* para el rango 0x0000000 0x003FFFFF (kernel y área libre).
- 2. Activaron paginación.
- 3. Escribieron las rutinas mmu_mapear_pagina y mmu_unmapear_pagina.

```
call mmu_inicializar_dir_kernel
mov cr3, eax

mov eax, cr0
or eax, 0x8000000
mov cr0, eax
```

Hoy... Preparando paginación para tareas perro

Hoy van a implementar una pequeña

Memory Management Unit.

- ¿Qué tiene que poder hacer?
 - Inicializar sus estructuras internas
 - ▶ Inicializar el mapa de memoria de una tarea
 - Mapear páginas físicas en páginas virtuales
 - Desmapear páginas

Hoy... Preparando paginación para tareas perro

Hoy van a implementar una pequeña

Memory Management Unit.

- ¿Qué tiene que poder hacer?
 - Inicializar sus estructuras internas
 - Inicializar el mapa de memoria de una tarea
 - Mapear páginas físicas en páginas virtuales
 - Desmapear páginas

Mapa de memoria de una tarea

 Necesitamos un lugar libre donde colocar un directorio y tablas de página. Para esto es el área libre del kernel.

Necesitamos un lugar libre donde colocar un directorio y tablas de página. Para esto es el área libre del kernel.

Una vez que tenemos un directorio necesitamos las tablas para mapear:

- 1. Identity mapping
- 2. Código de tarea
- 3. Página compartida

Necesitamos un lugar libre donde colocar un directorio y tablas de página. Para esto es el área libre del kernel.

Una vez que tenemos un directorio necesitamos las tablas para mapear:

- 1. Identity mapping
- 2. Código de tarea
- 3. Página compartida
- Creamos una tabla y la vinculamos con el directorio.
- Hacemos identity mapping sobre las direcciones 0x00000000 a 0x003FFFFF.

► Necesitamos un lugar libre donde colocar un *directorio* y *tablas* de página. Para esto es el área libre del kernel.

Una vez que tenemos un directorio necesitamos las tablas para mapear:

- 1. Identity mapping
- 2. Código de tarea
- 3. Página compartida
- Creamos una tabla y la vinculamos con el directorio.
- Hacemos identity mapping sobre las direcciones 0x000000000 a 0x003FFFFF.
- Luego, necesitamos copiar y mapear la página de código.
 - ► Esto es en la dirección virtual **0x400000**.
- ¿A qué dirección física la mapeamos?

Mapear Páginas

Para llevar a cabo esto último, usaremos la función:

```
void mmu_mapear_pagina(
 unsigned int virtual,
 unsigned int cr3,
 unsigned int fisica,
 unsigned int attrs)
```

Se encarga de *mapear* direcciones *virtuales* a direcciones *físicas* en un mapa de memoria dado (a través de un directorio de páginas).

Directorios y tablas...

Mapear

- 1. Tomamos la dirección virtual y la descomponemos en sus partes:
 - Índice en el directorio,
 - Índice en en la tabla y
 - Desplazamiento dentro de la página (no la vamos a necesitar).
- 2. Obtenemos la PDE correspondiente.
- 3. Obtenemos la PTE correspondiente.
- 4. Completamos la PTE según corresponda.

PDE

PTE

Finalmente...

► Deben ejecutar la función tlbflush() para invalidar la cache de traducción de direcciones (en mmu_mapear_pagina).

Ejercicio 4

Implementar en mmu. c las funciones:

- ▶ inicializar_mmu
- mmu_inicializar_memoria_perro (no olvidarse de copiar el código de las tareas...)

Ejercicio 4

Además, deben probar que las funciones que implementaron hacen lo que se supone que hacen. Para eso, en kernel.asm:

- ► Llaman a inicializar_mmu y luego
- ► a mmu_inicializar_memoria_perro
- Cambian el cr3 actual por el que retorna la función
- y cambian el color del fondo del primer caracter de la pantalla.

Algunas macros de C útiles...

#define	PDE_INDEX(virtual)	???
#define	PTE_INDEX(virtual)	???
#define	ALIGN(dir)	???
#define	PG_PRESENT	???
#define	PG_READ_WRITE	???
#define	PG_USER	???

¿Preguntas?