Page Table Structure

> Hierarchical Paging

> Hashed Page Tables

> Inverted Page Tables

Hierarchical Page Tables

- ➤ **Problem**: for very large logical address spaces (2³² and 2⁶⁴) the page table itself becomes very large.
- > **Solution**: break up the logical address space into multiple page tables.
- A simple technique is a two-level page table.

Two-Level Paging Example

- > A logical address (on 32-bit machine with 4K page size) is divided into:
 - a page number consisting of 20 bits.
 - a page offset consisting of 12 bits.
- > Since the page table is paged, the page number is further divided into:
 - a 10-bit page number.
 - a 10-bit page offset.
- Thus, a logical address is as follows:

ŗ	page nur	nber	page offset
	p_1	p_2	d
	10	10	12

where p_1 is an index into the **outer page table**, and p_2 is the index into the **inner page table**.

Two-Level Page-Table Scheme

PTBR: base address of the *outer-page table*

PTLR: number of the *inner-page tables*

Address-Translation Scheme

Address-translation scheme for a two-level 32-bit paging architecture

Three-level Paging Scheme for 64-bit address space

outer page	inner page offset	
p_1	p_2	d
42	10	12

2nd outer page	outer page	inner page	offset
p_1	p_2	p_3	d
32	10	10	12

Hashed Page Table Scheme

- > Common in address spaces > 32 bits.
- The logical page number is hashed into a page table.
 - This page table contains a chain of elements in the form of cpage#, frame#> hashing to the same location.
- Logical page number is compared in this chain searching for a match.
 - If a match is found, the corresponding physical frame# is extracted.

Hashed Page Table

Hash tables

Liner Probing

Chained Overflow

...

67 % 10 = 7 46 % 10 = 6

88 % 10 = 8

91 % 10 = 1

... 734 % 10 = 4 Only Key, Value not shown. (Key, Value) pairs.

Hash Table Example of Telephone Directory

Hash collision resolved by chaining

Hash collision resolved by linear probing (interval = 1)

Inverted Page Table

- One entry for each frame of physical memory.
- > Entry consists of the logical address of the page stored in that real memory location, with information about the process that owns that page.
- Decreases memory needed to store each page table, but increases time needed to search the table when a page reference occurs.
- Use hash table to limit the search to one or at most a few page-table entries.

Inverted Page Table Architecture

Shared Pages

> Shared code

- One copy of read-only (reentrant) code shared among processes (i.e., text editors, compilers, window systems).
- Shared code must appear in same location in the logical address space of all processes

> Private code and data

- Each process keeps a separate copy of the code and data.
- The pages for the private code and data can appear anywhere in the logical address space.

Shared Pages Example

Segmentation

- Memory-management scheme that supports user view of program.
- User does not look at program as an array of memory data
- A program is a collection of segments.
 - A segment is a logical unit such as:

```
main program,
procedure,
function,
method,
object,
local variables, global variables,
common block,
stack,
symbol table,
arrays
```

User's View of a Program

& Logical View of Segmentation

Segmentation Architecture

> Logical address consists of a two tuple:

<segment-number, offset>,

- Segment table maps two-dimensional logical addresses; each table entry has:
 - base contains the starting physical address where the segments reside in memory.
 - limit specifies the length of the segment.
- Segment-table base register (STBR) points to the segment table's location in memory.
- Segment-table length register (STLR) indicates number of segments used by a program; segment number s is legal if s < STLR.</p>

Segmentation Architecture (Cont.)

Features:

- > Relocation.
 - dynamic
 - by segment table
- > Sharing.
 - shared segments
 - same segment number
- > Allocation.
 - first fit/best fit
 - external fragmentation

Segmentation Architecture (Cont.)

- Protection. With each entry in segment table associate:
 - □ validation bit = $0 \Rightarrow$ illegal segment
 - read/write/execute privileges
- Protection bits associated with segments; code sharing occurs at segment level.
- > Since segments vary in length, memory allocation is a dynamic storage-allocation problem.
- > A segmentation example is shown in the following diagram

Segmentation Hardware

Example of Segmentation

Sharing of Segments

Segmentation with Paging

- ➤ The MULTICS and Intel 80386 systems solved problems of external fragmentation and lengthy search time for empty slot by paging the segments.
- Solution differs from pure segmentation in that the segment-table entry contains not the base address of the segment, but rather the base address of a page table for this segment.

MULTICS Address Translation Scheme

Intel 80386

- > The Intel 386 uses segmentation with paging for memory management with a two-level paging scheme.
- Logical address consists of a segment selector (in one of the segment registers of CPU) and 32 bits address that is generated on the address bus.
- Each process can have up to 8000 private segments and up to 8000 shared segments to be shared by other processes.
- Each segment can have up to 1 million pages (each page is 4K bytes) hence the size of a segment can be up to 4 Giga bytes.
- The pages of a segment are scattered throughout the memory frames.
- A 32 bit address points to the start of a segment of pages and a 32 bit address from address bus is used as the offset in that segment. This offset is used to access the locations in the pages of the segment.
- > Intel 386 has hardware to support virtual memory management effectively.

Segmentation with Paging - Intel 386

> The Intel 386 uses segmentation with paging for memory management with a two-level paging scheme.

Intel 80386 address translation

Selector part of logical address.

Stored in one of the CPU's segment registers: CS, DS, SS, ES, ..

80386 Architecture for MMU

- AVAILABLE FOR USE BY SYSTEMS PROGRAMMERS

- DESCRIPTOR PRIVILEGE LEVEL

SEGMENT LIMIT 15..0

SEGMENT BASE 15..0

AVL

DPL

- ACCESSED

- GRANULARITY - SEGMENT PRESENT Ø

80386 Architecture

Figure 5-5. Descriptor Tables GLOBAL DESCRIPTOR TABLE LOCAL DESCRIPTOR TABLE N + 3 N + 3N + 2 N + 2N + 1 N + 1 N Ν (UNUSED)-GDTR LDTR

Example: The Intel Pentium

- Supports both segmentation and segmentation with paging
- > CPU generates logical address
 - Given to segmentation unit
 - Which produces linear addresses
 - Linear address given to paging unit
 - Which generates physical address in main memory
 - Paging units form equivalent of MMU

Logical to Physical Address Translation in Pentium

page number		page offset
p_1	p_2	d
10	10	12

Intel Pentium Segmentation

Pentium Paaina Architecture (logical address)

Linear Address in Linux

Broken into four parts:

global m directory dir

Three-level Paging in Linux (linear address)

