CS162 Operating Systems and Systems Programming Lecture 12

Address Translation

October 7th, 2019

Prof. David E. Culler

http://cs162.eecs.Berkeley.edu

Read: A&D Ch 8

MidTerm: Thurs

Recall: Starvation and Deadlock

- Starvation: thread waits indefinitely
 - Example, low-priority thread waiting for resources constantly in use by high-priority threads
- Deadlock: circular waiting for resources
 - Thread A owns Res I and is waiting for Res 2
 Thread B owns Res 2 and is waiting for Res I

- Deadlock ⇒ Starvation but not vice versa
 - Starvation can end (but doesn't have to)
 - Deadlock can't end without external intervention

Recall: Four requirements for Deadlock

Mutual exclusion

Only one thread at a time can use a resource.

Hold and wait

 Thread holding at least one resource is waiting to acquire additional resources held by other threads

No preemption

 Resources are released only voluntarily by the thread holding the resource, after thread is finished with it

Circular wait

- There exists a set $\{T_1, ..., T_n\}$ of waiting threads
 - » T_1 is waiting for a resource that is held by T_2
 - » T_2 is waiting for a resource that is held by T_3
 - » ...
 - » T_n is waiting for a resource that is held by T_1
- To prevent deadlock, make sure at least one of these conditions does not hold

Recall: How should a system deal with deadlock?

- Three different approaches:
- Deadlock avoidance: dynamically delay resource requests so deadlock doesn't happen
- 2. <u>Deadlock prevention</u>: write your code in a way that it isn't prone to deadlock
- 3. <u>Deadlock recovery</u>: let deadlock happen, and then figure out how to recover from it
- Modern operating systems:
 - Make sure the system isn't involved in any deadlock
 - Ignore deadlock in applications
 - » "Ostrich Algorithm"

Recall: Ways of preventing deadlock

- Force all threads to request resources in a particular order preventing any cyclic use of resources
 - Example (x.P, y.P, z.P,...)
 - » Make tasks request disk, then memory, then...
- Banker's algorithm:
 - Allocate resources dynamically
 - » Evaluate each request and grant if some ordering of threads is still deadlock free afterward
 - » Technique: pretend each request is granted, then run deadlock detection algorithm, and grant request if result is deadlock free (conservative!)
 - Keeps system in a "SAFE" state, i.e. there exists a sequence $\{T_1, T_2, ..., T_n\}$ with T_1 requesting all remaining resources, finishing, then T_2 requesting all remaining resources, etc..
 - Algorithm allows the sum of maximum resource needs of all current threads to be greater than total resources

Can Priority Inversion cause Deadlock?

- Technically not Consider this example:
 - 3 threads, T1, T2, T3 in priority order (T3 highest)
 - T1 grabs lock, T3 tries to acquire, then sleeps, T2 running
 - Will this make progress?
 - » No, as long as T2 is running
 - » But T2 could stop at any time and the problem would resolve itself... So, this is *not* a deadlock (it is a livelock)
 - Why is this a priority inversion?
 - » T3 is prevented from running by T2
- How does priority donation help?
 - Briefly raising T1 to the same priority as T3⇒T1 can run and release lock, allowing T3 to run
 - Does priority donation involve taking lock away from T1?
 - » NO! That would break semantics of the lock and potentially corrupt any information protected by lock!

Logistics and Such

- We have completed the first major segment of the course
- The Midterm will cover through last week
 - The basics of address translation of Lec. 2, not the new material in this lecture
- Homeworks 3 & 4, Project 2 will continue to exercise and cement what we have covered so far.
- Building on these foundations, we can now deepen and broaden

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
- Debugging
- Demand paging
- Today: Translation

Recall: Four Fundamental OS Concepts

- Thread: Execution Context
 - -Program Counter, Registers, Execution Flags, Stack
- Address space (with translation)
 - Program's view of memory is distinct from physical machine
- Process: an instance of a running program
 - -Address Space + One or more Threads + ...
- Dual mode operation / Protection
 - -Only the "system" can access certain resources
 - -Combined with translation, isolates programs from each

9/3 Other

UCB CS162 Fa19 L2 CS162 ©UCB Fa19

THE BASICS

- What is 2¹⁰?
- How many bits to address each byte of 4kb page?
- How much memory can be addressed with 20 bits? 32 bits?
- 48 bits?

Address Space, Process Virtual Address Space

- Definition: Set of accessible addresses and the state associated with them
 - $-2^{32} = -4$ billion on a 32-bit machine
- What happens when processor reads or writes to an address?
 - Perhaps acts like regular memory
 - Perhaps causes I/O operation» (Memory-mapped I/O)
 - Causes program to abort (segfault)?
 - Communicate with another program

— ...

10/7/19

Recall: Process Address Space: typical structure

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

Virtualizing Resources

- Physical Reality:
 - Different Processes/Threads share the same hardware
 - Need to multiplex CPU (Just finished: scheduling)
 - Need to multiplex use of Memory (starting 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, cannot just let different threads of control use the same memory
 - » Physics: two different pieces of data cannot occupy the same locations in memory
 - Probably don't want different threads to even have access to each other's memory if in different processes (protection)

Recall: Key OS Concept: Address Space

 Program operates in an address space that is distinct from the physical memory space of the machine

Important Aspects of Memory Multiplexing

Protection:

- Prevent access to private memory of other processes
 - » Different pages of memory can be given special behavior (Read Only, Invisible to user programs, etc).
 - » Kernel data protected from User programs
 - » Programs protected from themselves

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
- Can be used to avoid overlap (isolation, protection)
- Can be used to give uniform view of memory to programs

Controlled overlap:

- There are cases where overlap may be desired
 - » Read-Only data, Execute-Only shared libraries,
 - » Inter-process communication

Approach

- Let's start simple and physical
- Work our way up to typical (page-based) virtual address translation

Recall: Load Pgm in Mem, Create Proc.

Binding of Instructions and Data to Memory

```
With 4-byte word
 0x300 = 4 * 0x000
 0 \times 0 = 0000...0000 1100 0000
 0 \times 300 = 0000...0011 0000 0000
 Physical addresses
 Process view of memory
data1:
 32
 dw
 0x0300 000\00\20
 lw r1,0(data1)
start:
 0x0900
 8C2000C0
 jal checkit
 0x0904
 0C00<mark>0280</mark>
 addi r1, r1, -1
loop:
 0x0908 2021FFFF
 bnz r1, loop
 0x090C 14200242
checkit: ...
 0x0A00
```


Binding of Instructions and Data to Memory

What about a 2nd instance of this program?

What about a 2nd instance of this program?

10/7/19 CS162 ©UCB Fa19 Lec 12.22

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 (i.e. the stub), locates appropriate memory-resident library routine
 - Stub replaces itself with the address of the routine, and executes routine

Uniprogramming – one process at a time

- 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

Operating System

Application

0×FFFFFFF

Valid 32-bit Addresses

0×00000000

 Application given illusion of dedicated machine by giving it reality of a dedicated machine

Multiprogramming (primitive stage)

- Multiprogramming without Translation or Protection
 - Must somehow prevent address overlap between threads

Operating
System

Application 1

0×FFFFFFF

0x00020000

0×00000000

- Use Loader/Linker: Adjust addresses while program loaded into memory (loads, stores, jumps)
 - » Everything adjusted to memory location where OS put program
 - » Translation done by a linker-loader (relocation)
 - » Common in early days (... till Windows 3.x, 95?)
- no protection: bugs in any program can cause others to crash or even the OS (and lots of hacks, e.g., TSR)

10/7/19 CS162 ©UCB Fa19 Lec 12.25

Multiprogramming - 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
 - » Cause error if user tries to access an illegal address
- During switch, kernel loads new base/limit from PCB (Process Control Block)
 - » User not allowed to change base/limit registers

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 ⇒ much easier to implement protection!
 - If task A cannot 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 user address space (no adjustments)

psst. MMU accesses Page Table

Recall: Base and Bounds (e.g., 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
- Gives program the illusion that it is running on its own dedicated machine, with memory starting at 0
 - Program gets continuous region of memory
 - Addresses within program do not have to be relocated when program placed in different region of DRAM

Issues with Simple B&B Method

- Fragmentation problem over time
 - Not every process is same size ⇒ memory becomes fragmented over time
- Missing support for sparse address space
 - Would like to have multiple chunks/program (Code, Data, Stack, Heap, etc)
- 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

More Flexible Segmentation

- 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

10/7/19 CS162 ©UCB Fa19 Lec 12.30

Implementation of Multi-Segment Model

- Error check catches offset out of range
- As many chunks of physical memory as entries
 - Segment addressed by portion of virtual address
 - However, could be included in instruction instead:
 - » x86 Example: mov [es:bx],ax.
- What is "V/N" (valid / not valid)?
 - Can mark segments as invalid; requires check as well

Intel x86 Special Registers

RPL = Requestor Privilege Level
TI = Table Indicator
(0 = GDT, 1 = LDT)
Index = Index into table

Protected Mode segment selector

Typical Segment Register Current Priority is RPL Of Code Segment (CS)

Physical Address Space

0x240	main:	la \$a	a0, varx
0x244		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)	0×0000	0×3000

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

I. Fetch 0x0240 (0000 0010 0100 0000). 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 $PC+4 \rightarrow PC$

0x240	main:	la \$a0, varx
0x244		jal strlen
 0x360 0x364 0x368	strlen: loop:	 li \$v0,0 ;count lb \$t0,(\$a0) 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)	0×0000	0×3000

Let's simulate a bit of this code to see what happens ($PC=0\times240$):

- I. Fetch 0x0240 (0000 0010 0100 0000). 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 $0x0360 \rightarrow PC$

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)	0×0000	0×3000

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

- 1. Fetch 0x0240 (0000 0010 0100 0000). 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

0x0240 0x0244	main:		a0, varx strlen
 0x0360	strlen:	 li	\$v0, 0 ;count
0x0364	loop:	lb	\$t0, (\$a0)
0x0368		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)	0×0000	0×3000

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

- 1. Fetch 0x0240 (0000 0010 0100 0000). 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 0×0244 . Translated to Physical= 0×4244 . Get "jal strlen" Move $0\times0248 \rightarrow ra (return address!), Move $0\times0360 \rightarrow PC$
- 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 0000). Virtual segment #? 1; Offset? 0x50 Physical address? Base=0x4800, Physical addr = 0x4850,

Load Byte from $0x4850 \rightarrow $t0$, Move PC+4 \rightarrow PC

10/7/19 CS162 ©UCB Fa19 Lec 12.40

Observations about Segmentation

- Translation on every instruction fetch, load or store
- Virtual address space has holes
 - Segmentation efficient for sparse address spaces
 - A correct program should never access 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?) 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")

What if not all segments fit into memory?

- Extreme form of Context Switch: Swapping
 - In order to make room for next process, some or all of the previous process is moved to disk
 - » Likely need to send out complete segments
 - This greatly increases the cost of context-switching
- What might be a desirable alternative?
 - Some way to keep only active portions of a process in memory at any one time
 - Need finer granularity control over physical memory

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

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 $\mathbf{1} \Rightarrow \text{allocated}, \mathbf{0} \Rightarrow \text{free}$

- Should pages be as big as our previous segments?
 - No: Can lead to lots of internal fragmentation
 - » Typically have small pages (TK-T6K)
 - Consequently: need multiple pages/segment

How to Implement Paging?

- Page Table (One per process)
 - Resides in physical memory
 - Contains physical page and permission for each virtual page
 » Permissions include: Valid bits, Read, Write, etc
- Virtual address mapping
 - Offset from Virtual address copied to Physical Address
 - » Example: 10 bit offset \Rightarrow 1024-byte pages
 - Virtual page # is all remaining bits
 - » Example for 32-bits: 32-10 = 22 bits, i.e. 4 million entries
 - » Physical page # copied from table into physical address
 - Check Page Table bounds and permissions

Simple Page Table Example

Example (4 byte pages) 0000 0000 0x00 0x00 0001 0000 \rightarrow 0x04 0000 0100 0x05!0x04 0000 1100 0000 0100 80x0 0x06? 0000 1000 80x0 Page 0x0C 0x09? **Table** 0x0E! \rightarrow 0x10 0000 0110 **→** 0000 1110 Virtual b Memory 0000 1001 **---→** 0000 0101 **Physical** Memory

Example: Memory Layout for Linux 32-bit *

http://static.duartes.org/img/blogPosts/linuxFlexibleAddressSpaceLayout.png

Paged virtual address space

Summary: Paging

Summary: Paging

x86 classic 32-bit address translation

Figure 4-2. Linear-Address Translation to a 4-KByte Page using 32-Bit Paging

• CR3 provides physical address of the "Page Directory", i.e., first level of 2-level translation

Page Table Discussion

- What provides protection?
- What needs to be switched on a context switch?
 - Page table pointer and limit
- Analysis
 - Pros: Simple memory allocation & management, Simple uniform process address space?
 - Con: What if address space is sparse?
 - » e.g., on UNIX, code starts at 0, stack starts at $(2^{3} 1)$
 - » With IK 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
- Could processes constructively share memory?
- How big is the page table? Does it all need to be in memory?
 - How about multi-level paging
 - or combining paging and segmentation?

Simple mechanism – Profound Implications

- Address Space Randomization
 - Position-Independent Code => can place user code region anywhere in the address space
 - » Random start address makes much harder for attacker to cause jump to code that it seeks to take over
 - Stack & Heap can start anywhere, so randomize placement
- Kernel address space isolation

- Don't map whole kernel space into each process, switch to kernel

page table

What about Sharing?

Where is page sharing used?

- The "kernel region" of every process has the same page table entries
- The process cannot access it at user level
- But on U->K switch, kernel code can access it AS WELL AS the region for THIS user
 - What does the kernel need to do to access other user processes?

User-level system libraries (execute only)

How big do things get?

- 32-bit address space => 2³² bytes (4 GB)
- Typical page size: 4 kb
 - how many bits of the address is that ? (hint $2^{10} = 1024$)
- So how many entries in the page table of each process?
 - -2^{20} (that's about a million) x 4 bytes each => 4 MB

When 32-bit machines got started (vax 11/780, intel 80386) 16

mb was a LOT of memory

• It has huge holes in it.

For sparse address space: two-level page table

Summary: Two-Level Paging

Summary: Two-Level Paging

Sharing with multilevel page tables

What about a large address space

Figure 4-8. Linear-Address Translation to a 4-KByte Page using 4-Level Paging

- All current x86 processor support a 64 bit operation
- 64-bit words (so ints are 8 bytes) but 48-bit addresses

What about a large address space

Figure 4-10. Linear-Address Translation to a 1-GByte Page using 4-Level Paging

• Or larger page sizes, memory is now cheap

That MMU

- For every memory reference instruction fetch, load or store:
 - the virtual address is presented to the MMU
 - It indexes through as many levels of page table entries as necessary to translate it to a physical address
 - At any stage, it may encounter a "Fault" if the page (or page table page) is not resident or not accessible
- Tricky to make this go extremely fast
 - But that's all in hardware

Multi-level Translation Analysis

• Pros:

- Allocate (roughly) just page table entries needed for process
 - » Dense regions (code, static, heap, stack) with holes between
- Easy memory allocation
- Easy Sharing
 - » Share at segment or page level (need additional reference counting)

Cons:

- Minimum unit of page table allocation is a page
 - \gg 1024 entries \times 4 KB => 4 MB region of address space
- Two (or more) lookups per reference
 - » Seems very expensive!
 - » This is where the MMU gets fancy

So what needs to be in that PCB?

- Pointer to the page table for the process
- Thread Structures (regs, stacks, scheduling)
- File descriptors for open files
 - Buffers?
- Kernel lock objects
- Other scheduling data

Summary

- Segment Mapping
 - Segment registers within processor
 - Segment ID associated with each access
 - » Can come from fields in instruction instead (x86)
 - Each segment contains base and limit information
 - » Offset (rest of address) adjusted by adding base
 - Closely approximate by sparse regions of flat virtual address space
- Paged Virtual Address Space & Page Tables
 - Address space 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 Address space => Large page tables
- Multi-Level Tables
 - Virtual address mapped to series of tables
 - Permit sparse population of address space

Extras

Multi-level Translation: Segments + Pages

- What about a tree of tables?
 - Lowest level page table ⇒ memory still allocated with bitmap
 - Higher levels often segmented
- Could have any number of levels. Example (top segment):

- What must be saved/restored on context switch?
 - Contents of top-level segment registers (for this example)
 - Pointer to top-level table (page table)

What about Sharing (Complete Segment)?

