

Operációs rendszerek I.

Virtuális tárkezelés

Várkonyiné Kóczy Annamária

Professzor

Informatika Tanszék

[\(koczy@ujs.sk\)](mailto:(koczy@ujs.sk))

varkonyi-koczy@uni-obuda.hu

Felhasznált irodalom:

- Kóczy-Kondorosi (szerk.): Operációs rendszerek mérnöki megközelítésben
- Tanenbaum: Modern Operating Systems 2nd. Ed.
- Silberschatz, Galvin, Gagne: Operating System Concepts

7. Virtuális tárkezelés

- Bevezetés
- A virtuális tárkezelés általános elvei
- Lapcsere stratégiák
- Folyamatok lapigénye, lapok allokációja
- Egyéb tervezési szempontok

Bevezetés

- Olyan szervezési elvek, algoritmusok összessége, amelyek biztosítják, hogy a rendszer folyamatai logikai címtartományainak csak egy - *a folyamat futásához szükséges* - része legyen a központi tárban.
- Korábbi „helytakarékos módszerek”:
 - késleltetett betöltés,
 - tárcserék, stb.

Ezek nem voltak általános megoldások.

7.1. A virtuális tárkezelés általános elvei

- Motiváció
- A megvalósítás elve
- Hardver feltételek
- Futási sebesség
- Betöltendő lapok kiválasztása

Motiváció 1

- A programok nem használják ki a teljes címtartományukat
 - tartalmaznak ritkán használt kódrészleteket (pl. hibakezelő rutinok)
 - a statikus adatszerkezetek általában túlméretezettek (statikus vektorok táblák stb.).
 - a program futásához egy időben nem kell minden részlet (overlay).
 - Időben egymáshoz közeli utasítások és adatok általában a térben is egymáshoz közel helyezkednek el (lokalitás).

Motiváció 2

- Nem célszerű a egész programot a tárban tartani:
 - programok méretét nem korlátozza a tár nagysága, a program nagyobb lehet mint a ténylegesen meglévő memória mérete.
 - a memóriában tartott folyamatok száma növelhető (nő a multiprogramozás foka, javítható a CPU kihasználtság és az átbocsátó képesség)
 - a programok betöltéséhez, háttértárba mentéséhez kevesebb I/O művelet kell.

A megvalósítás elve 1.

- Amikor a folyamat *érvénytelen*, a memóriában nem található címre hivatkozik, hardver megszakítást okoz, ezt az OS kezeli, és behozza a kívánt blokkot.
- Lépései:
- Az OS megszakítást kezelő programrésze kapja meg a vezérlést (1,2)
 - elmenti a folyamat környezetét
 - elágazik a megfelelő kiszolgáló rutinra
 - eldönti, hogy a megszakítás nem programhiba-e (pl. kicímzés)

A megvalósítás elve 2.

- A kívánt blokk beolvasása a tárba (4,5)
 - Az OS a blokknak helyet keres a tárban; ha nincs szabad terület, akkor fel kell szabadítani egy megfelelő méretű címtartományt, ennek tartalmát esetleg a háttértárra mentve
 - Beolvassa a kívánt blokkot
- Megjegyzés: A perifériás műveletek sok időt vesznek igénybe, ki kell várni az eszköz felszabadulását, az előkészítő műveletet (fejmozgás) és az átvitelt. A rendszer jobb kihasználtsága érdekében a megszakított folyamatot az OS várakozó állapotba helyezi, és egyéb folyamatot indít el. Amikor a kívánt blokk bekerül a tárba, a folyamat futás kész lesz.
- A folyamat újra végrehajtja a megszakított utasítást (6)

A megvalósítás elve 3.

* Az ábra nem mutatja keret esetleges felszabadítását

Példa: A rendszer állapota

Hardver feltételek

- Az érvénytelen címhivatkozás megszakítást okozzon
- A megszakított utasítás újraindítható legyen.

Megjegyzés: A korszerű rendszerek lap- vagy kombinált szervezésűek, ezért itt virtuális tár kezelés mindig lapok mozgatásán alapul.

Az érvénytelen címhivatkozás kezelése

- Emlékeztető: a laptábla minden tartalmaz egy érvényesség bitet:
 - valid: a lap a tárban van
 - invalid: a lap nincs a tárban

Utasítások újraindíthatósága 1.

- A laphiba lekezelése után az utolsó utasítást újra kell indítani...
 - az utasítás elejétől. Ez több szavas utasítások esetén gond lehet. (Mire a megszakítás bekövetkezett, a PC már rég nem az utasítás elejére mutat...)
 - Pl.: 3 szavas utasítás
MOVE (REG1+IX1), (REG2+IX2)

utasításkód

Utasítások újraindíthatósága 2.

- A laphiba lekezelése után az utolsó utasítást újra kell indítani...
 - de az esetleges mellékhatásokat az újraindítás előtt meg kell szüntetni.
 - Pl.: auto inkremens utasítás végrehajtása során az inc bekövetkezett-e már? Ha igen, akkor dec kell az újraindítás előtt.
- Csak HW támogatással lehet hatékonyan megoldani:
 - rejtett PC másolat (utasítás elejét mutatja)
 - auto inc/dec flagek jelzik, hogy végrehajtódott-e már

Laphiba hatása a folyamatok futásának sebességére

- Effektív hozzáférési idő =
$$(1 - p) * \text{memória hozzáférési idő} + p * \text{laphiba idő}$$
- p a laphiba gyakorisága
- Mivel a laphiba kiszolgálása 5 nagyságrenddel nagyobb lehet, így p -nek kicsinek kell lennie.

Példa

Effektív hozzáférési idő (EAT) =

$$(1 - p) * \text{memória hozzáférési idő} + p * \text{laphiba idő}$$

- memória hozzáférési idő = 1 μs
- Egy lap kiírás/olvasási ideje (swap in/out): 10ms
- A helyettesítendő lapok 50%-a módosult, tehát ezeket a háttértárra ki is kell írni (swap out).
→ átlagos swap idő: 15ms
- $EAT = (1 - p) \times 1 \mu\text{s} + p \times 15000 \mu\text{s}$
 $\sim 15000p \ (\mu\text{s})$

Alapvető kérdések

- A betöltendő blokk (lap) kiválasztása (*fetch*)
- A behozott blokk a valós tárba hova kerüljön (*placement*)
- Ha nincs hely, akkor melyik blokkot tegyük ki (*replacement strategy*)
- Hogyan gazdálkodjunk a fizikai tárral, azaz egy folyamat számára hány lapot biztosítsunk.

A betöltendő lap kiválasztása 1.

Igény szerinti lapozás (demand pages)

Előnyei:

- egyszerű a lapot kiválasztani, a tárba csak a biztosan szükséges lapok kerülnek be

Hátrányai:

- Új lapokra való hivatkozás minden laphibát okoz.

A betöltendő lap kiválasztása 2.

Előretekintő lapozás (anticipatory paging)

- Az OS megróbálja kitalálni, hogy a folyamatnak a jövőben melyik lapokra lesz szüksége és azokat "szabad idejében" betölti.
 - Ha a jóslás gyors és pontos, akkor a futási sebesség jelentősen felgyorsul
 - Ha a döntés hibás, a felesleges lapok foglalják a tárat.
- A memória ára jelentősen csökken, így a mérete nő, a hibás döntés ára (a felesleges tarfoglalás) egyre kisebb.
- Az előretekintő lapozás egyre népszerűbb.

7.2. Lapcsere stratégiák

- Akkor lenne **optimális**, ha azt a lapot választaná ki, amelyre legtovább nem lesz szükség.
- A lapcserét nagyban gyorsítja, ha a mentést csak akkor végezzük el, ha az a lap a betöltés óta módosult. A hardver minden lap mellett nyilvántartja, hogy a lapra írtak-e a betöltés óta (*modified* vagy *dirty* bit).
- Algoritmusok:
 - Véletlen kiválasztás
 - Legrégebbi lap (FIFO)
 - Újabb esély
 - Óra algoritmus
 - Legrégebben nem használt lap
 - Legkevésbé használt lap
 - Mostanában nem használt lap

Példa: optimális algoritmus

- Algoritmus: azt a lapot helyettesítjük, amelyre még a leghosszabb ideig nem lesz szükség.
- Laphivatkozások (referencia-string):
1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 4 keret (folyamatonként ennyi lap lehet egyszerre a memoriában)

Véletlen kiválasztás

- Egyszerű, buta algoritmus, csak elvi jelentőségű, nem használják.

Legrégebbi lap (FIFO)

- A tárban lévő legrégebbi lapot cseréli le. Megvalósítása egyszerű FIFO listával történik.
- Hibája:
 - Olyan lapot is kitesz, amelyet gyakran használnak
 - Felléphet egy érdekes jelenség. Ha növeljük a folyamatokhoz tartozó lapok számát, a laphibák száma esetenként nem csökken, hanem nő! (Bélády-anomália)

Időben hátra néz,
behozatal ideje számít

Bélády László magyar származású kutató, az IBM virtuális tárkezelésének kidolgozója.

Példa: FIFO

- Laphivatkozások (referencia-string): 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 3 keret (folyamatonként ennyi lap lehet egyszerre a memoriában)

- 4 keret

A Béládi-anomália

Laphivatkozások

0	1	2	3	0	1	4	0	1	2	3	4	0	1

FIFO

3 lap kerettel

Laphibák

0	0	0	3	3	3	4	4	4	4	4	4	0	0

1	1	1	0	0	0	0	0	2	2	2	2	2	1

2	2	2	1	1	1	1	1	1	3	3	3	3	3
*	*	*	*	*	*	*	*	*	*	*	*	*	*

FIFO

4 lap kerettel

Laphibák

0	0	0	0	0	0	4	4	4	4	3	3	3	3

1	1	1	1	1	1	0	0	0	0	4	4	4	4

2	2	2	2	2	2	2	1	1	1	1	0	0	0
*	*	*	*	*	*	*	*	*	*	*	*	*	*

3	3	3	3	3	3	3	2	2	2	2	2	2	1
*	*	*	*	*	*	*	*	*	*	*	*	*	*

Újabb esély (Second Chance)

- A FIFO egy változata
- minden lap tartalmaz egy R hivatkozás bitet, ami kezdetben törölve van.
- A lapra hivatkozáskor $R=1$.
- Lapcsere esetén:
 - Ha a sor elején levő lapon $R=0$, akkor csere.
 - Ha a sor elején levő lapon $R=1$, akkor az R bitet töröljük és a lapot a FIFO végére rakjuk. A következő (most már első) lappal próbálkozunk tovább.
- Kiküszöböli a FIFO fő hibáját.

Időben hátra néz,
újrahasználat ténye számít

Újabb esély (Second Chance)

	0	1	2	3	0	1	4	0	1	2	3	4
	0	1	2	3	3	3	4	4	4	2	3	4
	0	1	2	2	2	1	1	1*	4	1	3	
	0	1	1	1*	0	0*	0*	0*	1*	0	1	
	0	0*	0*	3	3	3	3	0*	2	0		
	p	p	p	p		p		p	p	p		

Óra algoritmus (Clock)

- Az újabb esély algoritmus másik implementációja
- A lapok körkörös láncban vannak felfűzve a betöltés sorrendjében.
- Lapcsere előtt az algoritmus megvizsgálja az R bitet: ha egynek találja, akkor nem veszi ki a lapot, törli az R -t és a mutatót továbblépteti.

Példa: Újabb esély/óra algoritmus

Mutató lapcsere előtt

Referencia
bitek
nullázva!

Mutató
lapcsere
után

Legrégebben nem használt lap (Least Recently Used, LRU)

i.lap

idő

- Azt a lapot választjuk, amelyre a leghosszabb ideje nem hivatkoztak.
- A múltbeli információk alapján próbál előrelátni, az optimális algoritmust közelíteni.
- Szimulációs eredmények alapján jó teljesítmény, de nehéz implementálni.

Időben hátra néz,
használat ideje számít

Legrégebben nem használt lap (Least Recently Used, LRU)

	0	1	2	3	0	1	4	0	1	2	3	4
	0	1	2	3	0	1	4	0	1	2	3	4
	0	1	2	3	0	1	4	0	1	2	3	4
	0	1	2	3	0	1	2	3	3	4	0	1
p	p	p	p			p			p	p	p	

LRU implementáció

- Számlálóval
 - A lapra történő hivatkozáskor feljegyezzük annak idejét
 - A helyettesítendő lap kiválasztáskor a tárolt időpontok közül keressük a legrégebbit.
- Láncolt listával
 - A lapok egy láncolt listában vannak.
 - A frissen behozott lap a lista elejére kerül.
 - Hivatkozáskor a lista elejére kerül a lap. A lista végén van a legrégebben nem használt lap.
 - Nem kell hosszadalmas keresés.
- Csak hardver támogatással lehetne jól implementálni.

Példa: LRU

- Laphivatkozások (referencia-string):
1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 4 keret (folyamatonként ennyi lap lehet egyszerre a memóriában)

Legkevésbé használt lap (Least Frequently Used, LFU)

i.lap

CT R

- Leggyakrabban használt lapok a memóriában.
- Implementálás:
 - Lap hivatkozásakor R bebillentése
 - Periodikusan minden lapnál egy számlálót növel, ha $R=1$, majd törli az R -t.
 - Lapcsere esetén a legkisebb számláló-értékű lapot dobja ki.
- Hátrány:
 - A valamikor sokat használt lapok a memóriában maradnak (öregítéssel lehet segíteni ezen)
 - A frissen betöltött lapok könnyen kiesnek (frissen behozott lapok befagyasztása, *page locking*)

Időben hátra néz,
használat mennyisége számít

Mostanában nem használt lapok (Not Recently Used, NRU)

i.lap

M R

- Hivatkozott (R) és módosított (M) bitek használata.
- OS időközönként törli az R bitet, M bitet viszont őrizni kell (lap törlése információ veszteséghez vezetne).
- Négy prioritás
 1. nem hivatkozott, nem módosult
 2. nem hivatkozott, módosított
 3. hivatkozott, nem módosult
 4. hivatkozott, módosult
- A módszer a legkisebb prioritásból választ véletlenszerűen.

prioritás

Időben hátra néz,
használat ténye számít

Egyéb változatok

- Szabad lapok fenntartása, ha a kiválasztott lap módosul, a szabad lapok közül adunk.
- Majd később írjuk ki a lapot, amely a szabadok közé kerül.
- A módosult lapokat henyélés közben írjuk ki.

7.3. Folyamatok lapigénye, lapok allokációja

- Folyamat szempontjából az a jó, ha minél több lapja van bent a tárban.
- Minimális lapigény számítható a CPU utasításokból. Maximális (optimális) nehezen határozható meg.

Vergődés (thrashing)

- Ha egy folyamat vagy rendszer több időt tölt lapozással, mint amennyit hasznosan dolgozik.
- Oka:
 - Folyamat: kevés lap van a tárban, gyakran hivatkozik a háttértáron lévőkre
 - Rendszer: Túl sok a folyamat, ezek egymás elől lopkodják el a lapokat, mindegyik folyamat vergődni kezd.
- Elkerülése: a tárban lévő folyamatoknak biztosítani kell a futáshoz szükséges optimális számú lapot.

Vergődés

Folyamatok száma

Lokalitás

- Statisztikai tulajdonság: a folyamatok egy időintervallumban csak címtartományuk szűk részét használják.
- időbeli:
 - a hivatkozott címre a közeljövőben nagy valószínűsséggel újra hivatkozni fog (ciklusok, eljárások, verem változók, stb.)
- térbeli:
 - hivatkozott címek egymás melletti címre történnek (soros kód, tömbkezelés).

Lokalitás

Memória-hozzáférési térkép

A munkahalmaz modell

- A munkahalmaz (*working set, WS*) az elmúlt Δ időben (munkahalmaz ablak) hivatkozott lapok halmaza.
- A lokalitás miatt a folyamatnak nagy valószínűsséggel ezekre a lapokra lesz szüksége a közeljövőben.
- Munkahalmaz mérete folyamatonként és időben is változik (lásd a következő példát).
- OS célja minden aktív folyamat számára biztosítani a munkahalmazt.
- Pontos méréséhez bonyolult hardver kellene, ezért fix időintervallumonkénti mintavételezéssel oldják meg.

Munkahalmaz mérése

Példa ($\Delta = 10$):

Mérése (példa):

- A WS mérete: $\Delta=10000$.
- Újabb referencia bitek használata (pl. laponként 2 bit)
- Időközönként (pl. 5000 laphivatkozásonként) a referenciabitek vizsgálata/törlése.
 - Ha valamely bit 1, akkor a lapra történt hivatkozás az utóbbi 5000, vagy az előtte lévő 5000 laphivatkozás alatt → lap része a WS-nek.

A munkahalmaz mérete

Fontos kérdés: mekkora legyen Δ ?

- Ha túl kicsi:
 - nem tartalmazza az egész lokalitást
- Ha túl nagy:
 - több lokalitást is tartalmaz (feleslegesen)

A munkahalmaz és a vergődés kapcsolata

- WSS_i : az i-ik folyamat munkahalmazának mérete
 - A példában: $WSS(t_1)=5$, $WSS(t_2)=2$
- A rendszer teljes lapigénye: $D=\sum WSS_i$
- A rendszerbeli lapkeretek száma: m
- Vergődés akkor lép fel, ha $D>m$
 - (vagyis a lokalitások összes mérete nagyobb, mint a rendelkezésre álló memória mérete)

Laphiba gyakoriság figyelése

- A munkahalmaz modellnél egyszerűbb módszer a vergődés elkerülésére
- Stratégia:
 - ha folyamatnak sok a laphibája, akkor újabb lapot kell adni neki,
 - ha kevés, akkor más folyamatok rovására túl sok tartozik hozzá.
- Az OS a laphiba gyakoriságát vizsgálja.
 - Ha a laphibák gyakorisága a maximum felett van, akkor lapot kap
 - Ha a laphibák gyakorisága a minimum alatt van, akkor lapot veszünk tőle
 - Csak akkor indítunk el újabb folyamatot, ha van elég szabad lap.
 - Szükség esetén folyamatokat fel lehet függeszteni, lapjait ki lehet osztani.

A laphiba gyakoriság és a munkahalmaz kapcsolata

- Ha a munkahalmaz (kb.) a memóriában van, akkor kicsi a laphibák gyakorisága
- A munkahalmaz változásakor megnő a laphibák gyakorisága.
- A laphiba gyakoriság tipikus alakulása:

7.4. Egyéb tervezési szempontok

- A legfontosabb tervezési szempontok:
 - Lapcsere stratégia kiválasztása (7.2)
 - Lapok allokációja (7.3)
- Egyéb fontos szempontok:
 - Előre lapozás
 - Lapok mérete
 - Asszociációs memória fedése
 - Programozási trükkök
 - Lapok befagyasztása
 - ...

Előre lapozás

- Folyamat indításakor, illetve aktiválásakor az összes lapja a háttértáron van.
- Érdemes a várható munkahalmazt behozni a tárba.
- Akkor hasznos, ha az előre lapozás találati aránya nagy, különben pazarlás.
- Példa:
 - munkahalmaz modell használata esetén a felfüggesztett folyamat teljes munkahalmazát aktiválás esetén előre be lehet lapozni.

A lapméret hatása

- Lapméret (tipikusan: 4kByte – 4Mbyte)
- Lap méretének növelése:
 - laptábla mérete csökken
 - perifériás átviteli idő csökken (nagyobb blokkot relatíve gyorsabb átvinni, mert kevesebb az keresési idő/adminisztráció)
- Lap méretének csökkenése:
 - a lokalitás jobban érvényre jut (kisebb a munkahalmaz)
 - kisebb belső tördelődés

Az asszociációs memória fedése

- Az asszociációs memória (TLB) találati aránya fontos jellemző (lsd. 6.5.2).
- Másik fontos jellemző a TLB *fedése*. Ez azt mutatja meg, hogy a TLB-n keresztül mekkora memóriát lehet elérni.
- A TLB fedés értéke nyilvánvalóan:
TLB bejegyzések száma x lapméret

Programozási trükkök

- Programírás
 - több dimenziós tömbök tárbeli elhelyezésének megfelelő bejárása
 - egyszerre használt változó egymás mellé
 - egymást hívó eljárások egymás mellé
 - célszerű kerülni a nagy ugrásokat (lokalitást mutató adatszerkezetek preferálása)
- Fordítás
 - eljárások egymás mellé helyezése
 - kód és az adatterület szétválasztása (kód nem változik, a lapcserénél nem kell kiírni)

Példa: a programstruktúra hatása

A lapméret legyen 128 bájt.

```
int[128,128] data;
```

- A fordító soronként tárol: data[0][0], data[0][1], ..., data[0][127], data[1][0], data[1][1], ..., data[127][127]
→ minden sor egy lapon tárolódik
- 1. program

```
for (j = 0; j < 128; j++)
 for (i = 0; i < 128; i++)
 data[i,j] = 0;
```

$$128 \times 128 = \\ 16,384 \text{ laphiba}$$

- 2. program

```
for (i = 0; i < 128; i++)
 for (j = 0; j < 128; j++)
 data[i,j] = 0;
```


$$128 \text{ laphiba}$$

Lapok tárba fagyasztása

- Az elindított perifériás műveleteknél a kijelölt címtartományt az átvitel idejére érdemes befagyasztani.
- A beemelt lapokat az első hivatkozásig érdemes befagyasztani.
- Tipikus példák:
 - OS magjának befagyasztása
 - I/O lapok befagyasztása
- Megoldás módja:
 - minden laphoz „lock” bit

Példa: tárba fagyasztás I/O alatt

- Háttértárról beolvasás pufferbe (segédprocesszor)
- Ha kész, a CPU megszakítást kap
- Művelet közben a lapnak a memóriában kell lenni!

Copy on write (COW)

- Folyamatok indításának hatékony módszere:
- A gyermek és szülő folyamatok kezdetben azonos memóriaterületet használnak
- Ha a közös lapot valamely folyamat módosítja, akkor történik meg a lap másolása

Áttekintés

Mikor foglalkozik az OS lapkezeléssel?

1. Folyamat létrehozása

- Programméret meghatározása
- Laptábla létrehozása

2. Folyamat végrehajtása

- Új folyamat esetén MMU reset
- TLB kiürítése

3. Laphiba

- A hibát okozó virtuális cím meghatározása
- Lap kivitele (felszabadítás), szükséges lap behozatala

4. Folyamat terminálása

- A laptábla és a lapok felszabadítása

7.5. Esettanulmányok

- Windows XP
- Solaris
- Linux

Windows XP

- Igény szerinti lapozás *klaszterezéssel* módosítva. A klaszterezés során a laphibát okozó lapot és annak környezetét olvassuk be.
- minden folyamatnak van két paramétere:
 - *working set minimum*
 - *working set maximum*
- A *working set minimum* a memóriában tartott lapok minimális, garantált számát tartalmazza (pl. 50).
- Egy folyamat kaphat a *working set maximum* által meghatározott számú lapot (pl. 345).
- Ha a rendszer szabad memóriája egy küszöbérték alá csökken, akkor egy automatikus munkahalmaz vágás (automatic working set trimming) hajtódik végre.
- Az automatikus munkahalmaz vágás során a folyamatoktól elvesszük a *working set minimum* feletti lapokat.
- Lapcsere algoritmus:
 - Egyprocesszoros x86 típusú rendszereken: óra algoritmus.
 - Alpha, többprocesszoros x86: módosított FIFO

Solaris

- Szabad lapokat tart fenn, ebből kapnak a laphibát okozó folyamatok. A jó működéshez elegendő mennyiségű szabad memória kell.
- *Lotsfree* – küszöbérték. Ha a szabad memória ez alá csökken, elindul a **pageout** folyamat.
- *Desfree* – küszöbérték. Ha a szabad memória ez alá csökken, a pagout gyakrabban fut, folyamatok swappelése megkezdődik (a kiswappelt folyamat valamennyi lapja felszabadítódik).
- *Minfree* – küszöbérték. Ha a szabad memória ez alá csökken, akkor a pagout minden új lap kérésekor lefut.
- A lapozást a pagout folyamat hajtja végre egy módosított óra algoritmussal.
- A *scanrate* paraméter határozza meg pagout futási gyakoriságát a lassútól (*slowscan*) a gyorsig (*fastscan*).

Solaris

Linux

- Szabad lapok listája, ebből ad laphiba esetén.
- *kswapd*: page démon. Ellenőrzi, hogy van-e elég szabad lap (1/sec).
 - Kevés szabad lap esetén felszabadításba kezd, egyre fokozódó intenzitással (először a paging cache-ből, majd a kevessé használt osztott memoriából, végül a felhasználóktól).
 - Óra-algoritmus variációja, de nem FIFO szerint keres, hanem virtuális cím szerint (lokalitás elve!).
 - Kidobandó lap kezelése:
 - „tiszta”: azonnal kidob
 - „piszkos” és van már háttértáron korábbi másolata: kiírásra ütemez
 - „piszkos” és nincs a háttértáron korábbi másolata: paging cache-be kerül
- *bdflush*: periodikusan ellenőrzi, hogy a lapok mekkora része piszkos. Ha túl sok, elkezdi kiírni őket.