

Gerência de Memória

Gerência de Memória

Roteiro:

1 - Introdução

 Realocação e Proteção

2 - Gerência básica de Memória

 Registradores base e limite

 MMU e troca de contexto

 Multiprogramação c/ partições fixas

3 - Swapping

4 - Paginação (Memória Virtual)

 Algoritmos para troca de páginas

 Questões de Projeto e Implementação

 Tabelas de páginas invertidas

5 - Segmentação

Memória Principal

Tipos básicos:

DRAM: Dynamic random access memory

SRAM: Static random access memory chips (não-voláteis)

EPROM: Erasable programmable read-only memory

PROM: apenas escritos 1x

FLASH memory chips offer extremely fast access times, low power consumption, do not need a constant power supply

SDRAM Architecture

- Variable length wires, different routes
- 66-133Mhz

DRAM Architecture

Memória Principal

IBM Power Architecture (e.g. PowerPC)

Arquitetura Multi-core com vários controladores

Arquitetura do NexusOne (Google) com memória volátil e não volátil.

Hierarquia de Memória

O núcleo precisa gerenciar a transferência *transparente* de dados de um nível para outro

▲ Simplified Computer Memory Hierarchy
Illustration: Ryan J. Leng

Gerente de Memória: Tarefas básicas

Gerente de Memória opera a hierarquia de memória:

- Quais partes da memória estão em uso, e quais não?
- Alocar memória para novos processos
- Desalocar memória quando processo termina
- Garantir proteção/isolamento entre processos
- Setar os parâmetros para a relocação de endereços de memória
- Quando memória está cheia (sempre!), fazer o swapping transparente entre memória principal e disco

Essas tarefas dependem:

- Do tipo de sistema (p.ex. se suporta multiprogramação)
- Do tamanho da memória e suas características de acesso (latência, acesso concorrente, etc.)
- Das características do Controlador da memória (se possui MMU)
- Do tamanho e quantidade de caches disponíveis

GM para Monoprogramação

(sem swapping ou paginação)

Para S.Os com único usuário e dispositivos simples (embarcados). Execução de 1 programa por vez.

- Ciclo básico: Comando usuário → carregamento → execução
- Baixa utilização de CPU

Formas (ultrapassadas) de organizar a memória

Efeito da Multiprogramação

Utilização da CPU como função do grau de multiprogramação (= número de processos na memória)

Reallocação e Proteção

São dois problemas introduzidos pela Multiprogramação:

- Reallocação: não se sabe de antemão em qual região de memória o processo vai ser executado
 - Endereço de variáveis e do código não podem ser absolutos
- Proteção: evitar que um processo acesse uma região usada por outro processo

Solução 1: modificar endereços quando processo é carregado (o ligador/carregador precisa ter um bit map sobre quais endereços do programa precisam ser atualizados)

- Como endereços são absolutos, seria possível acessar qualquer endereço de memória, e um programa pode construir dinamicamente instruções

Solução melhor: Mapeamento para a memória física ocorre em tempo de execução e é relativa a dois registradores: base e limite

- Qualquer acesso além do limite é considerado erro e processo é abortado

Registradores Base e Limite

Para cada processo, existe um par, base register (BR), e limit register (LR), que determinam a região de memória usada pelo processo

- A cada troca de contexto, o (BR/LR) precisa ser trocado

Técnicas baseadas em realocação

Organização da memória:

- a) com partições fixas (BR e LR só podem assumir determinados valores)

Fila por tamanho de partição vs. Fila única

- b) com divisão/agrupamento de partições

Fila única

partições tem 2^x palavras (p.ex.: $2^{10} \leftrightarrow$ 2 partições de 2^9)

- c) Memória RAM sem partições (BR e LR assumem qualquer valor)

Outra questão (ortogonal):

- a) Processos permanecem na memória durante toda a sua execução ? OU
- b) Processos podem ser retirados da memória, e posteriormente voltar à memória em outra região/partição (swapping)?

Memória com partições fixas

Memória Principal com 4 partições

Memória com partições fixas

Fila única para todas as partições: (exemplo IBM OS/360)

(+) simples de implementar

Filas de entrada separadas:

(-) processos menores não podem ser colocados em partições grandes disponíveis.

Escolha da partição com Fila única:

- Seleção “First-Fit”, “Best Fit”, “Worst Fit”

Memória com partições fixas mas variáveis

Dependendo da demanda de memória dos processos ingressantes partições são divididas ou agrupadas

Memória com Partições de tamanho variável 2^i bytes

Memória sem partições

Memória Principal

Swapping

Em sistemas com compartilhamento de tempo (timesharing) memória principal pode não ser suficiente para todos os processos (e.g. muitos processos interativos de muitos usuários)

- Ideia básica: usar espaço em disco como extensão da memória RAM, e colocar lá os processos enquanto estão bloqueados, carregando-os de volta para a memória assim que são desbloqueados

Duas alternativas:

- Copiar a imagem inteira (swapping)
- Permitir que processo fique parcialmente em memória, e parcialmente em disco (paginação) → Memória Virtual

Swapping (em mem. sem partição)

Quando um processo é bloqueado (espera por E/S) ele pode ser *swapped out*, e depois *swapped in* para memória principal.

Permite manter um número maior de processos ativos, aumentando a utilização da CPU

Fig.: Sequência de alocação de memória usando swapping para 4 processos.

Pode acarretar:

- Buracos de memória não utilizada de tamanho qualquer (fragmentação de memória)
- Um mesmo processo pode ocupar diferentes partições ao longo de sua execução

Swapping

Principal problema do swapping com partições de tamanho variável:

- Manter a informação sobre espaços não utilizados (livres)
- Evitar uma *fragmentação externa* da memória (= muitos espaços pequenos não utilizados)

- Compactação de memória é muito cara
 - da ordem de segundos para alguns MBs de RAM

Swapping

Como lidar com processos que crescem (em demanda de memória)?

- Tentar alocar uma partição para o processo que é vizinha de uma partição não usada (nem sempre é possível)
- Alocar uma partição conjunta para a pilha e o *heap*, e fazê-los crescer em sentidos opostos.
- Se processo usa todo espaço de memória disponível, fazer um *swap out*, e um *swap in* em uma partição maior (mas, se disco de swap está cheio, processo precisa ser terminado)

Gerenciamento do espaço de memória livre

Idéia: dividir a memória em *unidades de alocação* de n bytes¹ e representar a ocupação (livre/ocupado) de lotes de unidades usando um bit map ou uma lista encadeada

Fig: Representação da ocupação da memória com 5 processos e 3 lacunas em Bit Map (b) ou Lista encadeada (c)

Bit Map: armazenamento compacto e simples, mas busca por determinado tamanho de lote livre pode envolver análise de várias palavras

Lista ligada : cada nó contém o endereço inicial e o tamanho de uma partição ocupada ou livre

(1) Um Minix ‘Click’ = 1KB

Gerenciamento de Memória com Listas

- Quando o processo é swapped out, a lacuna correspondente precisa ser combinada com espaços vizinhos livres.
- Quando processo é swapped in, percorre-se a lista buscando um espaço livre suficientemente grande (lista geralmente ordenada por endereços de memória)

Fig: Quando X é swapped out: quatro combinações de nós na lista

Gerenciamento de Memória com Listas

Possíveis algoritmos de seleção de espaço livre:

- **First Fit** – percorre a lista e aloca o primeiro espaço encontrado
- **Next Fit** – como first Fit, só que a partir da posição na lista onde foi feita a alocação anterior
- **Best Fit** – percorre toda a lista e aloca o menor espaço possível → pode deixar fragmentos muito pequenos para alocação para outros processos
- **Worst Fit** – percorre toda a lista e aloca o maior espaço possível

Em muitos sistemas, o overhead adicional exigido pelos Best/Worst Fit não valem a pena para obter uma alocação mais efetiva.

Gerenciamento de Memória com Listas

Qualquer um dos algoritmo anteriores é mais eficiente se:

- Existirem 2 listas: lista de partições usadas + lista de espaços livres
- Listas são mantidas ordenadas por tamanho (nr. de unidades de alocação)

Problema: há uma complexidade extra quando ocorre uma liberação de memória (precisa-se verificar se há espaços adjacentes livres e inserir o novo espaço na posição correta da lista).

Alternativa:

Quick Fit: mantém listas separadas por tamanho do espaço livre (2K, 4K, 8K, etc.)

- Problema: ao liberar memória, o novo espaço criado precisa ser inserido na fila correspondente (possivelmente, após combinação com áreas vizinhas)

Memória Virtual

É necessária, quando o total de memória utilizada para um conjunto de processos excede o tamanho da memória física. Também aqui, usa-se parte do disco como extensão da memória RAM.

A grande maioria dos SO's (exceto alguns para tempo real), implementam Memória Virtual.

MV usa a técnica de paginação:

- Memória física e espaço de endereçamento lógico de cada processo são divididos em partições de mesmo tamanho:
 - Espaço do processo é dividido em páginas
 - Memória é dividida em quadros de página
- Em vez de fazer o swap in/out de uma imagem inteira de processo, cada página pode ser movida do disco para a memória e vice-versa.

Memória Virtual

Portanto, cada processo pode não estar completamente na memória, mas apenas as partes (paginas) que as instruções em execução estão usando.

- A cada acesso à memória verifica-se se a página correspondente está na memória; se não estiver, ocorre uma interrupção e um tratador de páginas faltantes (page-fault) a copia para a memória.
- A espera pela cópia para a memória de uma página é equivalente a um bloqueio por E/S. Processo só volta a ficar pronto quando a página requisitada foi copiada para memória.

Paginação

Requer da existência de suporte por hardware
(Memory Management Unit -MMU)

- MMU intercepta qualquer acesso à memória (p/ instruções e dados)
- Mapeia endereços lógicos para endereços físicos (através de uma *tabela de páginas*)
- Quando página acessada não está em memória, gera uma interrupção de falta de página (*page fault*), que causa a interrupção do processo em execução e o seu bloqueio até que a página tenha sido transferida p/ a memória

Exemplo Memória Virtual

Exemplo: tamanho página = 4KB (varia de 512 Bytes a 64 KB)

Um espaço de endereçamento virtual de 64K é mapeado em 32KB de memória RAM

Número da página é usada como índice para a tabela de páginas (TP)

Cada entrada na TP contém, entre outros:

- Bit presença: se página está em memória
- Se estiver, o número do quadro correspondente

Endereço lógico X é mapeado para endereço físico

Tabela de Páginas

Figure 9.1 Diagram showing virtual memory that is larger than physical memory.

Tabela de Páginas

Exemplo: Operação interna a uma MMU com 16 páginas de tamanho 4 KB cada

Composição do endereço lógico:

- Bits mais significativos = número da página
- Bits menos significativos = deslocamento do endereço dentro de uma página

Paginação

Memória física é partitionada em quadros de página (frames) de tamanho 2^x bytes

Espaço de endereçamento lógico é dividido em páginas de tamanho 2^x bytes

Cada endereço lógico é composto do par (número-da-página, deslocamento), onde número-da-página é usado como índice para uma entrada na tabela de páginas

Exemplo: páginas de 4 K para endereços de 32 bits:

Obs:

- Em paginação, de certa forma, tem-se um registrador de realocação por página
- Região de memória física ocupada por um processo não precisa ser contígua
- Evita fragmentação externa ao processo, mas causa fragmentação interna

Paginação

Processo pode ser executado contanto que haja um número mínimo de páginas na memória (as páginas sendo acessadas)

O espaço de endereçamento lógico é contíguo, o espaço físico equivalente é distribuído/separado.

A tradução é feita de forma transparente pela MMU, que além da TP, mantém um cache das páginas recentemente consultadas.

Paginação

Cada processo **P** possui a sua tabela de páginas, que precisa ser carregada na MMU a cada troca de contexto.

Para tal, cada entrada na TabelaProcessos(**P**) contém um ponteiro para a tabela de páginas de **P**. O dispatcher é o encarregado de "carregar" a nova tabela de páginas na MMU.

Como qualquer acesso à memória ocorre através do mapeamento pela TP, **isso fornece também automaticamente um mecanismo de proteção...**
... contanto que o preenchimento da tabela de página seja feita em modo privilegiado (supervisor)!!

=> à medida que as páginas vão sendo alocadas, o SO (núcleo ou kernel) preenche as entradas na tabela de página.

Além disto, o núcleo (kernel) precisa manter informações sobre o conjunto de quadros livres na memória principal:

Para isso, usa-se uma tabela de quadros (**frame-table**), com uma entrada por quadro, informando se o mesmo está alocado, e para qual processo.

=> De uma forma geral, a paginação aumenta o tempo de troca de contexto. **Por que?**

Controle de acesso

A paginação pode ser facilmente estendida para incorporar controle de acesso para cada página:

- além do endereço do quadro da memória, cada entrada da TP contém bits para o tipo de acesso permitido, podendo ser:
somente-leitura, leitura-e-escrita ou somente-execução
- se uma instrução viola o acesso permitido, a MMU gera outra interrupção (violação de acesso de memória)
- a validade de uma operação sob um endereço lógico pode ser testada em paralelo com a obtenção do endereço físico correspondente.

Entrada da Tabela de Páginas

Resumo dos campos/flags:

- Caching: se faz sentido guardar essa entrada da TP no cache
- Referenced: se houve acesso a algum endereço da página nos últimos Δt
- Modified: se houve acesso de escrita a algum endereço da página nos últimos Δt
- Protection: Controle de acesso
- Present: se página está na memória
- Número do quadro na memória física

A tabela de páginas

Possíveis implementações:

1) TP é mantida em um conjunto de registradores dedicados, que são carregados através de instruções privilegiadas (ex. DEC PDP-11)

Pró: não necessita de MMU e tradução é veloz

Contra: número de entradas é pequeno (tipicamente, de 16 a 64)

2) TP é mantida em memória principal

- mantém-se um registrador com o endereço base da tabela (Process Table Base Register, **PTBR**) e entrada na tabela = PTBR + #página_virtual

Prós:

- possibilita tabelas de páginas arbitrariamente grandes
- a troca de contexto envolve somente PTBR

Contras:

- tempo de acesso à memória duplica, devido ao acesso à tabela

A tabela de páginas

Possíveis implementações (cont.):

3) utilização de um Translation Look-aside Buffer (TLB) na MMU:

- TLB = vetor associativo que permite comparação paralela com suas entradas (de 8 - 128 entradas; Intel 80486 tem 32 entradas)
- mantém-se apenas as entradas da TabPáginas das páginas recentemente acessadas (\rightarrow princípio de localidade)
- quando uma página lógica é acessada e seu mapeamento não está no TLB (TLB miss) então:
 - * acessa-se a TabPáginas na memória e substitui-se a entrada no TLB
 - * dependendo se a página está em memória ou não, continua a execução, ou gera uma interrupção *Page-fault*
- a cada troca de contexto, o TLB precisa ser limpo

Vantagem: tradução rápida

Desvantagem: requer gerenciamento do conteúdo do TLB (substituição de entradas)

Translation Look-aside Buffer

Taxa de TLB hits = $TLB\ hits\ em\ \Delta t / \# \ de \ acessos \ a \ memória \ em \ \Delta t$

É usada para calcular o tempo médio de acesso à memória (eficiência da tradução)

Taxa de TLB hits depende do tamanho do TLB e da estratégia de troca de entradas

Funcionamento da MMU com TLB

Ao receber um novo no. de página (np) todas as entradas do TLB são comparadas em paralelo:

- Se np é encontrado e tipo de acesso é válido, então usa-se a entrada do TLB (endereço do quadro)
- Se tipo de acesso é inválido, gera-se uma falha de proteção (e processo é abortado)
- Se np não é encontrado na TLB, (*TLB miss*), MMU consulta a TP em memória, obtém o end. do quadro, e copia a entrada completa da TP para o TLB (para agilizar acessos futuros)
- Quando houver acesso p/escrita, copia-se o flag de escrita (Modify bit) de TLB para TP

Obs: Pode-se aumentar a eficiência da paginação, aumentando-se o tamanho do TLB.

TLBs – Translation Look-aside Buffer

Possível configuração do TLB para um programa com:

- Um loop cujas instruções internas estão armazenadas nas páginas 19-21, acessando um vetor nas páginas 129-130. O índice do vetor está na pagina 140 e a pilha em 860-861.

Valid	Virtual page	Modified	Protection	Page frame
1	140	1	RW	31
1	20	0	R X	38
1	130	1	RW	29
1	129	1	RW	62
1	19	0	R X	50
1	21	0	R X	45
1	860	1	RW	14
1	861	1	RW	75

TLBs – Translation Look-aside Buffers

Em arquiteturas RISC(*), TLB misses são tratados pelo Sistema Operacional e não pelo hardware (MMU).

Quando a MMU gera um *TLB-miss*, o núcleo faz o troca da entrada da TLB.

Desvantagem: gerenciamento do TLB é muito mais lento do que se for feito por hardware

Vantagem: Torna o circuito da MMU bem mais simples, e permite a implementação em muitas arquiteturas;

Possíveis otimizações:

- Pré-carregar as entradas TLB para um processo que vai ser escalonado, e não apenas preencher o TLB à medida que a TP vá sendo usada
- Manter em algumas entradas especiais do TLB o número das páginas onde estão as tabelas de páginas dos processos

(*) RISC= Reduced Instruction Set Computers, arquitetura com conjunto de instruções reduzido, de baixo nível de complexidade, e que levam aprox. mesmo tempo para serem executadas.
Exemplos: MIPS, Alpha, PowerPC, etc. (obs: x86 é CISC (Complex Instruction Set Computers))

Tabelas de página

- Principal problema é que a própria TP precisa estar em memória.

Arquitetura de 32 bits.

Tamanho da página = 4K

Offset = 12 bits

Tabela de página → 2^{20} entradas!

- E pior, precisa-se manter uma TP por processo em execução.
- Então, dependendo do número de entradas de cada TP (que depende do tamanho da página e do número de bits da arquitetura), pode ser inviável manter todas elas na memória do núcleo.
- O que fazer?

Tabela de Páginas de 2 níveis

Resolve o problema de manter grandes tabelas de página na memória (para todos os processos).

Com TP de 2 níveis, pode-se partitionar a TP principal em páginas e manter apenas as páginas da TP cujo mapeamento esteja sendo usado.

Uma tabela de 1º. nível contém os ponteiros para essas partes da TP.

Tabela de páginas Invertidas

Para arquiteturas de 64 bits, o espaço de endereçamento lógico é 2^{64} bytes!

Exemplo: se o tamanho de página for 4KB, isso leva a TP's muito grandes, e.g. $2^{52} \approx$ alguns Tera Bytes!).

Por isso, em alguns sistemas usa-se uma TP invertida:

- Uma entrada p/ cada quadro de página
- Cada entrada contém uma lista de pares: (processID, nº da página)

Desvantagem: a tradução de endereços lógicos para reais fica bem mais lenta, i.e. para cada página p , precisa-se fazer uma varredura pela TP invertida para encontrar o quadro correspondente.

Só é viável, se o TLB for usado para guardar as associações correntes. Somente quando ocorre um *TLB miss*, a TP invertida precisa ser consultada.

Na maioria dos sistemas, usa-se uma função de hash para indexar as entradas da TP invertida.

Tabela de Páginas Invertidas

Traditional page
table with an entry
for each of the 2^{52}
pages

Comparação de TP tradicional e TP invertida.

A questão do tamanho de página

Tamanho de página pequenos:

- **Vantagens**
 - Melhor aproveitamento da memória física: menos fragmentação interna
 - mais programas usando a memória
 - melhor alinhamento de segmentos de código e de estruturas de dados às páginas
- **Desvantagens**
 - programas precisam de mais páginas, tabelas de página maiores, mais tempo para carregar entradas de tabela nos registradores da MMU
 - Transferência de página menor ou maior de/para disco demanda aproximadamente o mesmo tempo (mas é feito de forma mais frequente)

Algoritmos de Substituição de Páginas

A cada page-fault:

- o gerenciador de memória aloca um quadro de páginas para a página requisitada e
- precisa escolher qual página (de um quadro de páginas) deve ser removida da memória.

O Algoritmo de substituição de páginas determina *qual* página deve ser removida e usa as informações estatísticas contidas nas tabelas de páginas.

Nessa seleção deve-se levar em conta que:

- uma página modificada precisa ser copiada para disco, mas uma não-modificada pode ser sobreescrita
- não é boa idéia tirar uma página que “está em uso”, pois ela terá que ser carregada em breve

Algoritmo de substituição ideal

- Substitui a página que será acessada no futuro mais remoto
 - Infelizmente, não é viável na prática, pois exigiria um conhecimento sobre todos os acessos futuros
- Usado apenas em simulações para avaliar o quanto os algoritmos concretos diferem do algoritmo ideal
- Que algoritmo usar?

Algoritmo Página não recentemente Utilizada (Not Recently Used - NRU)

- Cada página tem um bit de acesso (R) e de modificação (M):
 - Bits são setados sempre que página é acessada ou modificada
 - Página é carregada com permissão somente para leitura e M=0.
 - No primeiro acesso para escrita, o mecanismo de proteção notifica o núcleo, que seta M=1, e troca para permissão de escrita
 - A cada interrupção do relógio, seta-se R=0
- Páginas são classificadas em 4 categorias
 1. não referenciada, não modificada
 2. não referenciada, modificada
 3. referenciada, não modificada
 4. referenciada, modificada
- NRU escolhe primeiro qualquer página (em ordem ascendente de categoria)
→ Razão da prioridade de descarte (#2 antes #3): É melhor manter páginas sendo referenciadas, do que modificadas mas pouco referenciadas.

Algoritmo FIFO de substituição

- Manter uma lista ligada de todas as páginas na ordem em que foram carregadas na memória
- A página (mais antiga), no início da fila, é a primeira ser descartada
- Principal Vantagem:
 - Simplicidade de implementação.
- Principal Desvantagem:
 - Não é levado em conta se uma página está sendo frequentemente acessada ou não.
 - Por exemplo: a página mais antiga pode estar sendo acessada com alta frequência.

Algoritmo da Segunda Chance

- Uma variante do algoritmo FIFO que leva em conta acessos recentes às páginas:
 - Páginas são mantidas em fila FIFO (ordenada por momento de carregamento)
 - Se página mais antiga possui bit $R=0$, ela é removida.
 - Se tiver bit $R=1$, o bit é zerado, e a página é colocada no início da fila,. Ou seja: dá se uma 2^a chance.

Página carregada há mais tempo.

(a)

Página carregada mais recentemente.

(b)

A página é tratada como se fosse carregada recentemente.

Algoritmo do Relógio

When a page fault occurs,
the page the hand is
pointing to is inspected.
The action taken depends
on the R bit:

R = 0: Evict the page

R = 1: Clear R and advance hand

Todos as páginas carregadas estão em uma lista circular.

Ponteiro aponta para a próxima a ser testada

Trata-se simplesmente de uma implementação alternativa para o algoritmo da 2a. Chance (sem a necessidade de manipular a fila)

Algoritmo “Menos recentemente utilizada”

Least Recently Used (LRU)

Assume que páginas usadas recentemente, deverão ser usadas em breve novamente.

Princípio: descartar a página que ficou sem acesso durante o periodo de tempo mais longo

- Implementação ideal, mas impraticável:
 - Lista de páginas ordenadas pelo acesso mais recente
 - É inviável pois demandaria uma manipulação da lista a cada acesso de memória!!
- Alternativa (necessita de apoio de hardware):
 - usar um contador que é incrementado por hardware a cada acesso à memória
 - Cada vez que uma página é acessada, atualiza este contador na entrada da TP correspondente
 - Seleciona a página com o menor contador
 - Periodicamente, zera o contador

LRU com Hardware especial

Manipular uma matriz $n \times n$ (para n entradas na TP) com o registro de acessos recentes (linha i = contador da página i)

Idéia: Ao acessar página i preencha toda linha i com bit 1 e toda coluna i com bit 0.
Página mais antiga é a com menor valor.

	Page			
	0	1	2	3
0	0	1	1	1
1	0	0	0	0
2	0	0	0	0
3	0	0	0	0

Acesso Pág. 0

	Page			
	0	1	2	3
0	0	0	1	1
1	0	1	1	1
2	0	0	0	0
3	0	0	0	0

Acesso Pág. 1

	Page			
	0	1	2	3
0	0	0	0	1
1	0	0	1	1
2	1	0	0	1
3	1	1	0	1
	0	0	0	0

Acesso Pág. 2

	Page			
	0	1	2	3
0	0	0	0	0
1	0	0	0	0
2	1	0	0	0
3	1	1	0	0
	1	1	1	0

Acesso Pág. 3

	Page			
	0	1	2	3
0	0	0	0	0
1	0	0	0	0
2	1	0	0	1
3	1	1	0	0
	1	1	0	0

Acesso Pág. 2

	Page			
	0	1	2	3
0	0	0	0	0
1	0	1	1	1
2	1	0	0	1
3	1	0	0	0

Acesso Pág. 1

	Page			
	0	1	2	3
0	0	1	1	1
1	0	1	1	1
2	0	0	0	1
3	0	0	0	0

Acesso Pág. 0

	Page			
	0	1	2	3
0	0	1	1	0
1	0	0	1	0
2	0	0	0	0
3	1	1	1	0

Acesso Pág. 2

	Page			
	0	1	2	3
0	0	1	0	0
1	1	1	0	1
2	1	1	0	0
3	1	1	0	0

Acesso Pág. 2

	Page			
	0	1	2	3
0	0	1	0	0
1	1	1	0	0
2	1	1	0	0
3	1	1	1	0

Acesso Pág. 3

Algoritmo do envelhecimento

Simulando LRU em Software

Manter um contador para cada página;

A cada tick de relógio, bit R mantém a informação se página foi acessada durante último período de tempo:

faz-se um shift de 1 bit para a direita no contador de cada página e adiciona-se o R-bit como bit mais significativo no contador

	R bits for pages 0-5, clock tick 0	R bits for pages 0-5, clock tick 1	R bits for pages 0-5, clock tick 2	R bits for pages 0-5, clock tick 3	R bits for pages 0-5, clock tick 4
Page	1 0 1 0 1 1	1 1 0 0 1 0	1 1 0 1 0 1	1 0 0 0 1 0	0 1 1 0 0 0
0	10000000	11000000	11100000	11110000	01111000
1	00000000	10000000	11000000	01100000	10110000
2	10000000	01000000	00100000	00100000	10001000
3	00000000	00000000	10000000	01000000	00100000
4	10000000	11000000	01100000	10110000	01011000
5	10000000	01000000	10100000	01010000	00101000

(a) (b) (c) (d) (e)

Principais limitações do Alg. de Envelhecimento (comparado ao LRU)

- Quando duas páginas possuem o mesmo valor de contador (de idade), não há como saber qual delas foi acessada por último (no último período de tempo)
 - Os contadores de idade têm um número finito de bits. Portanto quando o valor atinge 0, não há como distinguir se a última referência ocorreu a apenas n ticks do relógio ou há muito mais tempo.
- Normalmente, basta contador com 8 bits e períodos de 20 ms entre ticks. Se uma página não foi acessada a 160 ms, provavelmente não é mais relevante.

Questões de projeto de paginação

Quando um programa gera muitas faltas de página para poucas instruções executadas, ele se encontra em Ultra-paginação (“thrashing”)

Deve-se tentar minimizar a taxa de page faults:

- para cada processo em execução, manter número suficiente de páginas na memória
- para processos que tenham sido movidos para disco e estejam retornando (*swapped-in*), carregar logo várias páginas, evitando que as páginas sejam requisitadas de “forma pingada”, pois isso atrasará ainda mais o processo
- Por isso, precisa-se identificar qual é o conjunto de páginas em uso corrente para cada processo

Ultra-paginação (Thrashing)

Fenômeno que ocorre quando o gerenciador de memória fica sobrecarregado com cópias de páginas entre memória e disco.

Alta frequência de faltas de página: ocorre quando um processo possui menos páginas na memória do que o seu conjunto de páginas em uso (working-set).

O Conjunto de páginas em uso (working set)

A maioria dos processos apresenta uma localidade de referência (acessa apenas uma fração pequena de suas páginas).

- O **conjunto de uso** (*working set*) é o conjunto das páginas acessadas pelas k referências mais recentes. O sistema de paginação deve gerenciar este conjunto usando algoritmo de envelhecimento.
- Quando um processo é escolhido para execução, seu working-set pode ser pré-paginado (em vez de fazer paginação por demanda)

Algoritmo de substituição baseado no working set

Ideia Central:

Mantém-se um contador virtual de tempo(t) e periodicamente, atualiza-se o contador em cada página que tenha o bit $R=1$. Se $R=0$, não é feita atualização. Se ($R==0 \ \&\& \ age \leq t$) avança com tempo virtual e depois verifica novamente. Descarta-se páginas com $R=0$ e mais antigas do que t .

Working Set =
páginas com
contador
dentro da janela de
tempo $[T-t, T]$

The WSClock Page Replacement Algorithm

relógio + working set

- Algoritmo amplamente utilizado, devido à sua simplicidade e performance;
- Utiliza uma lista circular de páginas;
- Inicialmente a lista está vazia. À medida que as páginas são carregadas, entram na lista, formando um anel;
- Cada entrada contém o tempo da última referência, além dos bits R e M

Resumo dos algoritmos de substituição

Algoritmo

Ótimo
NRU (not Recently Used)
FIFO (First-in, First Out)
FIFO second chance
Clock
LRU (Last Recently Used)
NFU (Not Frequently Used)
Aging
Working Set
WSClock

Eficiência

Não implementável (benchmark)
Muito bruto
Joga fora páginas importantes
Melhoria sobre FIFO
Realista
Excelente mas de difícil implementação
Aproximação simples do LRU
Eficiente, aproxima-se do LRU
Implementação com alto custo
Algoritmo eficiente

Modeling Page Replacement Algorithms

Belady's Anomaly

All pages frames initially empty

Youngest page

Oldest page

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

P P P P P P P P P P P P

9 Page faults

(a)

Youngest page

Oldest page

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

P P P P P P P P P P P P

10 Page faults

(b)

- FIFO com 3 page frames – 9 page faults
- FIFO com 4 page frames – 10 page faults (???)
- *FIFO era um algoritmo aceitável para substituição de páginas mas...*

Stack Algorithms

Reference string	0	2	1	3	5	4	6	3	7	4	7	3	3	5	5	3	1	1	1	7	1	3	4	1	
	0	2	1	3	5	4	6	3	7	4	7	3	3	5	5	3	1	1	1	7	1	3	4	1	
	0	2	1	3	5	4	6	3	7	4	7	7	3	3	5	3	3	3	1	7	1	3	4		
	0	2	1	3	5	4	6	3	3	4	4	7	7	7	5	5	5	3	3	7	1	3			
	0	2	1	3	5	4	6	6	6	6	4	4	4	7	7	7	5	5	5	7	7				
	0	2	1	1	5	5	5	5	6	6	6	4	4	4	4	4	4	4	4	4	5	5			
	0	2	2	1	1	1	1	1	1	1	1	6	6	6	6	6	6	6	6	6	6	6	6		
	0	0	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2		
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Page faults	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P		
Distance string	∞	4	∞	4	2	3	1	5	1	2	6	1	1	4	7	4	6	5							

State of memory array, M , after each item in reference string is processed

Política de Substituição Local vs. Global?

- O número de quadros de páginas alocados a cada processo deve variar?
- A página a ser substituída deve ser do processo que causou a falta de página (política local), ou de qualquer processo (política global)?

Processo A
causou o
page-fault

	Age
A0	10
A1	7
A2	5
A3	4
A4	6
A5	3
B0	9
B1	4
B2	6
B3	2
B4	5
B5	6
B6	12
C1	3
C2	5
C3	6

(a)

A0
A1
A2
A3
A4
A6
B0
B1
B2
B3
B4
B5
B6
C1
C2
C3

(b)

A0
A1
A2
A3
A4
A5
B0
B1
B2
B3
B4
B5
B6
C1
C2
C3

(c)

(a) Configuração original

(b) política local

(c) política global

Política de Alocação Local x Global

Prós e Contras de uma Política Global:

- (+) consegue uma alocação mais eficiente da memória, pois leva em conta flutuações no conjunto de trabalho de todos os processos
- (-) favorece os processos com maior prioridade no escalonamento (geralmente, os mais orientados a E/S), pois eles apresentam mais páginas acessadas recentemente
- (-) alocação é mais complexa, pois precisa monitorar o conjunto de trabalho de todos os processos simultaneamente e comparar a idade de todas as páginas
- (-) o conjunto de trabalho de um processo pode variar muito rapidamente, e o alg. de envelhecimento não reflete isso imediatamente
- (-) pode tornar a execução de um processo inviável se não possuir número mínimo de quadros de página.

Política de Alocação Local x Global

Freqüência de faltas de página como função do número de molduras de página alocadas

(A)= taxa inaceitavelmente alta de page-fault,

(B)= taxa muito baixa de page-faults, pode-se diminuir # de quadros do processo.

O Algoritmo Page Fault Frequency (PFF) controla o tamanho dos conjuntos de trabalho de todos os processos de forma a que a frequência de page-faults fique entre A e B.

Algoritmo Page Fault Frequency (PFF)

- O PFF objetiva evitar a paginação excessiva (*thrashing*)
- O que fazer quando o algoritmo PFF indica que:
 - alguns processos precisam de mais memória
 - mas nenhum processo pode ter menos páginas
- Solução :
Reducir o número de processos que competem pela memória
 - Fazer swap-out de alguns processos e liberar os quadros alocados a eles
 - reconsiderar grau de multiprogramação

Questões de Implementação

Quatro momentos em que SO trata de paginação:

1. Criação do processo
 - . Criação da Tabela de Páginas
2. Quando processo é escolhido para execução na CPU
 - . Re-setar MMU para novo processo, salvando o conteúdo do TLB
 - . Carregar TLB com novo working set
3. Interrupção por falta de página
 - . Identificar qual é o endereço lógico causador da falta
 - . Escolher página a ser substituída/descartada
 - . Carregar página requisitada para memória
 - . Completar a instrução de máquina
4. Quando processo termina
 - . Desalocar TP e páginas na memória e na área de swaping

Bloqueando páginas na memória

Em políticas globais de substituição de páginas, pode haver uma interferência entre paginação e requisições de E/S, que requerem a retenção (bloqueio) temporária de páginas na memória.

Exemplo:

1. Processo1 faz requisição de leitura de dados de um dispositivo para um buffer em uma página na memória
2. Enquanto espera, outro processo 2 causa uma falta de página
3. Por azar, a página do buffer de processol foi escolhida para substituição
4. Dispositivo não conseguirá copiar dados para o buffer
5. Logo, há necessidade de manter as páginas que são fonte/destino de dados de E/S

Separação de Política e Mecanismo

- Paginador em espaço do usuário trata os pedidos de falta de página e implementa o algoritmo de substituição.
- O núcleo trata do carregamento de MMU

Segmentação

Paginação resolveu o problema da fragmentação externa, mas o espaço de endereçamento (lógico) de um processo é linear.

Segmentação permite visualizar um espaço de endereçamento como uma coleção de espaços de endereçamento (segmentos) independentes e de tamanho variável

Segmentos são gerados na compilação e/ou estão na forma de bibliotecas

Exemplos:

programa principal, pilha de execução, tabela de símbolos, código de funções, variáveis não inicializadas, bibliotecas compartilhadas, vetores & matrizes, blocos de variáveis globais (common block - Fortran), etc.

Segmentação: Exemplo Compilação

- Espaço Virtual com vários segmentos que podem crescer (e acabar usando a memória livre reservada)

Segmentação

Ideia central: Permitir que cada segmento seja ampliado independentemente.
→ cada segmento constitui um espaço de endereçamento independente.

Segmentação

Definição: Segmento = entidade (parte) lógica do programa que contém um único tipo de dados e do qual o programador está consciente.

Exemplos: procedimentos/código, pilha, tabelas, bibliotecas

Vantagens da segmentação:

- facilita definir e controlar modos de acesso diferenciados para cada segmento
- segmentos podem crescer independentemente (tabelas dinâmicas, pilhas de threads)
- facilita o compartilhamento de segmentos (p.ex. shared libraries)

Segmentação cria um espaço virtual multi-dimensional.

Segmentação

Facilita a ligação de código.

Exemplo: quando um procedimento está no começo do segmento (end. 0 do segmento n), pode-se modificá-lo sem que seja necessário alterar qq referência a este procedimento (isto não acontece quando vários procedimentos estão em uma mem. virtual contígua)

Segmentação

Alguns sistemas permitem ao programador indicar quais partes do programa devem estar em segmentos independentes.

Endereço lógico consiste de:

- nº de segmento (s) e deslocamento dentro do segmento (d)
- cada processo tem uma **tabela de segmentos**, que é fornecida à MMU para tradução de endereços.
- cada entrada na tabela consiste de par (base, limite), com endereço base e um limite
- como visto anteriormente:
 - se $(d \leq \text{limite}[s])$ então end-físico = base[s] + d
 - senão "acesso não autorizado" (TRAP)

Tabela de Segmentos (TS)

- idealmente, TS deve ser armazenada em registradores rápidos ou em vetores associativos que permitam consulta paralela (tipo TLB)
- quando TS é mantida em memória, cada processo tem um ponteiro indicando o início da tabela (base register - STBR) e um contador do número máximo de entradas na tabela (length register- STLR).
- antes de cada acesso é verificado se $s \leq \text{STLR}$, e só então são consultados $\text{limit}[\text{STBR}+ s]$ e $\text{base}[\text{STBR}+ s]$

Implementação de Segmentação

Segmentos podem ser carregados em qualquer espaço livre da memória, logo:

- precisa-se controlar a lista de lacunas disponíveis
- pode causar fragmentação externa (sequencia a-d)

Pode-se fazer compactação de memoria para agrupar segmentos e criar uma lacuna maior.

(a)

(b)

(c)

(d)

(e)

Segmentação (3)

Consideração	Paginação	Segmentação
O programador precisa estar ciente de que essa técnica está sendo usada?	Não	Sim
Quantos espaços de endereçamentos lineares existem?	Um	Muitos
O espaço de endereçamento total pode exceder o tamanho da memória física?	Sim	Sim
Os procedimentos e os dados podem ser diferenciados e protegidos separadamente?	Não	Sim
As tabelas com tamanhos variáveis podem ser acomodadas facilmente?	Não	Sim
O compartilhamento de procedimentos entre usuários é facilitado?	Não	Sim
Por que essa técnica foi inventada?	Para fornecer um grande espaço de endereçamento linear sem a necessidade de comprar mais memória física	Para permitir que programas e dados sejam quebrados em espaços de endereçamento logicamente independentes e para auxiliar o compartilhamento e a proteção

Comparação entre paginação e segmentação

Segmentação com Paginação

- Principal vantagem: Permite segmentos arbitrariamente grandes
- Cada segmento é um espaço de endereçamento completo, que é paginado da mesma forma como um espaço de endereçamento uni-dimensional
- Somente as partes de cada segmento que estão em uso, precisam estar na memória física
- Cada processo tem sua TabSegmentos, composta de Descritores
- Cada Descritor contém:
 - Ponteiro para endereço da TabPáginas
 - Tamanho do Segmento em páginas
 - Bits de proteção
- Quando um segmento está sendo usado (acessado), sua tabela de páginas precisa estar em memória
- Se o segmento puder ser muito grande (2^{32} endereços), então a própria tab. de páginas deverá ser paginada
- Endereço Virtual:

s	p	o
---	---	---

s= índice na tab de segmentos
p= índice na tab de páginas
o= offset na página

Segmentação com paginação no MULTICS

MULTICS virtual address

Conversão de um endereço que consiste de 2 partes para um endereço físico de memória.

Para agilizar o acesso, MULTICS usa um TLB de 16 palavras, em que um par (s,p) pode ser consultado em paralelo.

Segmentação com paginação: Pentium

Memória virtual do Pentium suporta:

- Paginação pura, segmentação pura, ou segmentação paginada
- 16K segmentos independentes cada um com 2^{32} palavras
- 2 tabelas: Local Description Table (uma por processo), e Global Description Table (compartilhada por todos os processos)
- Endereço base (do segmento) é carregado em registrador de CPU: CS (code segment) ou DS (data segment)
- Cada segmento possui um dos 4 níveis de privilégio do Pentium:(kernel, system calls, sh.libraries, user programs)

Paginação em dois níveis no Pentium

Quando usado no modo paginação:

- A tabela de páginas é paginada, e endereço possui dois índices: (dir-index, page-index)
- Pentium possui um pequeno TLB que mantém os pares de índice recentes

Segmentation with Paging: Pentium (5)

Protection on the Pentium

Resumo e Conclusão

Realocação dinâmica de memória é indispensável para multiprogramação;

Cada processo deve ter o seu próprio mapeamento de memória;

Memória Virtual (paginação) é provida na maioria dos S.O. modernos;

Mas necessita de uma MMU (com um TLB), senão torna-se inviável;

A depender do tamanho de página, pode-se precisar paginação em 2 (ou mais) níveis;

Algoritmo de substituição de páginas - implementado no Gerente de Memória - , deve escolher as páginas usadas há mais tempo e não modificadas.

Segmentação permite ao desenvolvedor controlar a gerência de memória.

Perguntas?

Programas não cabiam completamente em memória. Como resolver?
Fazer o programa em camadas

0, page fault
0, 7, page fault
0, 7, 2, page fault
0, 2, 7, -----
0, 2, 7, 5 page fault
2, 7, 5, 8 page fault pag substituída: 0
7, 5, 8, 9 page fault pag substituída: 2
5, 8, 9, 2 page fault pag substituída: 7
8, 9, 2, 4 page fault pag substituída: 5

Questão 3 (2,0) Seja uma memória física com 4 quadros de página (page frames), inicialmente todos vazios, e a seguinte sequência de acessos a páginas virtuais:

1; 2; 3; 4; 3^w; 1; 2^w; 4; 5^w; 2; 1; 6^w; 3;

onde N^w significa um acesso de escrita na página N. Se não tiver a indicação de escrita(^w), significa um acesso de leitura.

Conte o número de page-faults (considere os page-faults das páginas iniciais) e simule a ocupação dos quadros de página da memoria para os algoritmos de substituição de páginas LRU e NRU, sendo que, para esse ultimo, deve-se zerar o bit R a cada 4 referências. Indique o algoritmo que gerou o menor número de page-faults.

1; 2; 3; 4; 3^w; 1; 2^w; 4; 5^w; 2; 1; 6^w; 3;

NRU

Pag 1 PF R,0

2 PF R,0

3 PF R,0

4 PF R,0

3 --- R,0 W

1 --- R,0

2 --- R,0 W

4 --- R,0

5 PF R W substituiu a página 1

2 --- R W

1 PF R substituiu a página 4 (3,5,2,1)

6 PF R W substituiu a página 3 (5,2,1,6)

3 PF R substituiu a página 1

1; 2; 3; 4; 3^w; 1; 2^w; 4; 5^w; 2; 1; 6^w; 3;

LRU: 1 PF
1,2 PF
1,2,3 PF
1,2,3,4 PF
1,2,4,3 ---
2,4,3,1 ---
4,3,1,2 ---
3,1,2,4 ---
1,2,4,5 PF
1,4,5,2 ---
4,5,2,1 ---
5,2,1,6 PF
2,1,6,3 PF

