Tema 3: Jerarquía de Memorias

Memoria Virtual

Departament d'Arquitectura de Computadors

Facultat d'Informàtica de Barcelona Universitat Politècnica de Catalunya

Índice

- **■** Conceptos Básicos Memoria Cache
- **■** Memoria Virtual
 - Traducción de direcciones
 - Tabla de páginas y TLB
 - Memoria Virtual
 - Juntando Memoria Virtual y Memoria Cache
- Conceptos Avanzados Memoria Cache
- Memoria Principal
- **■** Conceptos Avanzados Memoria Principal

Introducción

- Sistemas multiusuario o multiprogramado con varios programas ejecutándose concurrentemente
 - Tamaño memoria necesario >> memoria principal
 - Sólo una pequeña porción de la memoria se está utilizando activamente en un instante determinado.
- Los programas siempre tienen las mismas direcciones lógicas:
 - Reubicación
 - Traducción de direcciones
- Tamaño de un programa > memoria física
 - Overlays
 - Memoria Virtual

Tema 3. Jerarquía de Memorias: Memoria Virtual

3 / 23

Traducción de direcciones

Idea Básica:

- Diferenciar Espacio Lógico (dirección generada por el procesador) de Espacio Físico (dirección con la que se accede a memoria).
- En general son diferentes
 - ⇒ Mecanismo de Traducción de Direcciones

Espacio lógico Espacio físico

PDP 11/70 64 KB 256 KB

VAX-11 4 GB 32 MB

Ejemplo real (¡antiguo!)

Esquemas básicos de traducción:

- Segmentación
- Paginación

Segmentación

- El programa se descompone en segmentos: código, datos, pila, ...
- Cada segmento se identifica por su dirección inicial y tamaño.
- Los segmentos se almacenan de forma contigua en memoria y de forma disjunta entre segmentos.
- El mecanismo de traducción es bastante simple:

- Un cambio de contexto (usuario o programa) implica cambiar el contenido de los registros.
- Acceso lento: Acceso al banco de registros de segmentos y suma.
- Reubicación muy simple.
- Fragmentación de la memoria.
- Permite protección de los segmentos.

Tema 3. Jerarquía de Memorias: Memoria Virtual

5 / 23

Segmentación: Ejemplo i8086/88

Procesador de 16 bits (bus @ de 16 bits) que generaba direcciones físicas de 20 bits.

- Disponía de 4 registros de segmento:
 - ✓ CS: Segmento de código
 - ✓ SS: Segmento de pila
 - ✓ DS y ES: Segmentos de datos
- Todas las direcciones se formaban con 2 componentes:

- Cada segmento tenía un tamaño máximo de 64Kbytes.
- Un programa sólo podía direccionar directamente 256Kbytes, para direccionar más memoria había que cambiar el contenido de los registros de segmento.
- Los actuales procesadores de Intel siguen manteniendo los registros de segmento (CS, SS, DS, ES, FS y GS). En modo real funcionan igual que los antiguos i8086.

Paginación

- El espacio lógico se divide en bloques de tamaño fijo → PÁGINAS
- Los sistemas actuales tienen páginas con tamaño entre 4 y 16 KB
- El espacio físico (MP) se divide en marcos de tamaño una página (frames, tramas).
- Los programas se trocean en páginas (están en disco)
- Una página puede colocarse en CUALQUIER marco de página de MP (correspondencia completamente asociativa)
- Las páginas se copian desde disco a MP cuando son referenciadas
- Hace falta una estructura de datos para saber qué hay en cada marco de página

→ TABLA DE PÁGINAS.

Tema 3. Jerarquía de Memorias: Memoria Virtual

_ . . .

UPC

Paginación: implementación hardware

- Cálculo rápido de la dirección (no hay operaciones aritméticas).
- Fragmentación (ficheros pequeños ocupan 1 página completa).
- Reubicación muy simple.
- Permite protección de páginas.
- Página físicas y virtuales suelen tener el mismo tamaño.
- VPN y PPN pueden tener longitud diferente.
- En la mayoría de sistemas se cumple: 2^v > 2^p.

WPC WPC

Implementación de la Tabla de Páginas

- Cada proceso tiene sus propias @ lógicas y físicas.
- Cada proceso tiene su propia Tabla de Páginas.
- P: bit de presencia (indica si la página está almacenada en MP).
- M: bit de modificación (indica si la página ha sido modificada en MP).

Tema 3. Jerarquía de Memorias: Memoria Virtual

9 / 23

Paginación: ejemplo práctico

En un sistema con direcciones virtuales de 64 bits y direcciones físicas de 43 bits, ¿Cuántos bits se necesitan para el VPN y el PPN si el tamaño de página es de 8 KB?

 $\log_2(8.1024) = 13$, se necesitan 13 bits para codificar el desplazamiento

@lógica 64 bits @física: 43 bits

VPN: 51 bits Despl.: 13 bits PPN: 30 bits Despl.: 13 bits

¿Qué tamaño tiene la tabla de páginas?

 Necesitamos una entrada para cada VPN diferente y en cada entrada necesitamos un mínimo de 30 bits para codificar la PPN

⇒Tamaño mínimo $2^{51} \cdot 30$ bits = 7,5 · 2^{50} bytes = 7,5 PB (¡Peta bytes!)

¡Un poco GRANDE!, ¿NO?

10 / 23 UPC

Implementación de la Tabla de Páginas

- En un procesador actual, la TP sería mucho más grande que la Memoria Principal.
- Solución: Tablas de Páginas de múltiples niveles (no las estudiaremos)
 - Sólo una parte de la tabla de páginas está en MP
 - Se requieren varios accesos a la tabla de páginas para conocer la @física de la página
- En este curso utilizaremos como modelo una Tabla de Páginas de un solo nivel almacenada siempre en MP.
- La Tabla de Páginas es accedida en cada referencia a memoria
- Si la Tabla de Páginas es de un nivel y se almacena en Memoria Principal
 - 1 acceso a MP necesita 1 acceso a la Tabla de Páginas y 1 acceso al dato

⇒MUY LENTO

- Solución: Tener una memoria cache "especial" para la tabla de páginas
 - Translation Lookaside Buffer (TLB) Buffer de traducción anticipada

En el TLB no hay datos (o programas), sólo información para acelerar la traducción de direcciones.

Tema 3. Jerarquía de Memorias: Memoria Virtual

11 / 2

Traducción de direcciones con TLB

Translation Lookaside Buffer (TLB)

- Sirve para acelerar el proceso de traducción de direcciones
- Tiene una estructura similar (campos) a la Tabla de Páginas
- Sólo guarda algunas de las entradas de la TP
- Contiene más entradas de página que las páginas que caben en la cache L1 (contiene traducciones de datos residentes en L2 y en MP).
- Procesadores de mediados de los 90 tenían TLB de 128 entradas, 32-64 KB de cache L1 y páginas de 4-16KB

Características principales:

- Integrado en el mismo chip que en el procesador
- Pocas entradas (64-128) (1 entrada por página)
- Completamente asociativo
- Tasa de fallos muy baja
- Muy rápido (debido a que tiene pocas entradas de pocos bits)
- Algoritmo de reemplazo (LRU, PseudoLRU, FIFO, Random, ..)

Traducción de direcciones con TLB

- 32 bits de dirección lógica
- 28 bits de dirección física
- Páginas de 4KB (212 bytes)
- TLB de 4 entradas
- En el TLB hay bit de validez en lugar de bit de presencia

Tema 3. Jerarquía de Memorias: Memoria Virtual

12 / 22

Paginación: protección

Cada proceso tiene su propia Tabla de Páginas

Ventajas

- Los procesos comparten espacio físico de direcciones, pero tienen espacios virtuales distintos
- El sistema de traducción de direcciones asegura que las páginas virtuales de cada proceso se mapean en páginas físicas distintas (en MP y en disco)
- Si dos procesos quieren compartir sus datos, algunos SO permiten realizar una petición específica para que algunas de sus direcciones virtuales se asignen a las mismas direcciones físicas

Inconvenientes

- El mapeo de direcciones virtuales a físicas es parte del estado del proceso
- Cuando el SO realiza un cambio de contexto, hay que invalidar el TLB
- Cuando se comienza a ejecutar un proceso hay muchos fallos de TLB
- Para solventar este problema, algunos sistemas actuales incorporan un identificador de proceso en el TLB (coexisten entradas de procesos distintos)

Espacio virtual del proceso 1

Espacio virtual del proceso 2

Tema 3. Jerarquía de Memorias: Memoria Virtual

Memoria virtual

La Memoria Virtual permite:

- Ejecutar un programa con espacio lógico > espacio físico.
- Ejecutar un programa parcialmente cargado en Memoria.
- Proteger el espacio de direcciones de los programas de ser accedido por otros programas

Tema 3. Jerarquía de Memorias: Memoria Virtual

5/22

Memoria virtual

- ¿Quién gestiona la memoria virtual?
 - El Sistema Operativo (software)
 - ¿Porqué no el hardware?
- ¿Cuándo se trae una página de Disco a MP?
 - Bajo demanda en caso de fallo (hay otros modelos)
- ¿Dónde se ubica una página en MP?
 - En cualquier marco, política totalmente asociativa
- ¿Qué página de la MP se substituye en caso de fallo?
 - Algoritmos de reemplazo muy sofisticados. La tasa de fallos es MUY importante. Un fallo puede costar millones de ciclos porque hay que acceder a disco. La decisión es software y hay mucho tiempo para tomarla.
 - Las páginas modificadas hay que escribirlas en disco.
 - Tasa de fallos: 0,00001% 0,001%
- ¿Qué se hace con las escrituras?
 - COPY BACK + WRITE ALLOCATE

Paginación bajo demanda (sin TLB)

Espacio virtual del proceso Página virtual R Memoria Física Página virtual B Página Página Página física D Página Página disco R disco D disco B DISCO DURO Página no presente en MP

Fallo de página

- Necesita acceder al disco (milisegundos).
- Se resuelve mediante una excepción. Puede tardar varios millones de ciclos.
- Los SO suelen aprovechar un fallo de página para cambiar de contexto
- Cuando se reinicia el proceso, después de resolver el fallo de página, se reejecuta la instrucción y se repite el acceso a memoria.

Tema 3. Jerarquía de Memorias: Memoria Virtual

17 / 23

Paginación bajo demanda (con TLB)

Fallo de TLB

- Se puede resolver mediante una excepción o incluso por hardware.
- Requiere un tiempo relativamente corto para ser resuelto si la página está en la Tabla de Páginas
- Típicamente, se resuelve en unos centenares de ciclos

3 UP2

Juntando Memoria Virtual y Memoria Cache

- La traducción de direcciones y la memoria cache son conceptos ortogonales:
 - La memoria cache permite acelerar los accesos a memoria
 - La traducción de direcciones permite soportar memoria virtual
 - ✓ El TLB es sólo un mecanismo de aceleración del proceso de traducción
- Un sistema puede tener sólo memoria cache, sólo traducción de direcciones, ambos mecanismos o ninguno de ellos
- Los actuales procesadores de propósito general cuentan con una jerarquía de uno o más niveles de cache y mecanismos de traducción de direcciones con el correspondiente TLB
- En este último caso, ¿cuándo se efectúa la traducción de direcciones lógicas a físicas, antes o después de acceder a la Memoria Cache?
- Tres posibilidades:
 - Traducción antes de acceder a Memoria Cache
 - Traducción después de acceder a Memoria Cache
 - Traducción y acceso a Memoria Cache simultáneos

Tema 3. Jerarquía de Memorias: Memoria Virtual

Juntando Memoria Virtual y Memoria Cache

Traducción antes de acceder a Memoria Cache

- Memoria Cache de direcciones físicas
- Lento: un acceso a memoria necesita un acceso TLB + acceso MC

Juntando Memoria Virtual y Memoria Cache

■ Traducción después de acceder a Memoria Cache

- Memoria Cache de direcciones lógicas
- Se realiza traducción SÓLO en caso de fallo en MC
- Aumenta el coste de un fallo de MC

Tema 3. Jerarquía de Memorias: Memoria Virtual

21 / 23

Juntando Memoria Virtual y Memoria Cache

Traducción en TLB y acceso a Memoria Cache simultáneos

Tema 3. Jerarquía de Memorias: Memoria Virtual 22 / 23

Juntando Memoria Virtual y Memoria Cache

■ Traducción en TLB y acceso a Memoria Cache simultáneos

- Se busca en la MC con la parte de la dirección que corresponde al desplazamiento (línea y byte de la línea)
- La memoria de etiquetas contiene etiquetas FÍSICAS
- Se traduce únicamente la página LÓGICA que corresponde a la etiqueta y se comprueba si la línea de la MC es la línea física buscada.
- Restringe el tamaño de la Memoria Cache:
 - √ #conjuntos · tamaño línea ≤ tamaño página

VPN	Desplazamiento (tamaño página)	
	#Conjunto o #línea MC	#byte (tam. Línea)

23 / 23 UPC

Tema 3. Jerarquía de Memorias: Memoria Virtual