

Mémoire Virtuelle

- Bases
- Pagination à la Demande
- Création de Processus
- Remplacement de Pages
- Allocation de Cadres de page
- Ecroulement
- Segmentation à la Demande
- Exemples OSs

Bases

- Mémoire Virtuelle séparation de la mémoire utilisateur (logique) et de la mémoire réelle (physique).
 - Seulement une partie du programme a besoin d'être en mémoire pour l'exécution.
 - L'espace d'adressage logique peut ainsi être plus large que l'espace mémoire physique.
 - Permet le partage des espaces d'adressage par plusieurs processus.
 - Permet plus d'efficacité pour la création de processus (due au partage d'espace d'adressage).
- La mémoire virtuelle peut être implémentée via:
 - Demande de pages
 - Demande de segments

Mémoire Virtuelle > Mémoire Physique

Espace d'Adressage Virtuel

Utilité De La Mémoire Virtuelle

■ Elle permet facilement le partage de mémoire entre processus

Bibliothèque Partagée Avec La Mémoire Virtuelle

Pagination à la Demande

- Importer une page en mémoire SEULEMENT au moment où elle est demandée
 - Moins besoin d'I/O
 - Moins besoin mémoire
 - Réponse plus rapide
 - Plus d'utilisateurs
- Page demandée référence à cette page
 - Référence invalide mabort
 - Pas en mémoire >> l'importer en mémoire

Transfert D'une Mémoire Paginée Sur Un Espace Disque Contigu

Bit Valide-Invalide

 A chaque entrée dans la table des pages, un bit valide—invalide lui est associé

(1 ™ en-mémoire, 0 ™ pas-en-mémoire)

Initiallement, ce bit est mis à 0 sur toutes les entrées qui ne sont pas en mémoire

Snapshot d'une table des pages:

Cadre de page #	valide-invalide	
	1	
	1	
	1	
	1	
	0	
:		
	0	
	0	

Codro do pogo #1

Table des pages

■ Durant la translation d'adresses, si le bit valide—invalide sur une entrée de la table des pages est à 0 defaut de page

Table des Pages avec Quelques Pages sur Disque

Faute De Page

- A la première référence à une page se defaut de page puisque bit valide-invalide à 0!
- OS regarde dans une table interne (normallement dans le PCB) pour décider:
 - Référence interdite (pas dans l'espace d'adressage logique du processus) abort.
 - Sinon, pas en mémoire.
- Trouver une page physique P vide.
- Swapper la page en mémoire dans P.
- Mettre à jour la table, bit de validation = 1.
- Relancer l'instruction

Traîtement D'une Defaut De Page

Et S'il N'y A Plus de Cadres de page Vides?

- Remplacement de Pages trouver une page en mémoire, "pas utilisée", et la swapper
 - algorithme
 - performance on voudrait un algorithme qui génère le minimum de defauts de pages
- La même page peut revenir en mémoire plusieurs fois

Performance: Pagination à la Demande

- Probabilité d'un defaut de page 0 ☒p ☒1.0
 - Si p = 0, pas de defauts de pages
 - Si p = 1, chaque référence est un defaut
- Temps d'Accès Effectif (TAE)

```
TAE = (1 - p) x accès mémoire
```

+ p x (temps de defaut de page =

[swap page sur disque]

- + swap page en mémoire
- + relancer instruction)

Exemple de Pagination à la Demande

- Temps d'accès mémoire = 1 microseconde
- 50% du temps, la page remplacée a été modifiée => elle sera swappée sur disque
- Temps de Swap = 10 msec = 10,000 microsec

TEA =
$$(1 - p) \times 1 + p (15000)$$

~ $1 + 15000p$ (in msec)

Création de Processus

- La mémoire virtuelle permet d'autres bénéfices durant la création de processus:
 - Copy-on-Write
 - Fichiers mappés en mémoire (après)

Copy-on-Write

- Copy-on-Write (COW) permet aux processus père et fil de partager les mêmes pages en mémoire
- Si un des processus modifie une page partagée, seulement cette dernière est copiée
- COW permet une meilleure efficacité à la création de processus puisque seulement les pages modifiées sont copiées
- Les pages libres sont allouées dans un pool de pages

Remplacement de Pages

- Prévenir la sur-allocation de la mémoire en modifiant la routine de service des defauts de pages; on lui ajoute une fonction de remplacement de pages
- Utiliser bit de modification (dirty bit) pour réduire l'overhead des transferts de pages – seulement les pages modifiées sont copiées sur disque
- Le remplacement de pages complète la séparation entre la mémoire logique et le mémoire physique – une mémoire virtuelle large peut être fournie sur une petite mémoire physique

Besoin de Remplacement de Pages

Remplacement de Page: Fonctinnement

- 1. Trouver la page demandée sur disque
- 2. Trouver un cadre de page libre :
 - Si un cadre de page libre existe, l'utiliser
 - Si un cadre de page libre n'existe pas, utiliser un algorithme de remplacement de page pour choisir un cadre de page victime
- 3. Lire la page demandée dans le cadre de page libre. Mettre à jour les tables des pages et des cadre de page.
- 4. Relancer le processus

Remplacement de Pages

Algorithmes de Remplacement de Pages

- On voudrait le taux de defauts de pages le plus bas
- Evaluer un algorithme en l'exécutant sur un ensemble de références mémoire et en calculant le nombre de defauts de page en résultant
- Dans tous nos exemples, on utilisera l'ensemble de références suivant

1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

Graphe de Defauts de Pages Vs Nombre de Cadres de page

Algorithme First-In-First-Out (FIFO)

- Références mémoire : 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 3 cadre de page (3 pages peuvent être en mémoire à un certain moment par processus)

- Remplacement FIFO Anomalie de Belady
 - Plus de cadre de page >>> plus de defauts de pages

Remplacement FIFO

Anomalie de Belady avec FIFO

Algorithme Optimal

- Remplacer la page qui ne sera pas utilisée pour la plus longue période
- Exemple avec 4 cadre de page

- Difficile à implémenter : Comment avoir l'information sur les références futures ?
- Utilisé pour mesurer les performances des autres algorithmes

Remplacement Optimal

Algorithme Least Recently Used (LRU)

Références mémoire : 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

- Implémentation avec compteur
 - Chaque entrée de page a un compteur; à chaque fois qu'une page est référencée, on copie une horloge logique dans ce compteur
 - Quand une page est référencée, incrémenter l'horloge logique et la copier dans le compteur de la page référencée => on a toujours le temps de la derniére utilisation de cette page

Remplacement LRU

Algorithme LRU (Cont.)

- Implémentation avec pile laisser une pile des numéros de page:
 - Page référencée:
 - Mettre en haut de la pile
 - Demande le changement de 6 pointeurs au pire !
 - Pas de recherche pour le remplacement

Pile pour l'Enregistrement des Pages Référencées Récemment

Approximation Algorithme LRU

Bit de Référence

- Avec chaque page, associer un bit, initiallement à 0
- Quand une page est référencée, bit mis à 1
- Remplacer une page dont le bit est à 0 (s'il en existe). On ne connaît pas l'ordre!

Seconde chance

- Bit de référence
- Remplacement type FIFO
- Si la page a remplacer a le bit de reference = 1 alors:
 - Mettre le bit de reference a 0
 - Laisser la page en memoire
 - Remplacer la prochaine page (en suivant l'ordre FIFO), avec les memes regles emises ci-dessus

Algo. de Remplacement Seconde Chance

Algorithmes avec Compteur

- Garder un compteur du nombre de références faites sur chaque page
- Algorithme LFU: remplace la page avec le plus petit compteur
- Algorithme MFU: basé sur l'argument que la page avec le compteur le plus petit a été importée en mémoire et n'a pas encore été utilisée!

Allocation de Cadres de page

- Chaque processus a besoin d'un nombre minimum de pages
- Exemple: IBM 370 6 pages pour l'instruction SS MOVE:
 - instruction sur 6 octets, peut être sur 2 pages
 - 2 pages pour from
 - 2 pages pour to
- Deux schémas majeurs d'allocation
 - Allocation fixe
 - Allocation prioritaire

Allocation Fixe

- Allocation égale e.g., si 100 cadres de page et 5 processus, donner à chacun 20 pages
- Allocation proportionelle Allouer en fonction de la taille du processus

$$-s_i$$
 = size of process p_i

$$-S = \sum s_i$$

-m = total number of frames

$$-a_i$$
 = allocation for $p_i = \frac{s_i}{S} \times m$

$$m = 64$$

 $s_i = 10$
 $s_2 = 127$
 $a_1 = \frac{10}{137} \times 64 \approx 5$
 $a_2 = \frac{127}{137} \times 64 \approx 59$

Allocation Prioritaire

- Utiliser une allocation proportionelle avec la priorité comme critère plutôt que la taille
- \blacksquare Si le processus P_i génère un defaut de page,
 - Choisir pour le remplacement un des ses cadre de page
 - Choisir pour le remplacement un cadre de page d'un processus moins prioritaire

Allocation Globale vs. Locale

- Remplacement global le processus choisit un cadre de page de remplacement de l'ensemble de tous les cadres de page; un processus peut récupérer un cadre de page d'un autre processus
- Remplacement local chaque processus choisit parmi les cadres de page qui lui sont déjà allouées

Ecroulement

- Si un processus n'a pas "assez" de pages, le taux de defauts de pages est assez haut =>
 - Utilisation de la CPU basse
 - L'OS pense qu'il a besoin d'accroître son degré de multiprogrammation
 - Un autre processus est ajouté au système
- Ecroulement wun processus est occupé à swapper des pages (in et out)

Ecroulement

- Pourquoi la pagination fonctionne ? Modèle de localité
 - Les processus migrent d'une localité à une autre
 - Les localités peuvent s'entrelacer
- Pourquoi le ecroulement a lieu ?

 aille des localités > taille totale de la mémoire

Localité des Références Mémoire

Working-Set Model

- WSP_i (working set du Process P_i) = nombre total de pages référencées durant le temps \mathbb{Z} passé le plus récent (varie en fonction du temps)
 - si arrès petit, la localité ne sera pas prise en compte
 - si arop large, on englobera plusieurs localités
 - si 🚈 🗆 ™ on englobera la totalité du programme
- $D = WSP_i$ demande totale de cadre de page
- si *D* > *m* (# total de cadre de page) 🗫 Ecroulement
- Politique: si D > m, alors suspendre un des processus

Medèle du Working-set

Implémentation du Working Set

- Approximation avec une horloge + un bit référence
- Exemple: **=** 10,000
 - Interruption d'horloge chaque 5000 unités de temps
 - Garder en mémoire 2 bits pour chaque page
 - A chaque interruption, on copie les bits de référence en mémoire et on les remet à 0
 - Si un des bits en mémoire = 1 >>> page dans le working set
- Pourquoi ce n'est pas totalement précis ?
- Amelioration = 10 bits et interruption chaque 1000 unites de temps

Fréquence des Defauts de Page

- Etablir un taux "acceptable" de defauts de page
 - Si taux trop bas, le processus perd des cadres de page
 - Si taux trop haut, le processus reçoit des cadres de page en plus

Fichiers Mappés en Mémoire

- Fichiers mappés en mémoire permet que les E/S soient traîtées comme des accès en mémoire en mappant un bloc disque à une page en mémoire
- Un fichier est initiallement lu avec une demande de pagination. Une portion du fichier de la taille d'une page mémoire est copiée à partir du système de fichiers en mémoire. Les accès suivants reads/writes suivants du/au fichier sont traîtés comme des accès mémoire ordinaires
- Simplifie les accès fichiers en traîtant les E/S fichiers via la mémoire qu'à travers des appels système read() write()
- Permet aussi à plusieurs processus de mapper le même fichier en mémoire, et ainsi de partager les pages en mémoire

Fichiers Mappés en Mémoire

Fichiers Mappés en Mémoire en Java

```
import java.io.*;
import java.nio.*;
import java.nio.channels.*;
public class MemoryMapReadOnly
 // Assume the page size is 4 KB
 public static final int PAGE SIZE = 4096;
 public static void main(String args[]) throws IOException {
 RandomAccessFile inFile = new RandomAccessFile(args[0],"r");
 FileChannel in = inFile.getChannel();
 MappedByteBuffer mappedBuffer =
 in.map(FileChannel.MapMode.READ ONLY, 0, in.size());
 long numPages = in.size() / (long)PAGE SIZE;
 if (in.size() % PAGE SIZE > 0)
 ++numPages;
```

Fichiers Mappés en Mémoire en Java (cont)

```
// we will "touch" the first byte of every page
int position = 0;
for (long i = 0; i < numPages; i++) {
 byte item = mappedBuffer.get(position);
 position += PAGE SIZE;
in.close();
inFile.close();
```

L'API pour la methode map() est la suivante:

map(mode, position, size)

Autres Considérations

- Pagination à l'avance
 - Pour réduire le nombre de defauts de page qui intervient au démarrage du processus
 - Paginer à l'avance tout ou une partie des pages don't un processus a besoin, avant qu'elles ne soient référencées
 - Mais, si les pages paginées à l'avance ne sont pas utilisées, les E/S et la mémoire sont gaspillées
 - Soient s pages paginées à l'avance et α les pages utilisées parmi ces pages
 - ▶ Est-ce que le coût des s * a defauts de page economisees > ou < que le cout de la pagination a l'avance des s * (1-a) pages non necessaires?
 - ▶ Si *a* proche de 0 🏁 pagination a l'avance mauvaise
 - ▶ Si a proche de 1 ≈ pagination a l'avance gagne
- Le choix de la taille de page doit prendre en considération:
 - fragmentation
 - taille de table
 - Overhead de l'E/S
 - localité

Autres Considérations (Cont.)

- Couverture TLB La taille mémoire accessible à partir du TLB
- Couverture TLB = (Taille TLB) X (Taille Page)
- Idéallement, le working set de chaque processus se trouve dans le TLB. Sinon, il y a un degré élevé de defauts de page.

Systèmes d'exploitation 10.52 URD L2 2005

Autres Considérations (Cont.)

- Incrémenter la taille de page. Ceci peut amener à une augmentation de la fragmentation puisque toutes les applications n'en n'ont pas besoin.
- Fournir des tailles de page différentes. Ceci permet aux applications qui demandent des tailles de page plus grandes de les utiliser sans augmenter la fragmentation.

Autres Considérations (Cont.)

- Structure du programme
 - int A[][] = new int[1024][1024];
 - Chaque ligne est sauvegardée sur une page
 - Program 1
 for (j = 0; j < A.length; j++)</p>
 for (i = 0; i < A.length; i++)</p>
 A[i,j] = 0;
 1024 x 1024 defauts de page
 - Programme 2
 for (i = 0; i < A.length; i++)</p>
 for (j = 0; j < A.length; j++)</p>
 A[i,j] = 0;

1024 defauts de page

Autres Considerations (Cont.)

- Verrouillage pour les E/S Les pages doivent parfois être verrouillées en mémoire
- Considérer les E/S. Les pages utilisées pour copier un fichier d'un périphérique doivent être vérrouillées pour ne pas être éligibles à l'éviction par un algorithme de remplacement de pages.

Pourquoi les Cadres de page d'E/S Restent en Mémoire ?

Segmentation à la Demande

- Utilisée quand il n'y a pas un support matériel suffisant pour la pagination.
- OS/2 alloue la mémoire en ségments; l'information sur ces derniers est sauvegardée dans des desripteurs de ségments
- Un ségment de descripteur contient un bit de validité pour indiquer si le ségment est actuellement en mémoire.
 - Si le ségment est en mémoire principale, l'accès continue,
 - S'il n'est pas en mémoire, defaut de ségment!

Exemples d'OS

■ Windows XP

■ Solaris 2

Windows XP

- Utilise la pagination à la demande avec du clustering. Clustering récupère en mémoire les pages entourant la page "fautive".
- Les processus sont assignées un working set minimal et un working set maximal
- Le Working set minimal est le nombre minimum de pages que le processus a la garantie d'avoir en mémoire
- Un processus peut avoir autant de pages en mémoire jusqu'à son working set maximal
- Quand le montant de la mémoire libre dans le système devient plus petit qu'un certain seuil, de l'élagage automatique du working set est effectué pour restorer le montant de mémoire libre
- L'élagage du working set supprime les pages des processus qui ont des pages en excès de leur working set minimal

Solaris

- Maintient une liste de cadres de page libres à accorder aux processus "fautifs"
- Lotsfree seuil (montant de mémoire libre) pour commencer la pagination
- Desfree seuil pour augmenter la pagination
- Minfree seuil pour commencer la pagination
- La pagination est effectuée par le processus pageout
- Le processus pageout scanne les pages utilisant un algorithme d'horloge modifié
- Scanrate est le taux de scan des pages. Ceci va de slowscan à fastscan
- Le processus pageout est appelé plus fréquemment si jamais le montant de la mémoire libre diminue

Solaris 2 : Scanner de Page

