Systeme I: Betriebssysteme

Kapitel 8 Speicherverwaltung

Klausur

- Termin: 10. März 2016, 13:00 Uhr
- Raum: Audimax, KG 2
- 4 ECTS Punkte

Klausuranmeldung

- Anmeldefrist: 31.01.2016
 (Ausnahme: Biologie-Module)
- Übungsblatt 10 enthält Spezialaufgabe
- Portal für Prüfungsanmeldung: HisInOne (Ausnahme: Biologie-Module)
- Weitere Informationen:

http://goo.gl/ap59Lt

Inhalt Vorlesung

- Aufbau einfacher Rechner
- Überblick: Aufgabe, Historische Entwicklung, unterschiedliche Arten von Betriebssystemen
- Betriebssysteme: Komponenten & Konzepte
 - Dateisysteme
 - Prozesse
 - Nebenläufigkeit und wechselseitiger Ausschluss
 - Deadlocks
 - Scheduling
 - Speicherverwaltung
 - Sicherheit

Zugriffszeit [ps]

Kleine Kapazität, kurze Zugriffszeit, hohe Kosten pro Bit

Große Kapazität, lange Zugriffszeit, niedrige Kosten pro Bit

Einführung

- Hauptspeicher ist in verschiedene Bereiche aufgeteilt
 - Bereich für das Betriebssystem
 - Bereich für verschiedene Prozesse
- Speicherverwaltung: Dynamische Aufteilung entsprechend aktueller Prozesse
- Speicher muss effizient aufgeteilt werden, damit möglichst viele Prozesse Platz haben

Adressraum

- Abstraktion vom physikalischen Speicher
- Speicherzellen im Hauptspeicher haben eindeutige Adresse
- Adressraum: Menge von Adressen, die ein Prozess benutzen darf (lesen / schreiben)
- Jeder Prozess hat eigenen Adressraum

Anforderungen an Speicherverwaltung

- Bereitstellung von Platz im Hauptspeicher für Betriebssystem und Prozesse
- Ziel aus Betriebssystemsicht: Möglichst viele Prozesse im Speicher
- Fünf wichtige Anforderungen:
 - Relokation
 - Schutz
 - Gemeinsame Nutzung
 - Logische Organisation
 - Physikalische Organisation

Anforderungen an Speicherverwaltung

- Bereitstellung von Platz im Hauptspeicher für Betriebssystem und Prozesse
- Ziel aus Betriebssystemsicht: Möglichst viele Prozesse im Speicher
- Fünf wichtige Anforderungen:
 - Relokation
 - Schutz
 - Gemeinsame Nutzung
 - Logische Organisation
 - Physikalische Organisation

Relokation (1)

- Relokation = Verlagerung
- Mehrere Prozesse gleichzeitig im System
- Auslagern und Wiedereinlagern von Prozessen aus dem Hauptspeicher
- Ort der Einlagerung im Voraus unbekannt

Relokation (2)

Prozess 1 Prozess 2 wird ausgelagert Prozess 2 Prozess 2 Hauptspeicher **Festplatte**

Relokation (3)

Prozess 3 wird eingelagert

Prozess 2 wird eingelagert an neuer Position

Beispiel Relokationsproblem

Programm A

Programm B

A und B im Speicher

Relokation (4)

- Problem: Speicherreferenzen innerhalb des Programms
- Absolute Sprungbefehle: Adresse auf den nächsten auszuführenden Befehl
- Datenzugriffsbefehle: Adresse des Bytes, das referenziert wird
- Prozessorhardware und Betriebssystem müssen die Speicherreferenzen in physikalische Speicheradressen übersetzen

Relokation (5)

- Beispiel Sprungbefehl: JMP i
- Beispiel Datenzugriffsbefehl: MOV REG1, j

Relokation (6)

- Physikalische bzw. absolute Adresse: Konkrete Stelle im Hauptspeicher
- Logische Adresse: Bezug auf eine Speicherstelle, unabhängig von der aktuellen Zuteilung im Speicher
- Relative Adresse:
 - Spezialfall einer logischen Adresse
 - Adresse relativ zu einem bekannten Punkt (in der Regel Programmanfang)

Relokation (7)

- Dynamisches Laden zur Laufzeit: Berechnung von absoluten Adressen aus relativen Adressen durch Hardware
- Beim Einlagern: Adresse des Programmanfangs wird im Basisregister gespeichert

Relokation über Basisregister

Relokation (7)

- Dynamisches Laden zur Laufzeit: Berechnung von absoluten Adressen aus relativen Adressen durch Hardware
- Beim Einlagern: Adresse des Programmanfangs wird im Basisregister gespeichert
- Absolute Adresse: Relative Adresse wird um den Wert erhöht, der sich im Basisregister befindet

Anforderungen an Speicherverwaltung

- Bereitstellung von Platz im Hauptspeicher für Betriebssystem und Prozesse
- Ziel aus Betriebssystemsicht: Möglichst viele Prozesse im Speicher
- Fünf wichtige Anforderungen:
 - Relokation
 - Schutz
 - Gemeinsame Nutzung
 - Logische Organisation
 - Physikalische Organisation

Schutz (1)

- Schutz von Prozessen gegen Störungen durch andere Prozesse
- Überprüfung aller Speicherzugriffe notwendig
- Schwierigkeit: I.d.R. nicht zur Übersetzungszeit eines Programms überprüfbar
- Grund: Dynamisch berechnete Adressen während der Laufzeit, absolute Adressen nicht bekannt

Schutz (2)

- Dynamische Überprüfung zur Laufzeit
- Ggf. Abbruch von Befehlen bei Zugriff auf Datenbereich anderer Prozesse
- Grenzregister/Limitregister: Enthält die Größe des Adressraums eines Programms

Relokation und Schutz (1)

Relokation und Schutz (1)

Hauptspeicher

Relokation und Schutz (2)

- Absolute Adresse: Relative Adresse wird um den Wert erhöht, der sich im Basisregister befindet
- Vergleich der resultierenden Adresse
 - Mit Basisregister
 - Mit Basisregister + Grenzregister
- Befehlsausführung nur, wenn die Adresse innerhalb der Grenzen liegt, sonst Interrupt

Anforderungen an Speicherverwaltung

- Bereitstellung von Platz im Hauptspeicher für Betriebssystem und Prozesse
- Ziel aus Betriebssystemsicht: Möglichst viele Prozesse im Speicher
- Fünf wichtige Anforderungen:
 - Relokation
 - Schutz
 - Gemeinsame Nutzung
 - Logische Organisation
 - Physikalische Organisation

Gemeinsame Nutzung

- Kontrollierter Zugriff mehrerer Prozesse auf gemeinsam genutzte Bereiche des Speichers
- Anwendungsbeispiele:
 - Ausführung des gleichen Programms durch eine Reihe von Prozessen, Code nur einmal im Speicher
 - Zugriff auf dieselbe Datenstruktur bei Zusammenarbeit von Prozessen
 - Kooperation von Prozessen über gemeinsam genutzten Datenspeicher ("Shared Memory")

Anforderungen an Speicherverwaltung

- Bereitstellung von Platz im Hauptspeicher für Betriebssystem und Prozesse
- Ziel aus Betriebssystemsicht: Möglichst viele Prozesse im Speicher
- Fünf wichtige Anforderungen:
 - Relokation
 - Schutz
 - Gemeinsame Nutzung
 - Logische Organisation
 - Physikalische Organisation

Logische Organisation

- Logischer Aufbau großer Programme:
 - Verschiedene Module
 - Unabhängig übersetzt; Referenzen auf Funktionen in anderen Modulen werden erst zur Laufzeit aufgelöst
 - Verschiedene Module können unterschiedliche Grade von Schutz besitzen (z.B. nur lesen / ausführen)
 - Gemeinsame Nutzung von Modulen durch verschiedene Prozesse
- Betriebssystem muss mit Modulen umgehen können

Exkurs Logische Organisation: Mobile Roboterplattform

Anforderungen an Speicherverwaltung

- Bereitstellung von Platz im Hauptspeicher für Betriebssystem und Prozesse
- Ziel aus Betriebssystemsicht: Möglichst viele Prozesse im Speicher
- Fünf wichtige Anforderungen:
 - Relokation
 - Schutz
 - Gemeinsame Nutzung
 - Logische Organisation
 - Physikalische Organisation

Physikalische Organisation

- Betrachte zwei Ebenen
 - Hauptspeicher (schnell, teuer, flüchtig)
 - Festplatte (langsam, billig, nicht flüchtig)
- Grundproblem: Daten zwischen Haupt- und Sekundärspeicher verschieben
 - Aufwändig, erschwert durch Multiprogramming
 - Verwaltung durch das Betriebssystem

Grundlegende Methoden der Speicherverwaltung

Partitionierung

 Speicheraufteilung zwischen verschiedenen Prozessen (Partitionierung mit festen Grenzen)

Paging

 Einfaches Paging / kombiniert mit Konzept des virtuellen Speichers

Segmentierung

 Einfache Segmentierung / kombiniert mit Konzept des virtuellen Speichers

Grundlegende Methoden der Speicherverwaltung

Partitionierung

 Speicheraufteilung zwischen verschiedenen Prozessen (Partitionierung mit festen Grenzen)

Paging

 Einfaches Paging / kombiniert mit Konzept des virtuellen Speichers

Segmentierung

 Einfache Segmentierung / kombiniert mit Konzept des virtuellen Speichers

Partitionierung

- Aufteilung des Speichers in Bereiche mit festen Grenzen
- Fester, zusammenhängender Teil des Hauptspeichers für Betriebssystem
- Pro Prozess ein zusammenhängender Teil des Speichers
- Verschiedene Varianten:
 - Statische Partitionierung
 - Dynamische Partitionierung
 - Buddy-Verfahren

Partitionierung

- Aufteilung des Speichers in Bereiche mit festen Grenzen
- Fester, zusammenhängender Teil des Hauptspeichers für Betriebssystem
- Pro Prozess ein zusammenhängender Teil des Speichers
- Verschiedene Varianten:
 - Statische Partitionierung
 - Dynamische Partitionierung
 - Buddy-Verfahren

Statische Partitionierung (1)

- Einteilung des Speichers in feste Anzahl von Partitionen
- Zwei Varianten

Alle Partitionen mit gleicher Länge

Betriebssystem
8 MB

Partitionen mit unterschiedlicher Länge

Betriebssystem
8 MB
4 MB
4 MB
8 MB
10 MB
14 MB

Statische Partitionierung (2)

Zuweisung von Partitionen an Prozesse:

- Bei Bereichen mit gleicher Länge: trivial
- Bei Bereichen mit variabler Länge: Kleinste verfügbare Partition, die gerade noch ausreicht (Verwaltung nicht trivial)
- Oft Speicherbedarf nicht im Voraus feststellbar (dafür Verfahren des virtuellen Speichers, siehe später)

Statische Partitionierung (3)

Probleme bei gleich großen Partitionen:

- Programm zu groß für Partition
- Interne Fragmentierung:
 Platzverschwendung, wenn Programm kleiner als Größe der zugeordneten Partition
- Fest vorgegebene Anzahl von Prozessen im Speicher

Partitionen variabler Länge

- Größere Programme können untergebracht werden
- Kleinere Programme führen zu geringerer interner Fragmentierung

Partitionierung

- Aufteilung des Speichers in Bereiche mit festen Grenzen
- Fester, zusammenhängender Teil des Hauptspeichers für Betriebssystem
- Pro Prozess ein zusammenhängender Teil des Speichers
- Verschiedene Varianten:
 - Statische Partitionierung
 - Dynamische Partitionierung
 - Buddy-Verfahren

- Einteilung des Speichers in Partitionen
 - variable Länge
 - variable Anzahl
- Prozesse erhalten exakt passende Speicherbereiche (keine interne Fragmentierung)
- Aber: Ein- und Auslagern führt zu externer Fragmentierung, Vielzahl kleiner Lücken, Speicherauslastung nimmt ab

BS, 8 MB 56 MB BS, 8 MB
Prozess 1
20 MB

36 MB

BS, 8 MB

Prozess 1
20 MB

Prozess 2
14 MB

22 MB

BS, 8 MB
Prozess 1
20 MB
Prozess 2
14 MB
Prozess 3
18 MB
4 MB

Anforderung: Prozess 4 braucht 8 MB

BS, 8 MB
56 MB

BS, 8 MB
Prozess 1
20 MB

BS, 8 MB

Prozess 1
20 MB

Prozess 2
14 MB

22 MB

BS, 8 MB
Prozess 1
20 MB
Prozess 2
14 MB
Prozess 3
18 MB
4 MB

Anforderung: Prozess 4 braucht 8 MB

Prozess 2 wird ausgelagert

D5, 0 MD
Prozess 1
20 MB
14 MB
Prozess 3
18 MB
4 MB

RC Q MR

BS, 8 MB
Prozess 1
20 MB
P.4; 8 MB
6 MB
Prozess 3
18 MB
4 MB

Genügend Platz für Prozess 4, aber Lücke entsteht Annahme: Kein Prozess im Hauptspeicher bereit, aber ausgelagerter Prozess 2 (14MB) bereit

BS, 8 MB

56 MB

BS, 8 MB

Prozess 1

20 MB

36 MB

BS, 8 MB

Prozess 1

20 MB

Prozess 2

14 MB

22 MB

BS, 8 MB

Prozess 1

20 MB

Prozess 2

14 MB

Prozess 3

18 MB

4 MB

Anforderung: Prozess 4 braucht 8 MB

Prozess 2 wird ausgelagert

D5, 6 MD
Prozess 1
20 MB
14 MB
Prozess 3
18 MB
4 MB

DC O MD

BS, 8 MB
Prozess 1
20 MB
P.4; 8 MB
6 MB
Prozess 3
18 MB
4 MB

BS, 8 MB
20 MB
P.4; 8 MB
6 MB
Prozess 3
18 MB
4 MB

Da nicht genügend Platz für Prozess 2: Prozess 1 wird ausgelagert

BS, 8 MB

56 MB

BS, 8 MB

Prozess 1

20 MB

36 MB

BS, 8 MB

Prozess 1

20 MB

Prozess 2

14 MB

22 MB

BS, 8 MB

Prozess 1

20 MB

Prozess 2

14 MB

Prozess 3

18 MB

4 MB

Anforderung: Prozess 4 braucht 8 MB

Prozess 2 wird ausgelagert

D3, 6 MD
Prozess 1
20 MB
14 MB
Prozess 3
18 MB
4 MR

RC Q MR

BS, 8 MB
Prozess 1
20 MB
P.4; 8 MB
6 MB
Prozess 3
18 MB
4 MB

BS, 8 MB	
20 MB	
P.4; 8 MB	
6 MB	
Prozess 3	
18 MB	
4 MR	

BS, 8 MB
Prozess 2 14 MB
6 MB
P.4; 8 MB
6 MB
Prozess 3
18 MB
4 MB

Prozess 2 wird wieder eingelagert

Defragmentierung möglich, aber

- Verschiebung aufwändig:
 Speicherzuteilungsstrategie wichtig
- Speicherverdichtung nur erfolgreich, wenn dynamische Relokation möglich

Speicherzuteilungsalgorithmen:

- Best Fit: Suche kleinsten Block, der ausreicht
- First Fit: Suche beginnend mit Speicheranfang bis ausreichend großer Block gefunden
- Next Fit: Suche beginnend mit der Stelle der letzten Speicherzuweisung

Speicherzuteilungsalgorithmen: Best Fit

Anforderung: Prozess 4 braucht 9 MB

Speicherzuteilungsalgorithmen: First Fit

Anforderung: Prozess 4 braucht 9 MB

BS, 8 MB Prozess 1 14 MB Prozess 4 9 MB 9 MB Prozess 2 10 MB 10 MB Prozess 3 14 MB 40 MB

Speicherzuteilungsalgorithmen: Next Fit

Anforderung: Prozess 4 braucht 9 MB

BS, 8 MB Prozess 1 14 MB 18 MB Prozess 2 10 MB 10 MB Prozess 3 14 MB Prozess 4 9 MB 31 MB

Analyse der Speicherzuteilungsalgorithmen:

- Im Schnitt ist First Fit am besten!
- Next Fit: Etwas schlechter
 - Typischer Effekt: Schnelle Fragmentierung des größten freien Speicherblocks am Ende des Speichers
- Best Fit: Am schlechtesten
 - Schnell eine Reihe von sehr kleinen Fragmenten, Defragmentierung nötig
 - Außerdem: Suche braucht Zeit

Partitionierung

- Aufteilung des Speichers in Bereiche mit festen Grenzen
- Fester, zusammenhängender Teil des Hauptspeichers für Betriebssystem
- Pro Prozess ein zusammenhängender Teil des Speichers
- Verschiedene Varianten:
 - Statische Partitionierung
 - Dynamische Partitionierung
 - Buddy-Verfahren

Nachteile Partitionierung

- Statische Partitionierung:
 - Anzahl von Prozessen im Speicher beschränkt
 - Interne Fragmentierung
- Dynamische Partitionierung:
 - Schwierigere Verwaltung
 - Externe Fragmentierung
- Buddy-System (Halbierungsverfahren): Kompromiss zwischen statischer und dynamischer Partitionierung

Buddy System (1)

- Dynamische Anzahl nicht-ausgelagerter Prozesse
- Interne Fragmentierung beschränkt
- Keine explizite Defragmentierung
- Effiziente Suche nach "passendem Block"

Buddy System (2)

- Verwalte Speicherblöcke der Größe 2^K
 - mit L ≤ K ≤ U, wobei
 - 2^L = Größe des kleinsten zuteilbaren Blocks
 - 2^U = Größe des größten zuteilbaren Blocks (in der Regel Gesamtgröße des verfügbaren Speichers)
- Zu Beginn: Es existiert genau ein Block der Größe 2^U

Buddy System (3)

Anforderung eines Blocks der Größe s:

- Wenn $2^{U-1} < s \le 2^{U}$: Weise gesamten Speicher zu
- Sonst: Teile auf in zwei Blöcke der Größe 2^{U-1}

Buddy System (4)

Anforderung eines Blocks der Größe s:

- Wenn $2^{U-1} < s \le 2^{U}$: Weise gesamten Speicher zu
- Sonst: Teile auf in zwei Blöcke der Größe 2^{U-1}
- Wenn $2^{U-2} < s \le 2^{U-1}$: Weise Block der Größe 2^{U-1} zu
- Sonst: Wähle Block der Größe 2^{U-1} und halbiere

Buddy System (4)

Anforderung eines Blocks der Größe s:

- Wenn $2^{U-1} < s \le 2^{U}$: Weise gesamten Speicher zu
- Sonst: Teile auf in zwei Blöcke der Größe 2^{U-1}
- Wenn $2^{U-2} < s \le 2^{U-1}$: Weise Block der Größe 2^{U-1} zu
- Sonst: Wähle Block der Größe 2^{U-1} und halbiere
- ...

Buddy System (4)

Anforderung eines Blocks der Größe s:

- Wenn $2^{U-1} < s \le 2^{U}$: Weise gesamten Speicher zu
- Sonst: Teile auf in zwei Blöcke der Größe 2^{U-1}
- Wenn $2^{U-2} < s \le 2^{U-1}$: Weise Block der Größe 2^{U-1} zu
- Sonst: Wähle Block der Größe 2^{U-1} und halbiere
- ...
- Fahre fort bis zu Blöcken der Größe 2^K mit $2^{K-1} < s \le 2^K$ oder bis minimale Blockgröße erreicht
- Weise einen der beiden Blöcke zu (bzw. weise Block mit Minimalgröße zu)

Vorteil: Bei resultierendem Block ist der Verschnitt kleiner als die halbe Blockgröße

Buddy System (5)

- Verwalte für alle L ≤ K ≤ U Listen mit freien Blöcken der Größe 2^K
- Allgemeiner Fall: Anforderung eines Blocks der Größe 2ⁱ⁻¹ < s ≤ 2ⁱ:
 - Vergib Block aus Liste i, wenn vorhanden
 - Sonst: Wähle Block aus nächstgrößerer nichtleerer Liste
 - Teile diesen rekursiv auf, bis ein Block der Größe 2ⁱ vorhanden, weise diesen zu (bzw. weise Block mit Minimalgröße zu)

Buddy System (6)

- Wenn nach Freigabe eines Blocks der Größe 2^K der entsprechende Partnerblock der Größe 2^K ebenfalls frei ist:
 - Fasse die Blöcke zu einem Block der Größe 2^{K+1} zusammen
 - Mache ggf. rekursiv weiter
- Binärbaumdarstellung der Blockzuteilung

Buddy-System (7)

Beispiel: Speicher der Größe 1 GiB

Folge von Anforderungen und Freigaben:

- A fordert 100 MiB an
- B fordert 240 MiB an
- C fordert 64 MiB an
- D fordert 256 MiB an
- Freigabe B
- Freigabe A
- E fordert 75 MiB an
- Freigabe C
- Freigabe E
- Freigabe D

Annahme:

- Obergrenze der Blockgröße: 1 GiB
- Untergrenze: 64 MiB

Buddy-System (8)

Gesamter Speicher als 1 Block verfügbar

Buddy-System (9)

Nach Anforderung A: 100 MiB, d.h. Block der Größe 128 MiB:

Freie Blöcke:

Buddy-System (10)

Nach Anforderung B: 240 MiB, d.h. Block der Größe 256 MiB.

Freie Blöcke:

Buddy-System (11)

Nach Anforderung C: 64 MiB, d.h. Block der Größe 64 MiB.

Freie Blöcke:

Buddy-System (12)

Nach Anforderung D: 256 MiB, d.h. Block der Größe 256 MiB. Freie Blöcke: 1 GiB: 0 1 GiB A:128MiB B:256MiB C:64MiB D:256MiB 512 MiB: 0 256 MiB: 1 64 MiB 64 MiB 128 MiB: 0 64 MiB: 1 128 MiB 128 MiB 256 MiB 256 MiB 256 MiB 256 MiB 512 MiB 512 MiB 1 GiB

Buddy-System (13)

Buddy-System (14)

Buddy-System (15)

Nach Anforderung E: 75 MiB, d.h. Block der Größe 128 MiB: Freie Blöcke: 1 GiB: 0 1 GiB E:128MiB D:256MiB C:64MiB 512 MiB: 0 256 MiB: 2 64 MiB 64 MiB 128 MiB: 0 64 MiB: 1 128 MiB 128 MiB 256 MiB 256 MiB 256 MiB 256 MiB 512 MiB 512 MiB 1 GiB

Buddy-System (16)

Buddy-System (17)

Buddy-System (18)

Buddy-System (19)

Buddy-System (20)

Buddy-System (21)

Buddy-System (22)

Buddy-System (23)

Gesamter Speicher wieder als 1 Block verfügbar

Buddy-System (24)

Was passiert bei Freigabe von B?

Buddy-System (25)

- Effiziente Suche nach freiem Block
- Dynamische Anzahl nicht-ausgelagerter Prozesse
- Beschränkte interne Fragmentierung: I.d.R. kleiner als die halbe Größe des gewählten freien Blockes
- Wenig externe Fragmentierung, schnelle Zusammenfassung von freien Blöcken

Grundlegende Methoden der Speicherverwaltung

Partitionierung

 Speicheraufteilung zwischen verschiedenen Prozessen (Partitionierung mit festen Grenzen)

Paging

 Einfaches Paging / kombiniert mit Konzept des virtuellen Speichers

Segmentierung

 Einfache Segmentierung / kombiniert mit Konzept des virtuellen Speichers

Einfaches Paging (1)

- Zuerst wie bisher: Prozesse sind entweder ganz im Speicher oder komplett ausgelagert
- Prozessen werden Speicherbereiche zugeordnet, die nicht notwendigerweise zusammenhängend sind
- Hauptspeicher aufgeteilt in viele gleichgroße Seitenrahmen
- Prozesse aufgeteilt in Seiten derselben Größe

Einfaches Paging (2)

- BS verwaltet Seitentabelle für jeden Prozess
- Zuordnung von Seiten zu Seitenrahmen bei der Ausführung von Prozessen
- Innerhalb Programm: Logische Adresse der Form "Seitennummer, Offset"
- Durch Seitentabelle: Übersetzung der logischen Adressen in physikalische Adressen "Rahmennummer, Offset"

Einfaches Paging (3)

- Prozessorhardware übersetzt logische Adresse in physikalische Adresse
- Interne Fragmentierung nur bei letzter Seite eines Prozesses
- Keine externe Fragmentierung

Einfaches Paging (4)

geladen

geladen

Prozess D mit 5 Seiten soll jetzt geladen werden!

Einfaches Paging (5)

Datenstrukturen zum aktuellen Zeitpunkt:

Einfaches Paging (6)

- Einfaches Paging ähnlich zum Konzept des statischen Partitionierens
- Aber: Beim Paging sind die Partitionen relativ klein
- Programm kann mehrere Partitionen /Rahmen belegen, die nicht aneinander angrenzen

Einfaches Paging (7)

Berechnung von physikalischen Adressen aus logischen Adressen:

- Seitengröße (und Rahmengröße) ist eine Zweierpotenz
- Logische Adresse im Programm besteht aus Seitennummer und Offset
- Physikalische Adresse besteht aus Rahmennummer und Offset

Einfaches Paging (8)

- Beispiel: Logische Adresse der Länge 16 Bit
- Seitengröße 1 KiB = 2^{10} = 1024 Bytes
- Offset-Feld von 10 Bit wird benötigt, um alle Bytes referenzieren zu können

 Der Prozess kann bis zu 2⁶=64 verschiedene Seiten haben, die über die Seitentabelle des Prozesses auf Seitenrahmen im Hauptspeicher abgebildet werden

Einfaches Paging (9)

Einfaches Paging (10)

- Hauptspeicher wird in viele kleine Rahmen gleicher Größe unterteilt
- Jeder Prozess wird in Seiten geteilt, deren Größe der der Rahmen entspricht
- Seitentabelle enthält Zuordnung von Prozessseiten an Seitenrahmen des Speichers
- Interne Fragmentierung nur bei letzter Seite eines Prozesses

Einfaches Paging (11)

Entfernen eines Prozesses aus dem Speicher:

- Seitentabelle enthält Information, welche Seitenrahmen dem Prozess gehören
- Füge diese Rahmen zur Liste der freien Rahmen hinzu
- Keine zusätzlichen Datenstrukturen des Betriebssystems benötigt

Paging mit virtuellem Speicher (1)

Grundidee:

- Lagere Teile von Prozessen ein- bzw. aus anstelle kompletter Prozesse
- Programm kann auch weiter ausgeführt werden, auch wenn nur die aktuell benötigten Informationen (Code und Daten) im Speicher sind
- Bei Zugriff auf aktuell ausgelagerte Informationen: Nachladen von Seiten

Paging mit virtuellem Speicher (2)

- Hauptspeicher = realer Speicher
- Hauptspeicher + Hintergrundspeicher = virtueller Speicher
- Vorteile:
 - Platz für mehr bereite Prozesse
 - Tatsächlicher Speicherplatzbedarf eines Prozesses muss nicht im Voraus feststehen
 - Adressraum eines Prozesses kann größer sein als verfügbarer Hauptspeicher

Paging mit virtuellem Speicher (3)

Nachteile:

- Nachladen von Seiten
- Notwendiges Auslagern von anderen Seiten
- System wird langsamer

Lokalität (1)

Effizienz von virtuellem Speicher

- Typischerweise räumliche und zeitliche Lokalität von Programmen
- Zeitliche Lokalität: Nach Zugriff auf eine Speicherzelle ist die Wahrscheinlichkeit hoch, dass in naher Zukunft noch einmal darauf zugegriffen wird
- Räumliche Lokalität: Nach Zugriff auf eine bestimmte Speicherzelle gehen die Zugriffe in naher Zukunft auf Speicheradressen in der Nähe

Lokalität (2)

- Die Abarbeitung während kürzerer Zeit bewegt sich häufig in engen Adressbereichen
- Zeitliche Lokalität:
 - Abarbeitung von Schleifen
 - In zeitlich engem Abstand Zugriff auf gleiche Daten
- Räumliche Lokalität:
 - Sequentielle Abarbeitung von Programmen:
 Zugriffe auf benachbarte Daten
 - Lage von zusammenhängenden Daten

Lokalität (3)

zunehmende Seitennummern eines Prozesses

Lokalität (4)

- Paging mit virtuellem Speicher ist nur dann effizient, wenn Lokalität gegeben ist
- Ansonsten Gefahr von "Thrashing":
 - Ständiges Aus- und Einlagern von Seiten zwischen Hauptspeicher und Festplatte
 - Der Prozessor ist mehr mit Ein- und Auslagern anstatt mit Ausführen von Befehlen beschäftigt

Thrashing (1)

Mögliche Gründe für Thrashing:

- 1. Zu wenig Speicher
- 2. Zu viele Prozesse
- 3. Zu viele speicherintensive Prozesse
- 4. Schlechte Ausnutzung von Lokalität
- **5.** ...

Thrashing (2)

 Um Thrashing zu vermeiden, versucht das Betriebssystem zu vorherzusagen, welche Seiten in naher Zukunft nicht benötigt werden

Thrashing (3)

Es hängt auch vom Programmierer ab:

im Vergleich zu:

Während die erste Version die Lokalität ausnutzt, hat die zweite eine deutlich schlechtere Effizienz, weil sie ständig zwischen weiter entfernten Speicherbereichen springt.

Technische Realisierung (1)

- Einfachstes Modell: Prozess (Daten+Code) befindet sich im Hintergrundspeicher
- Bei teilweise eingelagerten Prozessen: Zusätzlich Teile im Hauptspeicher
- Logische Adressen überdecken kompletten virtuellen Adressraum
- Wie bei einfachem Paging: Trennung der logischen Adressen in Seitennummer und Offset

108

Technische Realisierung (2)

- Zusätzliche Informationen in Seitentabelle:
 - Ist die Seite im Hauptspeicher präsent?
 - Wurde der Inhalt der Seite seit letztem Laden in den Hauptspeicher verändert?
- Logische Adresse:

Seitentabelleneintrag:

Technische Realisierung (3)

- Seitentabelle liegt im Hauptspeicher
- Umsetzung der virtuellen Adressen in reale Adressen mit Hardwareunterstützung
- Memory Management Unit (MMU) des Prozessors führt Berechnung durch

Adressumsetzung

Seitentabelle

Hauptspeicher

Seite 2
Seite 3

Seite 0

Seite 1

Seite 4

Seite 5

Seite 6

Seite 7

virtueller Adressraum eines Prozesses

Seitennr	Р	 Rahmennr.
0	0	
1	0	
2	1	 0
3	0	
4	1	 3
5	0	
6	0	
7	0	

Was passiert z.B. bei Zugriff auf Seite 0?

Seitentabelle des Prozesses im Hauptspeicher

Seitenfehler (1)

- Zugriff auf Seite, die nicht im Hauptspeicher vorhanden
- Hardware (MMU) hat durch das Present-Bit die Information, dass die angefragte Seite nicht im Hauptspeicher ist
- Das laufende Programm wird unterbrochen und der aktuelle Programmzustand wird gesichert

Seitenfehler (2)

- Betriebssystem lädt die entsprechende Seite von der Festplatte in einen freien Rahmen
- Falls kein Rahmen frei: Vorheriges Verdrängen der Daten eines belegten Rahmens (beachte dabei Modify-Bit)
- Aktualisierung der Seitentabelleneinträge (Present-Bit und Rahmennummer)
- Danach kann unterbrochenes Programm fortgesetzt werden, Prozess ist rechenbereit

Seitenfehler (3)

Welche Informationen benötigt das Betriebssystem zum Einlagern von Seiten?

- Abbildung Seitennummer auf Festplattenadresse
- Liste freier Seitenrahmen

Seitenfehler (4)

Seitenrahmen 0

Seitenrahmen 1

Seitenrahmen 2

Seitenrahmen 3

Hauptspeicher

Seite 0

Seite

Seite 2

Seite 3

Seite 4

Seite 5

Seite 6

Seite 7

virtueller Adressraum eines Prozesses

Seitennr	Р	 Rahmennr.
0	0	
1	0	
2	1	 0
3	0	
4	1	 3
5	0	
6	0	
7	0	

Diskblock-Deskriptor

Festplatten-Adresse		
A		
D		
В		
X		
Y		
С		
E		
F		

Seitentabelle des Prozesses im Hauptspeicher

Seitenfehler (4)

Diskblock-Deskriptor

Festplatten-Adresse
Α
D
В
Х
Υ
С
E
F

5 5 7

virtueller Adressraum eines Prozesses

Seitennr	Р	 Rahmennr.
0	1	 1
1	0	
2	1	 0
3	0	
4	1	 3
5	0	
6	0	
7	0	

Seitentabelle des Prozesses im Hauptspeicher

Verdrängung (1)

- Wenn kein freier Rahmen vorhanden: Verdrängen von Seitenrahmen auf die Festplatte
- Je nach Betriebssystem:
 - Alle Seitenrahmen sind Kandidaten für Verdrängung oder
 - Nur Seitenrahmen des eigenen Prozesses
- Entscheidung unter diesen Kandidaten gemäß Verdrängungsstrategie
- Ziel: Gute Ausnutzung von Lokalität

Verdrängung (2)

- Modify-Bit gesetzt: Schreibe Seite im entsprechenden Rahmen auf Festplatte zurück
- Aktualisiere Seitentabelle (P-Bit, Rahmennummer)
- Generell: Suche von bestimmten Seitenrahmen in Seitentabelle von Prozessen ineffizient
- Weitere Tabelle: Abbildung von Seitenrahmennummer auf Prozessnummer, Seitennummer>

Verdrängung (3)

Seite 0
Seite 1

Seite 2

Seite 3

Seite 4

Seite 5

Seite 6

Seite 7

virtueller Adressraum Prozess 1

Seite 0 von Prozess 1 soll eingelagert werden

Seite	Р	 Rahmen
0	0	
1	0	
2	1	 0
3	0	
4	1	 3
5	0	
6	0	
7	0	

Seite	Р	 Rahmen
0	0	
1	0	
2	1	 1
3	0	
4	0	
5	0	
6	1	 2
7	0	

Seitentabelle von Prozess 1

Seitentabelle von Prozess 2

Seite 0

Seite 1

Seite 2

Seite 3

Seite 4

Seite 5

Seite 6

Seite 7

virtueller Adressraum Prozess 2

Verdrängung (3)

Seite

0

2

3

4

5

6

7

Р

0

0

0

0

0

. . .

. . .

. . .

. . .

. . .

. . .

. . .

Seite 0

Seite 2

Seite 1

Seite 3

Seite 4

Seite 5

Seite 6

Seite 7

virtueller Adressraum Prozess 1

werden

Seitenrahmen 0

Seitenrahmen 1

Seitenrahmen 2

Seitenrahmen 3

Hauptspeicher

Rahmen

0

3

Seite 2 von Prozess 2 wird ausgelagert

Seite 0

Seite 1

Seite 2

Seite 3

Seite 4

Seite 5

Seite 6

Seite 7

0 . . . virtueller 0 . . . Adressraum 0 Prozess 2 . . .

Rahmen

. . . 4 0. . .

0

0

P

6 2 1 . . . 0

. . .

. . .

7

Seite

0

2

3

5

Seitentabelle von Prozess 2

Seite 0 von Prozess 1 soll eingelagert

Seitentabelle von Prozess 1

Verdrängung (3)

Seite 0

Seite 1

Seite 2

Seite 3

Seite 4

Seite 5

Seite 6

Seite 7

virtueller Adressraum Prozess 1

Seite 0 von Prozess 1 wird eingelagert Seitenrahmen 0
Seitenrahmen 1
Seitenrahmen 2
Seitenrahmen 3
Hauptspeicher

Seite	Р	 Rahmen
0	1	 1
1	0	
2	1	 0
3	0	
4	1	 3
5	0	
6	0	
7	0	

Seite	Р	 Rahmen
0	0	
1	0	
2	0	
3	0	
4	0	
5	0	
6	1	 2
7	0	

Seitentabelle von Prozess 1

Seitentabelle von Prozess 2

Seite 0

Seite 1

Seite 2

Seite 3

Seite 4

Seite 5

Seite 6

Seite 7

virtueller Adressraum Prozess 2

Verdrängung (4)

Größe von Seitentabellen

- Problem: Größe der Seitentabelle bei großem virtuellen Adressraum
- Beispiel: 32-Bit-Adressraum, 4 KiB Seiten
 - 20-Bit-Seitennummer, 12-Bit-Offset
 - Also: 2²⁰ Seiten der Größe 2¹² Byte,
 Seitentabelle mit 2²⁰ Zeilen!
 - Annahme: 2²=4 Byte pro Zeile
 - Also: 2²² Byte für Seitentabelle, d.h. 2²²⁻¹²=2¹⁰ Rahmen für Seitentabelle eines Prozesses im Hauptspeicher benötigt

Zweistufige Seitentabellen (1)

- Hierarchische Seitentabelle
- Idee: Speichere auch Seitentabelle im virtuellen Speicher
- Im Beispiel: 2²⁰ Seiten müssen angesprochen werden, also werden 2¹⁰ Rahmen für Seitentabelle benötigt
- Idee: Benutze eine Hauptseitentabelle, die immer im Speicher liegt
- Diese enthält 2¹⁰ Verweise auf Untertabellen

Zweistufige Seitentabellen (2)

- Erste 10 Bits einer virtuellen 32-Bit-Adresse: Index für die Hauptseite, um die benötigte Untertabelle zu finden
- Wenn entsprechende Seite nicht im Speicher: Lade in freien Seitenrahmen
- Nachfolgende 10 Bit der Adresse: Index von Seitenrahmen in Untertabelle
- Also Referenzen auf 2²⁰ Seiten möglich
- Restliche 12 Bit der virtuellen Adresse: wie vorher Offset innerhalb des Seitenrahmens

Adressumsetzung

Invertierte Seitentabellen (1)

- Alternative für noch größere Adressräume
- Viel größere Anzahl von Seiten des virtuellen Adressraumes als zugeordnete Rahmen von Prozessen
- Seitentabellen meist nur sehr dünn besetzt
- Seitentabellen zur Abbildung von Seitennummer auf Rahmennummer verschwenden Speicherplatz

Invertierte Seitentabellen (2)

- Nicht für jede virtuelle Seite einen Eintrag, sondern für jeden physischen Seitenrahmen
- Speichere zu Seitenrahmen die zugehörige Seitennummer
- Unabhängig von Gesamtanzahl der Seiten der Prozesse: Ein fester Teil des realen Speichers für die Tabellen benötigt

Invertierte Seitentabellen (3)

- Nachteil: Aufwändiger, eine virtuelle Adresse auf eine physische abzubilden
- Benutze eine Hashtabelle um Seitennummern mit Rahmen zu speichern
- n = #Seiten, m = #Rahmen, Hashfunktion:
 h: {0, ..., n-1} → {0, ..., m-1}
- Sei k_i Seitennummer, einfaches Beispiel: $h(k_i) = k_i \mod m$
- Bei Vergabe eines neuen Seitenrahmens v_i:
 Speichere an Platz h(k_i) das Paar (k_i, v_i) ab

Invertierte Seitentabellen (4)

- Problem: Hashkollisionen (mehr als eine virtuelle Seitennummer wird derselbe Hashwert zugewiesen)
- Verkettete Liste zur Verwaltung des Überlaufs
- Suche mit Schlüssel k_i: Nachschauen an Stelle h(k_i)
- Wenn Stelle belegt: Überprüfe, ob Schlüssel k_i übereinstimmt
- Wenn nicht: Verfolge Überläuferkette

Invertierte Seitentabellen (5)

Translation Lookaside Buffer (TLB)

- Bei Speicherzugriff mit Paging: mindestens ein zusätzlicher Zugriff auf die Seitentabelle
- Hardwaremäßige Beschleunigung durch zusätzlichen Cache für Adressübersetzung (Adressumsetzungspuffer, TLB)
- TLB enthält Seitentabelleneinträge, auf die zuletzt zugegriffen wurde (Lokalitätsprinzip)

TLB: Suche nach virtueller Adresse

- Sieh nach, ob Eintrag zu virtueller Adresse in TLB
- Wenn ja: Lies Rahmennummer und bilde reale Adresse
- Sonst:

Caltantahalla

- Sieh nach in Seitentabelle, ob P-Bit gesetzt
- Wenn ja: Aktualisiere TLB durch Einfügen des neuen Seitentabelleneintrags, bilde Adresse
- Wenn Seite nicht im Hauptspeicher: Lade Seite von Festplatte nach und aktualisiere 134

Verwendung des TLB

TLB: Assoziative Zuordnung (1)

- TLB enthält nur einige Einträge
- Seitennummer kann nicht als Index dienen
- Angefragte Seitennummer wird durch Hardware parallel mit allen Einträgen in TLB verglichen
- Bei neuem Eintrag: Verdrängungsstrategie notwendig

TLB: Assoziative Zuordnung (2)

TLB und Caches

- Zusätzlich noch Caches für Programme und Daten
- Verwenden physikalische Adressen

Seitengröße

- Wahl der Seitengröße wichtig für Effizienz
- Kleine Seiten: Wenig Verschnitt (interne Fragmentierung)
- Große Seiten: Kleinere Seitentabellen, weniger Verwaltungsaufwand
- In Realität: Seitengrößen 4 KiB bis 1 GiB

Grundlegende Methoden der Speicherverwaltung

Partitionierung

 Speicheraufteilung zwischen verschiedenen Prozessen (Partitionierung mit festen Grenzen)

Paging

 Einfaches Paging / kombiniert mit Konzept des virtuellen Speichers

Segmentierung

 Einfache Segmentierung / kombiniert mit Konzept des virtuellen Speichers

Segmentierung (1)

- Virtueller Adressraum eines Prozesses aufgeteilt in Segmente mit verschiedener Größe (z.B. Code, Daten)
- Größe der Segmente unterschiedlich und dynamisch, können wachsen
- Nicht notwendigerweise zusammenhängende Speicherbereiche
- Nicht alle Segmente eines Prozesses müssen im Arbeitsspeicher vorhanden sein

Segmentierung (2)

- Keine interne Fragmentierung, aber externe Fragmentierung
- Zuteilungsalgorithmen benötigt (z.B. First fit oder Best fit)
- Schutz und gemeinsame Nutzung auf Segmentbasis einfach zu regeln
- Segmenttabelleneintrag:

P M Weitere Bits	Länge	Basisadr.
------------------	-------	-----------

Segmentierung (3)

- Adressumrechnung komplexer: Virtuelle Adresse besteht aus <Segmentnummer, Offset>, reale Adresse: Basisadresse+Offset
- Wenn Prozesse wachsen, Anpassung an dynamischen Speicherbedarf
- Segmentvergrößerung:
 - Allokieren von nachfolgendem Speicher oder
 - Verschiebung in einen größeren freien Bereich (kann sehr aufwändig sein)

Segmentierung (4)

- Um große Segmente effizient zu verwalten: Kombination von Segmentierung und Paging
- Prozesse aufgeteilt in Segmente, pro Prozess eine Segmenttabelle
- Segmente aufgeteilt in Seiten fester Größe, pro Segment eine Seitentabelle
- Aufbau einer Adresse:
 - Virtuelle Adresse:
 <Segmentnummer, Offset_{Segmentierung}>
 - Offset_{Segmentierung} beim Paging interpretiert als:
 <Seitennummer, Offset_{Paging}>

Segmentierung und Paging kombiniert: Adressumsetzung

Aspekte der Speicherverwaltung

Wichtige Entscheidungen:

- Wann werden Seiten in den Hauptspeicher geladen?
- Welche Seiten werden ausgelagert?
- Wie viele Rahmen darf ein Prozess belegen?

Abrufstrategie

Paging on Demand:

- Lade Seite erst in den Hauptspeicher, wenn sie benötigt wird
- Anfangs: Viele Seitenfehler, danach Verhalten entsprechend Lokalitätsprinzip

• Prepaging:

- Neben einer angeforderten Seite werden noch weitere in der Umgebung geladen
- Nicht besonders effizient, wenn die meisten Seiten nicht benötigt werden
- In Praxis nicht eingesetzt

Austauschstrategie (1)

- Auswahl einer Seite, die ausgelagert werden soll, wenn der Speicher voll ist
- Nach Möglichkeit: Seite, auf die in nächster Zeit wahrscheinlich nicht zugegriffen wird
- Vorhersage anhand der vergangenen Speicherreferenzen

Austauschstrategie (2)

- LRU (Least Recently Used): Lagere Seite aus, auf die am längsten nicht zugegriffen wurde
- FIFO (First In First Out): Lagere Seite aus, die zuerst eingelagert wurde
- Clock-Algoritmus:
 - Rahmen/Seiten haben Use Bit: Anfangs 0
 - Setze auf 1, wenn nach Seitenzugriffsfehler referenziert
 - Suche im Uhrzeigersinn Seite mit Use Bit 0
 - Setze Use Bit auf 0 bei überquerten Seiten
 - Geringer Overhead, gute Leistung

Größe des Resident Set (1)

- Entscheidung, wie viel Hauptspeicher einem Prozess bei Laden zur Verfügung gestellt wird
- Je kleiner der Teil ist, der geladen wird, desto mehr Prozesse können sich im Hauptspeicher befinden und
- Desto größer ist aber die Seitenfehlerrate

Größe des Resident Set (2)

Feste Zuteilung:

- Feste Zahl von Rahmen im Hauptspeicher (abhängig von Art des Prozesses)
- Bei Seitenfehler: Eine der Seiten dieses Prozesses muss gegen die benötigte Seite ausgetauscht werden

Variable Zuteilung:

- Anzahl der zugeteilten Seitenrahmen kann während Lebensdauer variieren
- Bei ständig hohen Seitenfehlerraten: Zuweisung von zusätzlichen Rahmen
- Bei niedrigen Seitenfehlerraten: Versuche Anzahl der zugewiesenen Rahmen zu reduzieren

Cleaning Strategie

Demand Cleaning:

- Seite wird nur dann in Sekundärspeicher übertragen, wenn sie ersetzt wird
- Bei Seitenfehlern müssen 2 Seitenübertragungen stattfinden

• Precleaning:

- Seiten werden auch geschrieben, bevor ihre Rahmen benötigt werden
- Kann ineffizient sein

Multiprogramming-Grad

- Entscheidung, wie viele Prozesse sich im Hauptspeicher befinden sollen
- Zu geringe Anzahl: Häufig alle blockiert, Ein- und Auslagern ganzer Prozesse notwendig
- Zu große Anzahl: Größe des Resident Set nicht mehr ausreichend, häufig Seitenfehler
- Wenn geringe Anzahl Seitenfehler, kann Multiprogramming-Grad erhöht werden

Auslagern von Prozessen

- Reduzierung des Multiprogramming-Grads
- Mögliche Strategien:
 - Prozess mit geringster Priorität
 - Prozess, der Seitenfehler verursacht hat
 - Prozess mit kleinstem Resident Set
 - Prozess mit größtem Resident Set
 - Prozess mit größter verbleibender Ausführungszeit

Zusammenfassung (1)

- Speicherverwaltungsstrategien sind extrem wichtig für die Effizienz des Gesamtsystems
- Paging unterteilt den Speicher in viele gleich große Teile
- Betriebssysteme arbeiten mit virtuellem Speicher
- Lokalität ist die Grundvoraussetzung für das effiziente Funktionieren virtueller Speicherkonzepte

Zusammenfassung (2)

- Komplexe Hardware/Software nötig für einen einfachen Speicherzugriff
- Seitentabelleneintrag kann im TLB,
 Hauptspeicher oder auch auf Festplatte sein
- Seite kann sich im Cache, im Hauptspeicher, oder auf Festplatte befinden
- Bei Bedarf:
 - Nachladen und Auslagern von Seiten und Aktualisieren von Seitentabelleneinträgen
 - Auslagern kompletter Prozesse

Lehrevaluation

- Evaluation läuft bis Sonntag, 03.02.2016
- Bitte online ausfüllen