Лекция 8. Управление памятью Операционные системы

1 января 2017 г.

Задачи управления памятью

Задачи

- Перемещаемость кода и данных.
- Защита памяти.
- Совместное использование памяти.
- Логическая организация в виде сегментов, модулей.
- Многоуровневая память.

Однородное распределение памяти

Рис. 1: организация памяти в ZX Spectrum 48

Организация памяти в виде банков

Рис. 2: организация памяти в ZX Spectrum 128

Блок управления памятью

Определение

Блок управления памятью: (memory management unit, MMU) — аппаратное устройство вычислительной системы, управляющее обращениями к памяти. Функции:

- организация виртуальной памяти;
- защита памяти;
- управление кэшами;
- арбитраж шины;
- переключение банков памяти.

Пример (Altera Nios II)

- Без MMU: μClinux, FreeRTOS, ChibiOS/RT, eCos, ...
- C MMU: Linux, ...

Виды управления памятью

Техники

- Однородное непрерывное размещение (single contiguous).
- Секционное размещение (partitioned).
- Сегментированное размещение (segmented).
- Страничное размещение (paged).

Виды фрагментации

Внешняя: (external) — неиспользованные блоки малого размера между

занятыми.

Внутренняя: (internal) — неиспользованная память внутри блоков.

База и граница

Рис. 3: техника управления памятью «база и граница» (base and limit)

Фиксированное распределение памяти

Рис. 4: концепция фиксированного распределения паяти

Распределение памяти в OS/360

Рис. 5: организация памяти в IBM System/360 (OS/360) — фиксированное количество задач

Варианты OS/360

Версии ядра

- Однозадачный последовательный планировщик (Single Sequential Scheduler, SSS).
- Многозадачность с фиксированным количеством задач (Multiprogramming with a Fixed number of Tasks, MFT).
- Многозадачность с переменным количеством задач (Multiprogramming with a Variable number of Tasks, MVT).

Определение

Механизм ключей защиты: (Memory Protection Keys) — сравнивает ключи защиты, связанные с процессом и областью памяти:

System/360, System z, HP/PA, Itanium, x86-64.

Способы разбиения памяти

Определения

Сегмент: (segment) — область памяти заданного размера, соответствующая логическому назначению информации:

- основная программа;
- библиотека подпрограмм;
- динамически загружаемая библиотека;
- глобальные данные;
- стек;
- куча;
- . . .

Примеры

1961	Burroughs B5000	1975	Intel iAPX 432
1964	GE-645 (Multics)	1988	IBM AS/400

Сегменты 8086 (1978)

Рис. 6: адресация паяти в реальном режиме процессора 80x86

Сегменты 8086 (окончание)

Вычисление физического адреса

адрес = сегмент
$$imes 16 +$$
 смещение

Рис. 7: адресация памяти в реальном режиме процессора 80х86

Короткие и длинные адреса

Пример (Assembler 8086)

mov

```
BX, 01h
 AX, word ptr [BX]
 ; короткая адресация: DS: ГВХТ
mov
 ES. AX
mov
 ; длинная адресация
```

```
cx, ES: [BX]
mov
```

Пример (Borland C++ 3.1 и т. д.)

```
int n;
int *far lpn = &n;
int *near npn = &n;
```

```
CS
 кода
DS
 данных
SS
 стека
ES
 результаты строковых ин-
 струкций (MOVS, ...)
```

Таблица 1: сегментные регистры 8086

Использование сегментов в MS-DOS

Элемент таблицы перемещений

```
struct EXE_RELOC
{
 unsigned short offset;
 unsigned short segment;
};
```

Вычисление физического адреса

```
adpec = (base_seg + segment):offset
*((word *) adpec) += base_seg
CS = CS_init + base_seg
SS = SS_init + base_seg
```


Рис. 8: загруженный в память модуль FXF.

Режимы адресации, начиная с 80286 (1982)

Режимы

- \bullet реальный (2^{20} байт = 1 Мбайт);
- \bullet защищённый (2^{24} байт = 16 Мбайт).

Назначение реального режима

- Совместимость с предыдущим ПО;
- Начальная загрузка системы.

Селектор

Рис. 9: формат селектора в защищённом режиме процессора 80286

Поле	Значения	Название	Примечание
RPL	0 3	Requested Privilege Level	$0\sim$ режим ядра
TI	0 1	Table Indicator	$0\RightarrowGDT,\ 1\RightarrowLDT$
индекс	0 8 191	_	

Таблица 2: значения полей селектора

Сегментные регистры

Обозн.	Название	Примечание
CS	Code Segment	⇒ CPL — Current Privilege Level
DS	Data Segment	
SS	Stack Segment	
ES	Extra Segment	
GDTR	Global Descriptor Table Register	адрес (32 бит) и размер (16 бит)
LDTR	Local Descriptor Table Register	адрес (32 бит) и размер (16 бит)

Таблица 3: сегментные регистры процессоров архитектуры X86

Трансляция адресов (80286)

Рис. 10: трансляция адресов в защищённом режиме процессора 80286

Трансляция адресов (продолжение)

Рис. 11: трансляция адресов в защищённом режиме процессора 80286

Поля дескриптора сегмента (8 байт)

Поле	Бит	Название	Примечание
Base	32		линейный адрес начала
G	1	Granularity	$0 \Rightarrow$ размер в байтах, иначе в 4096-байтных блоках.
Limit	20		размер (1 байт 1 Мбайт или 4 Кбайт 4 Гбайт)
S	1	System	$0 \Rightarrow $ хранит системные данные (LDT,) иначе обычный сегмент кода/данных.
DPL	2	Descriptor Privilege Level	Уровень привилегий.
Р	1	Присутствие	$1\Rightarrow$ сегмент присутствует (в Linux всегда).
Type	4		тип сегмента

Таблица 4: некоторые поля дескриптора сегмента процессора 80286

Типы сегментов

Тип	Таблица	S	Хранение
кода	GDT, LDT	1	сегмент кода
данных	GDT, LDT	1	сегмент данных или сте-
			ка
состояния задачи (TSS)	GDT	0	сегмент с процессорны-
			ми регистрами.
локальной таблицы де-	GDT	0	сегмент с LDT.
скрипторов			

Таблица 5: некоторые виды сегментов процессора 80286

Работа блока сегментации

Алгоритм

- $oldsymbol{0}$ TI = 0 \Rightarrow базовый линейный адрес из GDTR, иначе- из LDTR.
- **2** адрес дескриптора сегмента = базовый линейный адрес $+ 8 \times$ индекс;
- 3 max {CPL, RPL} > DPL \Rightarrow General Protection Fault (GP);
- Из дескриптора сегмента выбирается поле «базовый адрес» (Base);
- **5** линейный адрес = базовый адрес + смещение.

Сегментация в поздних архитектурах

80386 (1985)

- Смещения увеличены с 16 до 32 бит.
- Дескрипторы сегмента увеличены с 24 до 32 бит.
- Добавлены регистры FS и GS.
- Добавлена страничная адресация.

x86-64 (2000, AMD)

• В длинном режиме регистры CS, DS, SS и ES принудительно устанавливаются в 0, предел \sim сегментов: 2^{64} байт.

Использование сегментации в ОС

Linux

- Для каждого процессора существует GDT, содержащая 4 дескриптора сегментов (Base = 0, G = 1, Limit = $0 \times FFFFF = 2^{20} 1 \Rightarrow 4 \Gamma 6 \text{айт}$):
 - Для всех процессов ядра (DPL = 0):
 - код ядра;
 - данные ядра;
 - Для всех процессов пользователя (DPL = 3):
 - код пользователя;
 - данные пользователя.
 - несколько сегментов TLS (используется GS).
- Для каждого процесса создаётся LDT по умолчанию ядром. Некоторые приложения обращаются к нему (Wine, ...)

Использование сегментации в ОС (окончание)

Windows 3.1

- 1 GDT, 1 LDT для системной виртуальной машины и по 1 LDT для каждой BM для DOS-приложения (режим V86).
- Сегменты кода, данных приложений могут помечаться как фиксированные, перемещаемые, перемещаемые + удаляемые, ...

Windows NT

Модель flat: 1 сегмент для кода и данных для приложения, сегментные регистры не должны меняться им.

Особенности сегментной памяти

Достоинства

• Лучшая защита доступа по типам содержимого.

Недостатки

- Внешняя фрагментация;
- Необходимость в уплотнении (compaction);
- Прерывистость адресного пространства;
- Ограничение размера адресного пространства объёмом физической памяти.

Способы разбиения памяти

Определения

Страница: (page) — диапазон линейных адресов (размер зависит от архитектуры, ~ 4 Кбайт) и данные по ним.

Страничный кадр: (раде frame, физическая страница) — единица разбиения физической памяти, содержит 1 страницу.

Трансляция адресов (80386)

Рис. 12: трансляция адресов в защищённом режиме процессора 80386

Трансляция адресов (продолжение)

Рис. 13: трансляция адресов в защищённом режиме процессора 80386

Поля таблицы страниц (4 байт)

Поле	Бит	Примечание
Present	1	флаг присутствия
адрес	20	20 старших бит.
Accessed	1	устанавливается, когда блок управления адресует
		соответствующий кадр
Dirty	1	(для таблицы страниц) устанавливается, когда вы-
		полняется запись в кадр
Read/Write	1	права доступа на запись.
User/Supervisor	1	уровень привилегий ($=3$ или <3).
Page Size	1	(для каталога страниц) $=1\Rightarrow$ размер страницы $=4$ Мбайт

Таблица 6: некоторые поля элемента таблицы страниц процессора 80386

Работа блока управления страницами

Алгоритм

- **1** Адрес элемента Каталога Таблицы Страниц = $*cr3 + 4 \times$ каталог;
- Адрес Таблицы Страниц из поля «адрес» элемента Каталога Таблиц;
- (3) Адрес элемента Таблицы Страниц = адрес Таблицы Страниц imes 4 096 + 4 imes таблица;
- Адрес страницы из поля «адрес» дескриптора Таблицы Страниц;
- $\mathbf{5}$ Физический адрес = адрес страницы imes $4\,096$ + смещение.

Вместимость Каталога Таблиц/Таблицы Страниц

До 1024 элементов.

Буфер ассоциативной трансляции

Определение

Буфер ассоциативной трансляции: (translation lookaside buffer, TLB) — кэш, отображающий (недавно вычисленные) линейные адреса в физические.

Расширение размера страниц

31	22 21	0
таблиц	ца	смещение

Рис. 14: формат смещения в режиме адресации расширенных страниц процессора Pentium

Определение

Режим расширения размера страниц: (Page size extension, PSE) — режим, включаемый полем PSE регистра CR4 (поле «Page size» элемента таблицы = 1), сосуществует с обычным режимом.

Механизм расширения физических адресов

31 30 29	21	20 12	11 0
pdpt	таблица	страница	смещение

Рис. 15: формат смещения в режиме расширения физических адресов процессора Pentium Pro

Определение

Механизм расширения физических адресов: (Physical Address Extension,

 $P\!AE)$ — режим, включаемый полем РАЕ регистра CR4. Отличия:

- поле «адрес» элемента таблицы увеличивается с 32 до 36 бит \Rightarrow элемент таблицы увеличивается с 4 до 8 байт;
- количество элементов таблиц уменьшается с 1024 до 512.

Логические адреса в х86-64

39	38	29		0 0
PML4T (9)	PDPT (9)	PDT (9)	PT (9)	смещение (12)

Рис. 16: формат смещения в режиме long mode архитектуры AMD64 (x86-64)

PML4T	Page-map level-4 table
PDPT	Page-directory pointer table
PDT	Page-directory table
PT	Page table

Таблица 7: уровни каталогов страниц x86-64

Использование страничной адресации в Windows 3.1

Windows 3.1

Страничный (32-битный) режим адресации используется только виртуальными драйверами, работающими в 0-м кольце защиты.

Состояния страниц

Состояния страниц в диспетчере памяти

- Свободная (free).
- Зарезервированная (reserved).
- Переданная (committed, private).
- Разделяемая (shareable).

Определение

Копирование при записи: (Copy-on-Write) — копирование при попытке изменения разделяемых данных.

Переходы состояний страниц

Последовательность работы со страницами

- Резервирование (reserving).
- ② Передача (committing).
- $oldsymbol{3}$ Первое использование ightarrow создание, обнуление.
- 4 Возможная запись в файл подкачки.
- Возврат (decommitting).
- 6 Освобождение (freeing).

Адресное пространство процесса

Рис. 17: расположение секций в памяти

Секции

Назначение
Секция кода.
Секция данных чтения/записи. Глобальные переменные.
Секция данных только на чтение. Строковые литералы, таб-
лицы виртуальных функций C++/COM.
Таблица импорта.
Таблица экспорта.
Ресурсы, только для чтения.
Неинициализированные данные.
Данные библиотеки поддержки времени выполнения С++.
Данные локального хранилища потока.
Базовые смещения в исполняемом файле.
Пользовательские секции.

Таблица 8: секции исполняемых модулей

Секции модуля

Рис. 18: секции модуля

Адресное пространство процесса в 32-битном режиме

Рис. 19: адресное пространство процесса в Windows

Адресное пространство процесса в 64-битном режиме

Рис. 20: адресное пространство процесса в Windows-64

Структура виртуального адресного пространства

Виды данных в адресном пространстве

- Принадлежащие процессу (код/данные);
- Принадлежащие сеансу (код/данные);
- Принадлежащие системе (код/данные);
 - Код ядра;
 - Драйверы;
 - Таблицы страниц процесса;
 - Области динамической системной подкачиваемой/неподкачиваемой памяти;
 - Системный кэш;
 - **.** . . .

Использование PSE

Возможности использования больших страниц

- Базовые образы ОС (ntoskrnl.exe и hal.dll);
- Базовые системные данные (структуры, описывающие состояния страничных кадров, ...);
- Запросы большого ввода/вывода;
- Для приложений закрытые области памяти, выделенные VirtualAlloc() с использованием флага MEM_LARGE_PAGE;
- Другие заданные драйверы при настройке в реестре.

Адресное пространство процесса в 32-битном режиме

Рис. 21: адресное пространство процесса в Linux

Лекция 8

Особенности распределения адресного пространства

Организация виртуального адресного пространства процессов

- Ядро сохраняет регистр ст³ в дескрипторе процесса ⇒ каждый процесс имеет собственный глобальный каталог таблиц.
- Первые 3 ГБайт адресного пространства доступны для процессов, различны.
- Последний 1 ГБайт доступен в режиме ядра, отображается в одну область памяти.
- Потоки ядра работают в 3–4 Гбайтном диапазоне верхних адресов, не ссылаясь ниже ⇒ неважно, какой таблицей страниц они пользуются. Для избежания лишних сбросов TLB-буферов используется таблица дескрипторов последнего процесса.

Управление динамической памятью

Виды оперативной памяти

- постоянно выделенная ядру;
- динамическая.

Запросы на выделение памяти со стороны ядра

Удовлетворяются немедленно:

- ядро является приоритетным компонентом;
- ядро доверяет самому себе.

Запросы на выделение памяти со стороны пользовательского процесса

- процессу сразу выделяется диапазон ячеек, само выделение откладывается до момента обращения (лениво);
- код процесса может содержать ошибки.

Исключения при обращении к памяти

Причины

- Адреса, указанные вследствие программных ошибок;
- Адреса принадлежат отсутствующей странице, хотя принадлежат адресному пространству процесса \Rightarrow соответствующий кадр должен быть выделен.

Обработка исключения обращения к странице

```
если адрес ∈ адресному пространству процесса, то

| если вид доступа ~ правам доступа к области, то

| допустимое обращение, выделить страничный кадр;

иначе

| недопустимое обращение, послать SIGSEGV;

иначе

| если исключение в режиме пользователя, то

| недопустимое обращение, послать SIGSEGV;

иначе

| ошибка ядра, уничтожить процесс;
```

Рис. 22: упрощённый алгоритм обработки исключения обращения к странице

«Жадное» выделение памяти

Старая реализация функции fork()

- 🚺 Выделение страничных кадров под таблицы страниц потомка.
- 2 Выделение страничных кадров под страницы потомка.
- 3 Инициализация таблиц страниц потомка
- Копирование страниц родителя в страницы потомка.

«Ленивое» выделение памяти

Особенности реализации функции fork()

- Страничные кадры не копируются, а используются совместно родителем и потомком;
- Страничные кадры помечаются недоступными для записи;
- Если родитель или потомок попытается записать в общую страницу, возникнет исключение, ядро создаст копию, оригинал останется доступным только для чтения.
- Если потом произойдёт попытка записи в исходную страницу, ядро проверит, является ли процесс единственным владельцем её (поле дескриптора страницы _count == 0). Да ⇒ пометит её как доступную на запись.
- count == $-1 \Rightarrow$ страница считается свободной.

Выделение страниц по требованию

Пример (проверка выделения памяти)

```
int main()
 try
 char *pchData = new char[100000000];
 // ...
 catch (const std::bad alloc &)
```

Утилизация страничных кадров

Особенности работы с памятью

OC Linux не делает проверок размеров доступной памяти \Rightarrow кеши диска и т. д. растут неограниченно.

Определение

Алгоритм утилизации страничных кадров: (Page Frame Reclaiming Algorithm, PFRA)— выбирает занятые страничные кадры для выгрузки на диск.

Выгрузка страниц

Виды страниц

- Неутилизируемые (динамически выделенные ядру, временно заблокированные, ...)
- Выгружаемые (анонимные в АП режима пользователя)
- Синхронизируемые (отображение файлов в режиме пользователя, дисковые кэши, ...)
- На выброс (неиспользуемые, в кэшах памяти).

Случаи утилизации

- Дефицит памяти в системе;
- Гибернация;
- Периодическая утилизация.