

Objetivos

- Describir los beneficios del sistema de memoria virtual
- Explicar los conceptos de paginado por demanda, algoritmos de reemplazo de páginas y alocación de cuadros de páginas
- Discutir el principio del modelo de working-set

KMC © 2018

Base

- **Memoria Virtual** separación de la memoria lógica del usuario de la memoria física.
 - Solo parte del programa necesita estar en memoria para su ejecución.
 - El espacio de direcciones lógicas puede ser más grande que el espacio de direcciones físicas.
 - Permite a varios procesos compartir el espacio de direcciones.
 - o La creación de procesos sea más eficiente
- La memoria virtual puede ser implementada vía:
 - o Paginado por demanda
 - Segmentación por demanda

KMC © 2018

Paginado por Demanda

- Traer una página a la memoria solo cuando es necesario.
 - Son necesarias menos E/S
 - Es necesario menos memoria
 - o Respuesta más rápida
 - Más usuarios
- Cuando una página se necesita ⇒ se la referencia
 - o referencia inválida ⇒ aborto
 - o no está en memoria ⇒ se la trae a memoria
- Intercambiador "perezoso" nunca intercambia en memoria hasta que la página se necesite.
 - El intercambiador (swapper) que trata con páginas es un paginador (pager)

KMC © 2018

KMC © 2018

Sistemas Operativos - Memoria Virtual

Paginación: Bit Válido-Inválido Se asocia a cada entrada a la tabla de páginas un bit válido—inválido (1 ⇒ en memoria, 0 ⇒ no en memoria) Inicialmente el bit válido—inválido es puesto a 0 en todas las entradas. Durante la traducción de la dirección, si el bit válido—inválido en la entrada de la tabla de páginas es 0 ⇒ falta de página. Durante la traducción de la dirección, si el bit válido—inválido en la entrada de la tabla de páginas es 0 ⇒ falta de página.

Falta de Página

- Si hay una referencia a una página, la primer referencia hace un trap al SO ⇒ falta de página
- El SO mira la tabla para decidir:
 - Referencia Inválida ⇒ aborto.
 - o No está en memoria.
- Toma un marco libre.
- Lleva la página al marco.
- Reestablece las tablas, bit de validación = 1.
- Reinicio de la instrucción:
 - o Movimiento de bloque
 - o Locación con auto incremento/decremento

KMC © 2018

Performance del Paginado por Demanda

- Ritmo de falta de páginas $0 \le p \le 1.0$
 - → si p = 0 no hay falta de páginas
- → si p = 1, cada referencia es una falta de página
- Tiempo Efectivo de Acceso (TEA)

TEA = (1 - p) x acceso a memoria + p x (sobrecarga de falta de página

+ salida de la página + entrada de la página + sobrecarga de reinicio)

Ejemplo

- Tiempo de acceso a memoria = 200 nanosegundos
- Tiempo promedio de servicio de una falta de página = 8 milisegundos.

TEA =
$$(1 - p) \times 200 + p \times (8 \text{ milisegundos})$$

= $(1 - p) \times 200 + p \times 8000000$
= $200 + p \times 7999800$

 Si uno de 1000 causa una falta de página, entonces TEA = 8.2 Microseconds.

Esto significa una reducción de 40!!

KMC © 2018

¿Qué ocurre cuando no hay marcos libres?

- Reemplazo de páginas se busca alguna página en memoria que no está en uso y se la intercambia.
 - o algoritmo
 - performance se requiere un algoritmo que resulte en un mínimo número de falta de páginas.
- Algunas páginas pueden ser quitadas o volcadas en memoria varias veces.

KMC © 2018

Sistemas Operativos - Memoria Virtual

Reemplazo de Páginas

- Se previene sobrealocación de memoria por modificación de la rutina de servicio de falta de páginas para incluir el reemplazo de páginas.
- Uso del bit de modificado ("sucio") para reducir la sobrecarga de la transferencia de páginas – solo las páginas modificadas son escritas en disco.
- El reemplazo de páginas completa la separación entre memoria lógica y memoria física – puede ser provista una gran memoria lógica en una pequeña memoria física.

KMC © 2018

Reemplazo de Páginas 1. Encontrar la locación de la página deseada en el disco 2. Encontrar un marco libre: - Si hay un marco libre, usarlo - Si no hay marco libre usar un algoritmo de reemplazo de página para seleccionar el marco víctima. 3. Traer la página deseada al marco libre, modificar la tabla de páginas y la tabla de marcos. 4. Reiniciar el proceso

Sistemas Operativos – Memoria Virtual

KMC © 2018

Algoritmos de Reemplazo de Páginas

- Procuran un ritmo de falta de páginas bajo.
- Se evalua el algoritmo ensayándolo sobre una secuencia particular de referencias a memoria (secuencia de referencia) y computando el número falta de páginas en la secuencia.
- En el ejemplo, la secuencia es

```
1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5.
```

KMC © 2018

Sistemas Operativos - Memoria Virtual

Algoritmo Primero en entrar—Primero en salir (FIFO)

- Secuencia de referencia: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 3 marcos (hay 3 páginas en memoria al mismo tiempo por proceso)

4 marcos

- Reemplazo FIFO Anomalía de Belady
 - más cuadros ⇒ menos faltas de páginas

KMC © 2018

Algoritmo Óptimo

- Reemplace la página que no será usada por un período largo de tiempo.
- Ejemplo con 4 marcos

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

- 1 1 1 1 1 1 1 4 4 2 2 2 2 2 2 2 2 2 2
- 3 3 3 3 3 3 3 3
- 4 4 4 <mark>5</mark> 5 5 5 5 5
- •¿Cómo se conoce esto?
- Usado para medir como se comporta un algoritmo.

KMC © 2018

Sistemas Operativos - Memoria Virtual

Algoritmo Menos Recientemente Usado(LRU)

- Secuencia de referencia: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
 - 1 1 1 1 1 1 1 5
 - 2 2 2 2 2 2 2 2 2
 - 3 3 5 5 5 5 4 3
 - 4 4 4 4 4 3 3 4
- 8 faltas de páginas

6 faltas de páginas

- Implementación del contador
 - Cada entrada a la tabla de páginas tiene un contador; cada vez que la página es referenciada se copia el reloj en el contador.
 - Cuando la página necesita ser cambiada, mira los contadores para determinar cuales hay que cambiar.

KMC © 2018

Algoritmo LRU

- Implementación por pila mantiene una pila de números de páginas en forma de una lista doblemente enlazada:
 - Página referenciada:
 - > se mueve al tope
 - ▶ Requiere cambios de punteros
 - No se necesita buscar para realizar el reemplazo

KMC © 2018

Sistemas Operativos - Memoria Virtual

Uso de Pila para registrar las Referencias a Páginas Más Recientes Secuencia de referencia 1 2 1 2 7 1 2 2 2 1 1 0 7 0 4 4 pila pila antes de a después de b Sistemas Operativos - Memoria Virtual KMC © 2018

Algoritmos de Aproximación a LRU

- Bit de referencia. Con cada página se asocia un bit, inicialmente= 0
 - Cuando la página es referenciada el bit es puesto a 1.
 - Reemplace aquella en la cual es 0 (si existe). No se conoce el orden.
- Segunda oportunidad
 - Necesita el bit de referencia.
 - Reemplazo circular (Clock).
 - Si la página a ser reemplazada (en orden circular) tiene el bit de referencia = 1 entonces;
 - ▶ Se pone el bit de referencia en 0.
 - ▶ Se deja la página en memoria.
 - Se reemplaza la siguiente página (en el orden circular), sujeta a las mismas reglas.

KMC © 2018

Algoritmos de Cuenta

- Se mantiene un contador del número de referencias que han sido hechas a la misma página.
- Algoritmo LFU: reemplaza la página con la menor cuenta.
- Algoritmo MFU: basado en el argumento que la página con la cuenta más chica fue recién puesta y todavía tiene que ser usada.

KMC © 2018

Sistemas Operativos - Memoria Virtual

Alocación de Marcos

- Cada proceso necesita un número mínimo de páginas.
- Ejemplo: IBM 370 6 páginas para manejar la instrucción SS MOVE:
 - la instrucción es de 6 bytes, puede expandirse a 2 páginas.
 - 2 páginas para manejar desde.
 - 2 páginas para manejar hacia.
- Dos esquemas de alocación.
 - alocación fija
 - alocación con prioridad

KMC © 2018

Alocación Fija

- Alocación igualitaria p.e., si hay 100 marcos y 5 procesos, a cada uno se les da 20 páginas.
- Alocación Proporcional Aloca de acuerdo al tamaño del proceso.

$$oldsymbol{s_i} = ext{tama\~no} ext{ del proceso } oldsymbol{p_i}$$
 $oldsymbol{\mathcal{S}} = \sum oldsymbol{s_i}$

 $m{m}=$ número total marcos $m{a}_i=$ alocación para $m{p}_i=rac{m{s}_i}{m{s}}m{x}~m{m}$

m = 64

$$s_1 = 10$$

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

KMC © 2018

Sistemas Operativos - Memoria Virtual

Alocación con Prioridad

- Se usa un esquema de alocación proporcional usando prioridades antes que tamaño.
- Si el proceso P_i genera una falta de página
 - Se selecciona para reemplazar uno de sus marcos.
- Se selecciona para reemplazar un marco de un proceso con menor número de prioridad.

KMC © 2018

Reemplazo Global vs. Local

- Reemplazo global el proceso selecciona un marco de reemplazo de todos los marcos; un proceso puede tomar los marcos de otro.
- Reemplazo local cada proceso selecciona de su propio conjunto el marco a reemplazar.

KMC © 2018

Sistemas Operativos - Memoria Virtual

Thrashing

- Si un proceso no tiene suficientes páginas, el ritmo de falta de páginas es muy alto. Esto lleva a:
 - baja utilización de CPU.
 - el SO piensa que es necesario incrementar el grado de multiprogramación.
 - otro proceso se agrega al sistema.
- ullet Thrashing \equiv un proceso está ocupado haciendo solamente intercambio de páginas.

KMC © 2018

Thrashing

- ¿Por qué trabaja el paginado?
 Modelo de Localidad
 - El proceso migra desde una localidad a otra.
 - Las localidades se pueden solapar.
- ¿Por qué ocurre el thrashing ?

 Σ tamaño de la localidad > tamaño total de memoria

KMC © 2018

Sistemas Operativos - Memoria Virtual

Modelo de Conjunto de Trabajo (Working-Set)

El modelo está basado en la localidad.

- Δ = ventana working-set = un número fijo de referencias de páginas. Ejemplo: 10,000 instrucciones
- WSS_i (working set del proceso P_i) = número total de páginas referenciadas en el más reciente Δ (varía en el tiempo)
- ightharpoonup si Δ es demasiado chico no acompaña la localidad.
- ightharpoonup si Δ es demasiado grande acompaña varias localidades.
- \Rightarrow si $\triangle = \infty \Rightarrow$ acompañará al programa entero.
- $D = \Sigma$ WSS_i = demanda total de marcos
- si $D > m \Rightarrow$ Thrashing

m=# de marcos de memoria

• Política: si *D* > m, entonces suspende uno de los procesos.

KMC © 2018

Modelo de Working-set

Tabla de páginas referenciadas

KMC © 2018

Sistemas Operativos - Memoria Virtual

Control del Working Set

- Aproximar con un intervalo de tiempo + bit de referencia
- Ejemplo: Δ = 10,000
 - Las interrupciones del Timer se producen cada 5000 unidades de tiempo.
 - Se mantienen en memoria 2 bits por cada página.
 - Siempre que el timer interrumpe copia e inicializa los valores de todos los bits de referencia a 0.
 - Si uno de los bits en memoria = $1 \Rightarrow$ página en el working set.
- ¿Por qué no es completamente preciso?
- Mejora = 10 bits e interrupción cada 1000 unidades de tiempo.

KMC © 2018

Esquema de Frecuencia de Falta de Página

- La idea es establecer un ritmo "aceptable" de falta de páginas.
 - Si el ritmo actual es demasiado bajo, los procesos pierden marcos.
- o Si el ritmo actual es demasiado alto, el proceso gana marcos.

KMC © 2018

Sistemas Operativos - Memoria Virtual

Otras Consideraciones - Prepaginado

- Prepaginado
 - Para reducir el gran número de falta de páginas que ocurren en el inicio del proceso
 - Se necesitará prepaginar todas o algunas páginas del proceso antes de ser referenciadas
 - Pero si las páginas prepaginadas no son usadas se incurrió en gasto de E/S y memoria
 - Suponga que s páginas son prepaginadas y α de esas páginas son usadas
 - ► Es el costo de salvar $s^* \alpha$ faltas > ó < qué el costo de prepaginar $s^* (1-\alpha)$ paginas no necesarias?
 - $\triangleright \alpha$ cercano a cero \Rightarrow prepaginado pierde

KMC © 2018

Otras Consideraciones - Tamaño de Página

- Selección del tamaño de página
 - fragmentación
- tamaño de tabla
- sobrecarga de E/S
- localidad

KMC © 2018

Sistemas Operativos - Memoria Virtual

Otras Consideraciones – Estructura del Programa

• Estructura de programa

Arreglo de enteros A[1024, 1024] Cada fila está almacenada en una página Un cuadro

• Programa 1 for j := 1 to 1024 do for i := 1 to 1024 do A[i,j] := 0;

1024 x 1024 faltas de páginas

• Programa 2 **for** i := 1 **to** 1024 **do for** j := 1 **to** 1024 **do** A[i,j] := 0;

1024 faltas de páginas

Fijación para E/S y direccionamiento

KMC © 2018

Otras Consideraciones - Fijación de E/S

- Fijación de E/S Algunas veces las páginas deben ser fijadas en la memoria
- Considere E/S Las páginas que son usadas para copiar un archivo desde un dispositivo deben ser fijadas para no ser seleccionadas por el algoritmo de reemplazo de páginas

KMC © 2018

Sistemas Operativos - Memoria Virtual

Ejemplos de Sistemas Operativos

- Linux
- Windows
- Solaris

KMC © 2018

Linux

- Usa demanda de páginas, aloca las páginas de una lista de marcos libres.
- Usa política de reemplazo global, similar a la aproximación de LRU utilizando el algoritmo del Reloj.

Windows

- ✓ Usa demanda de páginas con **clustering**. Es decir trae las páginas que rodean a la página demandada.
- ✓ A los procesos se les asigna un working set mínimo y un working set máximo.
- ✓ El working set mínimo es el mínimo número de páginas que requiere tener el proceso en memoria.
- ✓ A un proceso se le puede asignar tantas páginas como indica su working set máximo.
- ✓ Cuando la cantidad de memoria libre en el sistema cae bajo determinado umbral, se activa en forma automática hasta restaurar la cantidad de memoria libre.
- ✓ Este ajuste automático remueve páginas de los procesos que están excedidos de su *working set* mínimo

KMC © 2018 Sistemas Operativos – Memoria Virtual

UNIX-Solaris

- ✓ Mantiene una lista de páginas libres para asignar a procesos en falta
- ✓ Lotsfree parámetro umbral (cantidad de memoria libre) para comenzar a paginar
- ✓ Desfree parámetro umbral para incrementar el paginado
- √ Minfree parámetro umbral para ser intercambiadas las páginas
- ✓ El paginado es realizado por un proceso pageout
- ✓ Pageout barre las páginas usando un algoritmo de reloj modificado
- ✓ **Scanrate** es la frecuencia con que las paginas son barridas. Estos rangos varían entre **slowscan** y **fastscan**
- ✓ La frecuencia de llamado a *pageout* depende de la cantidad de memoria libre disponible.

KMC © 2018

Sistemas Operativos - Memoria Virtual

Bibliografía:

- Silberschatz, A., Gagne G., y Galvin, P.B.; "*Operating System Concepts*", 7^{ma} Edición. 2009, 9^{na}. Edición 2012.
- Stallings, W. "Operating Systems: Internals and Design Principles", Prentice Hall, 6^{ta} Edición, 2009; 7^{ma}Edición, 2011; 8^{va.} Edición, 2014..

KMC © 2018

Comunicación entre Proceso Segmento de Memoria Colas de Mensajes KMC © 2018 Sistemas Operativos - Memoria Virtual

Segmento de Memoria

- Creación de un nuevo segmento de memoria compartida o acceder a uno existente.
 - Llamada al sistema: shmget (operación 1)
- Mapeado del segmento de memoria compartida al espacio de direcciones del proceso.
- ▶ Llamada al sistema: shmat (operación 2)
- 3. Lectura o escritura. En esta zona se lee y se escribe como en cualquier dirección de memoria del proceso. Por ser una zona de memoria compartida, para realizar el acceso a esta zona hay que utilizar semáforos para obtener acceso exclusivo. Llamadas al sistema correspondientes a semáforos ya vistas en prácticas anteriores.
- 4. Desenlace del segmento de memoria compartida por parte del proceso.
 - ▶ Llamada al sistema: shmdt

KMC © 2018

Sistemas Operativos - Memoria Virtual

Segmento de Memoria 1.- Crear u obtener un nuevo segmento de memoria int shmget (key t key, size t size, int shmflg) Por ejemplo: **Definiciones** struct info{ /* dato del segmento */ char mensaje[255]; #define KEY ((key t) (1243)) /* número de llave */ #define SEGSIZE sizeof (struct info) /* longitud del segmento */ id = shmget(KEY, SEGSIZE, IPC_CREAT | 0666); Crea un segmento id = shmget(KEY, SEGSIZE, 0); KMC © 2018


```
Segmento de Memoria

2.- Mapear un segmento de memoria
char *shmat( int shmid, void *shmaddr, int shmflg);


Por ejemplo:
...
ctrl = (struct info*) shmat(id,0,0);

4.- Desvincular un segmento de memoria
int shmdt(void *shmaddr)

Por ejemplo:
...
resul = shmdt(ctrl);
```


Colas de Mensajes 1. Creación/asociación a una cola de mensajes. ▶ Llamada al sistema: msgget (operación 1) 2. Lectura o escritura ▶ Llamada al sistema: msgsnd, msgrcv (operación 2)

Colas de Mensajes

2.- Envío y recepción de mensajes.

int msgsnd(int msqid, struct msgbuf *msgp, int msgsz, int msgflg);

int msgrcv(int msqid, struct msgbuf *msgp, int msgsz, long msgtyp, int msgflg);

- Si msgtyp = 0 se accederá al primer mensaje que se encuentre en la cola independientemente de su tipo.
- Si msgtyp > 0 se accederá al primer mensaje del tipo msgtyp que se encuentre almacenado en la cola.
- Si msgtyp < 0 se accederá al primer mensaje cuyo tipo sea menor o igual al valor absoluto de msgtyp y a la vez sea el menor de todos.

KMC © 2018

Sistemas Operativos - Memoria Virtual

Colas de Mensajes

Ejemplo:

KMC © 2018