Operační systémy

Přednáška 8: Správa paměti II

Jednoduché stránkování

Hlavní paměť

 rozdělená na malé úseky stejné velikosti (např. 4kB) nazývané rámce (frames).

Program

- rozdělen na malé úseky stejné velikosti nazývané stránky (pages)
- Velikost rámce a stránky je stejná.
- Celý program je nahrán do volných rámců hlavní paměti.
- OS si musí pamatovat rámce přidělené jednotlivým procesům (např. pomocí tabulky stránek,...)
- · OS si musí pamatovat volné rámce v hlavní paměti.

Příklad: jednoduché stránkování

Prame Main memory Main memory Main memory

| Main memory Main memory

Virtuální paměť

 V 32 bitovém OS (např. Unix), jeden proces může mít 4 části, každou o velikosti (maximum) 1GB:

text (instrukce kódu), data (statická a dynamická), shared text (sdílené knihovny), shared data (sdílená paměť).

Problém

 Pokud OS umožňuje, aby bylo současně spuštěno až 64k procesů, pak bychom potřebovali dohromady 256 TB paměti.

Řešení

- Virtuální paměť = proces je automaticky (pomocí OS) rozdělen na menší kousky.
- Ve fyzické paměti jsou pouze kousky aktuálně používané, zbytek procesu je na disku.

Virtuální paměť se stránkování

· Většinou je virtuální paměť kombinována se stránkování.

Princip

- Proces používá adresy, kterým se říká virtuální adresy a které tvoří virtuální adresový prostor.
- Virtuální adresový prostor je rozdělen na stejně velké souvislé úseky nazývané virtuální stránky (virtual pages) (typicky 4KB).
- Korespondující úseky ve fyzické paměti jsou nazývány rámce stránek (page frames).
- V hlavní paměti jsou pouze stránky aktuálně používané.

Memory Management Unit

- · Proces adresuje paměť pomocí virtuálních adres (např. MOV reg, va).
- Memory Management Unit (MMU)
 - překládá virtuální adresu na fyzickou.
- Výpadek stránky (Page fault)
 - Pokud není virtuální stránka ve fyzické paměti, MMU způsobí, aby CPU požádalo OS o nahrání příslušné stránky do fyzické paměti.
 - OS nejdříve definuje, který rámec fyzické paměti je třeba uvolnit, a pak do něj nahraje obsah požadované virtuální stránky z disku.

Tabulka stránek

- MMU: číslo fyzického rámce = f (číslo virtuální stránky)
- Zobrazení f() může být implementováno pomocí tabulky stránek.

Tabulka stránek - problémy

- · Tabulka stránek může být extrémně velká.
 - 32-bitový virtuální adresový prostor bude mít při velikosti stránek 4-KB jeden milion stránek.
 - Tabulka stránek pak bude mít jeden milion položek.
 - Každý proces potřebuje svojí vlastní tabulku stránek (protože má svůj vlastní virtuální adresový prostor).
- · Překlad adres by měl být velmi rychlý.
 - Překlad virtuální adresy na fyzickou musí být prováděn při každém přístupu do paměti.

Víceúrovňová tabulka stránek

- Proces obvykle používá pouze podmnožinu adres svého virtuálního procesu.
- Stačilo by mít v paměti pouze ty položky z tabulky stránek, které bude OS potřebovat při překladu.
- Dříklad
 - Mějme 32-bitový virtuální adresový prostor s 4KB stránkami.
 - Předpokládejme, že proces bude skutečně používat pouze 12MB:
 - · dolní 4MB paměti pro kód programu,
 - · následující 4MB pro data,
 - · horní 4MB pro zásobník.
 - Ačkoli proces má virtuální adresový prostor veliký 1MB (tzn. 1M položek v tabulce stránek), stačí mít pouze čtyři tabulky stránek, každou mající 1K položek:
 - · top-level page table,
 - · program code page table,
 - · data page table,
 - · stack page table.

Víceúrovňová tabulka stránek (2) Two-level page tables 32-bit virtual address PT 1 | PT 2 | offset 10 10 12 Present/absent bit Present/absen

Víceúrovňová tabulka stránek (3)

- Present/absent bity 1021 položek v top-level page table jsou nastaveny na 0, protože virtuální stránky s nimi spojeny nebyly zatím používány.
- Při pokusu přístupu k těmto stránkám dojde k výpadku stránky a potřebné informace budou nahrány do paměti.
- Obecně lze tabulku stránek rozdělit do libovolného počtu úrovní.
- V praxi se z důvodu rychlosti překladu adres používají pouze dvou a třiúrovňové tabulky.
- Většina OS používá demand paging.
 - Když je proces spuštěn, nahrají se do RAM pouze první stránky kódu a první stránky dat.
 - Ostatní stránky budou nahrány do RAM až v okamžiku, kdy budou potřeba.
- Výhody: malá velikost tabulek v paměti.
- Nevýhody: pomalejší překlad.

Položka v tabulce stránek

• Její struktura je závislá na architektuře CPU, ale obvykle obsahuje:

Caching

disabled

- · Page frame number
- Present/absent bit
 - 1 stránka je v RAM,
 - 0 stránka není v RAM, přístup na stránku způsc

I, Pusc Referenced Protection

Modified

· Protection bits

- 3 bits reading, writing, executing.
- Modified bit
 - Když je obsah stránky modifikován, HW automaticky nastaví bit na 1.
 - Když OS uvolňuje rámec stránky:
 - musí obsah stránky uložit na disk pokud je "Modified bit" roven 1
 - iinak může nahrát do rámce rovnou novou stránku.

12

Present/absent bit

Page frame number

Položka v tabulce stránek (2)

- · Referenced bit
 - Kdykoliv je ke stránce přistupováno (pro čtení nebo zápis), je tento bit nastaven na 1.
 - Hodnota tohoto bitu je používána algoritmy pro náhradu stránek.
- Caching disabled bit
 - Je důležitý pro stránky, které jsou mapovány na registry periferních zařízení.
 - Pokud čekáme na V/V (např. v cyklu), musíme použít hodnoty z fyzických HW registrů, nikoliv (starý) obsah v paměti.

Translation Lookaside Buffer (TLB)

- Většina programů provádí velký počet přístupů k malému počtu stránek.
- Translation Lookaside Buffer (TLB)
 - Je organizovaný jako asociativní paměť.
 - Obsahuje posledně používané položky tabulek stránek.
 - TLB je obvykle uvnitř MMU a obsahuje desítky položek.

Valid	Virtual page	Modified	Protection	Page frame
1	140	0	RWX	31
1	12	0	R	12
1	25	1	RX	13
1	256	0	RWX	23
1	2	1	RWX	5
1	311	1	RWX	78

Translation Lookaside Buffer (2)

- Při překladu virtuální adresy(VA), MMU nejdříve hledá informaci o VA v TLB.
- Hledávání v TLB probíhá paralelně.
- Pokud informace o VA existuje v TLB, MMU použije tuto informaci pro překlad VA a nemusí hledat v tabulce stránek.
- Pokud informace v TLB není, MMU vyvolá TLB fault.
 OS pak musí načíst informaci z tabulky stránek.

Invertovaná tabulka stránek

- V klasické tabulce stránek číslo virtuální stránky slouží jako index do tabulky.
- V 32 bitových počítačích, každý proces má 32 bitovou virtuální adresu. Při velikosti stránky 4kB, tabulka stránek každého procesu má 1M položek. Se 4B na každou položku, tabulka stránek zabírá 4MB.
- V 64 bitových počítačích se 64 bitovou virtuální adresou je situace ještě více zřejmější. Při 4kB stránkách, tabulka stránek má 2⁵² položek.

16

Invertovaná tabulka stránek (2)

- Ačkoliv virtuální adresový prostor je obrovský, fyzický prostor RAM je stále malý.
- · Tabulka stránek muže být organizována kolem fyzické paměti.
- V invertované tabulce stránek, i-th položka obsahuje informaci o virtuální stránce, která je nahrána v rámci i.

Invertovaná tabulka stránek (3)

- Invertovaná tabulka stránek s obvykle používá společně s TLB.
 - Při nalezení v TLB, se invertovaná tabulka nepoužije.
 - Jinak musíme hledat v invertované tabulce stránek.
- Sekvenční hledání v tabulce může být urychleno pomocí rozptylovací tabulky.

18

Virtuální paměť vs. Segmentace

- · Virtuální paměť
 - Proces má jednorozměrný virtuální adresový prostor.
 - Pro některé problémy, dva nebo více oddělených adresových prostorů (segmentů) je vhodnější.
- Segmentace
 - Virtuální adresový prostor procesu je rozdělen na několik segmentů.
 - Segment je lineární posloupnost adres, od 0 do nějaké maximální adresy.
 - Různé segmenty mohou mít různé délky, délka segmentu se může měnit během výpočtu.
 - Různé segmenty mohou mít rozdílnou ochranu a mohou být sdílené.

Jednoduchá segmentace Příklad: Překladač si udržuje několik tabulek a datových struktur, jejichž velikost se během překladu dynamicky mění. One-dimensional address space Segmented memory Call stack Symbol table Parse Call Source text Constan table Segment Segment Segment Symbol table

Jednoduchá segmentace

- Logická adresa se skládá ze dvou částí: číslo segmentu a offsetu.
- Segmentace je obvykle viditelná pro programátora.

21

Segmentace se stránkováním

Stránkování

- Je transparentní pro programátora.
- Eliminuje externí fragmentaci a poskytuje efektivní využití hlavní paměti.

Segmentace

- Je viditelná pro programátora.
- Je vhodná pro dynamicky rostoucí datové struktury, modularitu, a podporuje sdílení a ochranu.

Segmentace se stránkováním

- Virtuální adresový prostor je rozdělen na několik segmentů.
- Každý segment se skládá z stejně velkých stránek, které jsou stejně velké jak rámce v hlavní paměti.

22

Segmentace se stránkováním (2)

- Z hlediska programátora
 - Virtuální adresa se skládá z čísla segmentu a offsetu uvnitř segmentu.
- · Z hlediska systému
 - Offset segmentu se skládá z čísla stránky a offsetu uvnitř stránky.

Segmentace se stránkováním (3) Virtual address Segment I Page II Offset Page Table Page table Paging mechanism Main memory mechanism

23

Segmentace se stránkováním (4)

- "Segment base" ukazuje na začátek tabulky stránek pro daný segment.
- "Other control bits" v tabulce segmentů slouží pro definici přístupových práv a sdílení mezi procesy.

Segmentace se stránkováním (5)

Comparison field			
Virtual			Valid
12	7		1
			0
35	3		1
:	:	:	:
	Virtual page 12	Virtual Page page frame	Virtual Page Other contro page frame bits

- Segmentace se stránkováním se může používat společně s TLB.
- Při překladu virtuální adresy:
 - MMU se nejdříve podívá zda není informace v TLB.
 - Pokud ano, použije pro překlad číslo rámce z TLB.
 - Jinak MMU hledá v tabulce segmentů,...

2