

Sistemas Operacionais

Gerência de Memória

- Conceitos básicos
- Alocação Contígua Simplex
- Alocação Particionada
 - Estática
 - Dinâmica
- Estratégias de Alocação de Partição
 - Best-fit
 - Worst-fit
 - First-fit
- Swapping

Conceitos básicos

- A memória é um importante recurso que deve ser gerenciado cuidadosamente.
- Ao contrário do processador, possui um limite e por isso seu gerenciamento é crítico para o funcionamento dos processos pelo SO.
- Gerenciamento de memória é a tarefa desempenhada pela parte do SO que controla o uso da memória.

Conceitos básicos

- É função da gerência de memória:
 - identificar quais regiões da memória estão em uso e quais não estão sendo usadas,
 - alocar memória para processos quando solicitado e desaloca-la quando os processos terminarem de ser executados,
 - gerenciar o swapping entre a memória principal e o disco, quando a memória não for suficiente para comportar os processos

Conceitos básicos

- A gerência de memória em sistemas multiprogramados (multitarefa), tem a função de manter múltiplos programas ativos na memória simultaneamente em um mesmo computador.
 - Divisão de recursos: CPU, dispositivos e memória RAM.
- Memória é compartilhada pelos processos em execução.
 - Cada processo deve possuir uma <u>área exclusiva da memória RAM</u> para seu uso.

Memória Principal

- Em um sistema computacional, o armazenamento de dados ocorre em diversos níveis:
 - Armazenamento interno: são posições de memória disponíveis internamente ao processador para permitir ou agilizar sua operação. É constituído dos registradores do processador e de seu cache interno.
 - Armazenamento primário: são posições da memória interna diretamente acessíveis pelo processador
 - Armazenamento secundário: são posições da memória externa que não podem ser acessadas diretamente pelo processador, devendo ser movidas para o armazenamento primário antes da sua utilização. Tipicamente, são os dispositivos de armazenamento de massa, tal como disco rígido.

- Em um sistema computacional, o armazenamento de dados ocorre em diversos níveis:
 - Armazenamento interno: são posições de memória disponíveis internamente ao processador para permitir ou agilizar sua operação. É constituído dos registradores do processador e de seu cache interno.
 - Armazenamento primário: são posições da memória interna diretamente acessíveis pelo processador
 - Armazenamento secundário: são posições da memória externa que não podem ser acessadas diretamente pelo processador, devendo ser movidas para o armazenamento primário antes da sua utilização. Tipicamente, são os dispositivos de armazenamento de massa, tal como disco rígido.

Organização hierárquica da memória

• A evolução constante dos computadores, a atual organização conta com outros elementos adicionados para otimizar o desempenho do sistema e, ainda assim, reduzir seu custo.

- Os registradores, implementados em um número limitado em razão de seu custo, são geralmente usados para manter dentro do processador, dados frequentemente utilizados.
- Os caches internos e externos, em razão de sua maior velocidade, são usados para manter uma porção do programa que pode ser executada mais rapidamente do que a memória principal, aumentando o desempenho do sistema.
- A memória primária armazena os programas e dados em execução no sistema.
- Os dispositivos de armazenamento secundário, são usados para preservação dos dados de forma perene. O cache do disco é utilizado para acelerar a operação das unidades de disco.

Tipos de gerenciamento de memória

- De maneira geral, sistemas de gerenciamento de memória podem ser divididos em duas classes: aqueles que movem processos (programas) do disco para a memória principal e viceversa, e aqueles que não realizam isto, trabalhando somente na memória.
- Podem ser classificadas em Alocação Contigua e Particionada.

Alocação Contígua Simples

Memória Principal

Sistema Operacional

Área para programa

- Registrador delimita as áreas do Sistema Operacional e do usuário (proteção)
- Uso ineficiente do espaço, somente um usuário ocupando-o

Uso de overlay

 A técnica de overlay permite que módulos independentes de um mesmo programa sejam carregados numa mesma área de memória em momentos diferentes.

- ✓ Áreas de overlay definidas pelo programador.
- ✓ Expande limites da memória principal.
- ✓ Não possui compartilhamento por usuário.

Alocação particionada

- Em sistemas multiprogramados, a memória primária é dividida em blocos chamados de partições.
- Inicialmente, as partições, não tinham necessariamente o mesmo tamanho entre elas, possibilitando diferentes configurações para sua utilização.
- Este esquema é conhecido como alocação particionada estática e tinha como grandes problemas:
 - os programas, normalmente, não preenchiam totalmente as partições onde eram carregados, desperdiçando espaço.
 - outra problema ocorria quando um programa era maior do que qualquer partição livre, ele ficaria aguardando uma que o acomodasse, mesmo se existisse duas ou mais partições adjacentes que, somadas, totalizassem o tamanho do programa. Este tipo de problema, onde pedaços de memória ficam impedidos de serem usados por outros programas, é chamado de **fragmentação**.

Alocação particionada estática

• A memória é dividida em partições fixas, cada processo ocupará uma determinada partição

Alocação particionada estática

• é gerada uma tabela de alocação de partições, a proteção é através de registradores que armazenam limites inferior e superior de cada partição.

Partição	Tamanho	Livre
1	2 Kb	Não
2	5 Kb	Sim
3	8 Kb	Não

Alocação particionada estática

Problema: fragmentação interna, um processo por partição, espaço não utilizado é perdido.

Alocação particionada dinâmica

- Dado o problema da fragmentação na alocação particionada estática, foi necessário outro tipo de alocação como solução e, consequentemente, o aumento do compartilhamento da memória.
- Na alocação particionada dinâmica, foi eliminado o conceito de partições de tamanho fixo.
- Nesse esquema, cada programa utilizaria o espaço que necessitasse, passando esse bloco a ser sua partição.

Alocação particionada dinâmica

• Partições alocadas dinamicamente de acordo com os requisitos de memória dos programas

Estratégias de alocação

• Best-Fit: escolhe a partição onde o programa deixa o menor espaço sem utilização. Ordenadas por tamanho.

Estratégias de alocação

• Worst-Fit: escolhe a partição onde o programa deixa o maior espaço sem utilização. Ordenadas por tamanho. Diminuindo a fragmentação.

Estratégias de alocação

• **First-Fit**: : escolhe a primeira partição onde houver espaço suficiente para o programa. Mais rápida.

Técnica de Swapping

Problema: e se não houver memória RAM suficiente para acomodar todos os processos?

Solução: realizar uma troca de processos, ou swapping

• A técnica de swapping pode ser usada em sistemas multiprogramados com partições de tamanho variável. Desta forma, de acordo com algum critério, um programa pode ser movido da memória principal para o disco (swap out) e este mesmo programa pode voltar do disco para a memória principal (swap in), como se nada tivesse acontecido.

•

Técnica de Swapping

- 1. Um dos processos em RAM é deslocado para uma memória secundária (swap out) e dá lugar ao "novo" processo (swap in).
- 2. Opta-se por remover o processo em **Espera** com menos chance de ser executado (possivelmente pode optar por um processo em **Pronto**.
- 3. Uma área do disco passa a ser usada como memória secundária (área de swap).
- 4. Mais tarde, o processo *swapped out* é escalonado e *swapped in*, voltando a ser executado.

Swapping

- necessário haver relocação dinâmica;
- permite um maior compartilhamento;
- custo elevado p/ operações de swap in e swap out.

• Problema: não havendo espaço para crescimento ou relocação, e/ou a área de swap estiver cheia, o processo poderá ficar em estado de espera ou ser terminado.

Swapping

- esquema de swappers trabalhando com um processo no SO:

