Gestione della Memoria

Scenario

- Sistema di elaborazione con 1 o più CPU
- Un certo quantitativo di memoria
- Una memoria di massa

Sommario

- Gestione della Memoria Virtuale
- Protezione
- Loading

Una soluzione comune

Spazio degli indirizzi reali

```
• virtualByte mem[M];
// dove M = 512MB,1GB ...
```


- Diviso in pagine:
 - byte P[X][4096] // X dipende dalla memoria
- Spazio degli indirizzi virtuali (1 per processo)

```
virtualByte memPn[N]; //N = 4GB per intel x32
```


- Diviso in pagine:
 - byte Pn[1MB][4096]

Ogni processo viene "illuso"...

•di avere a disposizione 4 GiB (OS a 32bit) o 2⁶⁴ bit (OS a 32bit)

Dov'è il trucco?

Suddivisione dell'indirizzo

Gli indirizzi di memoria sono virtuali

- Assumiamo di avere un solo processo P1, e di avere 4GiB di memoria fisica.
- Immaginiamo di poter esaminare il microcodice delle istruzioni macchina

```
mov AL, indirizzo
 ** LETTURA (LDRB in Arm) **
 ** SCRITTURA (STRB in Arm) **
  mov indirizzo, AL
 AL = memP1[indirizzo]; // lettura
 oppure...
 memP1[indirizzo] = AL; // scrittura
 . . .
byte& virtualByte::operator[] (long indirizzo)
  pagina = indirizzo >> 12;
  offset = indirizzo % 4096;
  return P[pagina][offset];
```

Purtroppo...

- C'è più di un processo.
- L'array mem può addirittura essere più piccolo di 4GiB;

Soluzione

• Introduzione di una tabella delle "Page Entries": una per ogni processo.

Il vero operator [] è simile a...

```
byte& virtualByte::operator[] (long indirizzo)
  pagina = indirizzo >> 12;
  offset = indirizzo % 4096;
  PageEntry pe = pageDirectory[pagina];
  if (!pe.inMemoria)
 // page fault.
 pe.posizione = trovaPaginaLibera();
 loadPage(pe.posizioneSuDisco); // swap in
 pe.scritto = false; // pagina fresca presa da disco
  pe.acceduto = true;
  if (operazione di Scrittura)
 pe.scritto = true;
  return P[pe.posizione][offset];
```

Swap in e Swap out

- Ci sono dei thread ad altissima priorità che si occupano di
 - Caricare in anticipo le pagine che si prevede siano usate (Swap in)
 - Eliminare le pagine non usate (swap out)

- Linux: è il demone kswapd
- Windows: pool di thread di sistema

Swap out

- Semplice algoritmo: le pagine stanno in una lista FIFO. Quando una pagina p
 è acceduta, viene settato il bit p.acceduto a 1, e viene messa in testa alla
 FIFO.
- Un thread "pulitore", elimina periodicamente dalla fine della coda (swap out) quelle pagine p in cui trova p.acceduto == 0. Pone p.acceduto = 0 per tutte le altre pagine
- Le pagine accedute periodicamente tendono ad evitare di essere "swapped out".
- Eccezioni: pagine marcate come inamovibili, working set
- Algoritmo reale.. un po' più complicato.
- Il "pulitore" è tanto più aggressivo tanto più c'è meno memoria.

Swap out (Trimming)

```
void swapout(PageEntry p)
 if (p.scritto)
 p.posizioneSuDisco
 =scriviSuDisco(p.posizione);
  p.inMemoria = false;
```

Windows Memory Lifecycle

Strumenti di diagnostica

- Windows
 - vmmap

 mappa per singolo processo
 - rammap □ mappa di sistema
- Linux
 - top
 - vmstat
 - htop

Thrashing

Ipotesi:

Thread tutti uguali: occupazione 256MiB, 25% occupazione media processore

Memoria centrale: 1GiB

Protezione

• E' fisicamente impossibile (o quasi) che un processo acceda alla memoria di un altro processo

Protezione – 2

- I processi tuttavia condividono lo stesso system space
 - Ci sono pagine fisiche riferite da page entries di più processi
 - L'accesso in lettura/scrittura può essere proibito tramite i valori di
 - p.leggibile e p.scrivibile
 - Si può proibire anche l'eseguibilità (DEP: Data execution prevention)

Loading e rilocazione

```
004010CA 8B 1D 50 8D 42 00
 ebx, dword ptr [a (00428d50)]
 mov
004010D0 A1 D0 99 42 00
 eax, [b (004299d0)]
 mov
004010D5 F7 E3
 mul
 eax, ebx
004010D7 4B
 ebx
 dec
004010D8 75 FB
 jne
 ciclo (004010d5)
004010DA A3 $\infty$0 99 42 00
 [b (004299d0)],eax
 mov
 11111011 = -5
```


Codice indipendente dalla posizione

Codice non rilocabile

```
004010EA B9 E0 99 42 00
 ecx, offset cout (004299e0)
 mov
  004010EF E8 8C 01 00 00
 call
 ostream::operator<< (00401280)
  004010F4 8B C8
 mov
 ecx, eax
  004010F6 E8 OA FF FF FF
 call
 @IAT+0(ostream::operator<<) (00401005)
00401005 E9 36 01 00 00
 ostream::operator<< (00401140)
 jmp
0040100A E9 E1 01 00 00
 ostream::operator<< (004011f0)</pre>
 jmp
 endl (004011a0)
0040100F E9 8C 01 00 00
 jmp
00401014 E9 27 00 00 00
 jmp
 main (00401040)
00401019 E9 22 02 00 00
 flush (00401240)
 qmj
```

ASLR □ Address space layout randomization

PE: Portable Executable

Mobile OSes

- Android: cambio di paradigma
 - No swap space
 - Un processo può essere killed per poter liberare memoria
 - OOM Manager (Out of Memory Manager) diventa modulo cruciale