

Sistemas operativos

Tema 7: Gestión de memoria

La memoria principal

- La memoria es el componente central en la arquitectura de un computador.
 - A menudo, el único dispositivo de almacenamiento al que la CPU puede acceder directamente.
 - Un vector de palabras, cada una con su propia dirección física.
- La CPU lee instrucciones y lee o modifica datos de la memoria durante cada ciclo de instrucción.
- ► Las operaciones de E/S con DMA (*acceso directo a memoria*) escriben/leen datos en memoria.

Gestión de memoria

- Asignar y liberar espacio en memoria según se necesite.
 - La política empleada repercute en la utilización de la CPU y los tiempos de respuesta del sistema.
 - Reubicación: vinculación del espacio de direcciones lógicas de cada proceso con direcciones físicas concretas.
- Seguir la pista de qué partes de la memoria están siendo usadas y por qué procesos.
 - Protección: impedir accesos (accidentales o malintencionados) a la memoria propia de otros procesos o del SO.
 - Compartición: permitir el acceso de varios procesos a zonas de memoria comunes.
 - ► Comunicación entre procesos, mismo código para varias instancias de un mismo programa, etc.

Sobre la reubicación

- Reubicación estática en tiempo de compilación.
 - Dirección lógica = dirección física.
 - El compilador genera código máquina con direcciones absolutas.
- Reubicación estática durante la carga.
 - Dirección lógica = dirección física.
 - El código máquina contiene direcciones relativas al comienzo del programa (código reubicable), que se vinculan a direcciones físicas al comenzar su ejecución.
- Reubicación dinámica.
 - Dirección lógica ≠ dirección física.
 - Código reubicable.
 - Las direcciones físicas se calculan en tiempo de ejecución, por medio de un soporte hardware especializado (unidad de gestión de memoria, MMU).

Sobre la protección

- En general, la ubicación de un proceso en memoria no se conoce de antemano, y no es posible anticipar todas sus referencias a memoria.
 - Muchas las referencias se calculan dinámicamente (e.g. a raíz de instrucciones malloc).
- La protección requiere mecanismos que actúen en tiempo de ejecución.
 - La solución prácticamente universal es proveerla por hardware, en la propia MMU.

Técnicas de gestión de memoria

- ► Monitor residente.
- Asignación contigua con particiones múltiples.
 - Particiones estáticas.
 - Particiones dinámicas.
- Asignación no contigua.
 - Paginación.
 - Segmentación.
 - Segmentación paginada.

Monitor residente

Monitor residente

- Se divide la memoria en dos zonas: monitor residente (SO) y espacio de usuario.
- Con reubicación estática:

Monitor residente

Con reubicación dinámica:

Intercambio (swapping)

► Forma de conseguir multiprogramación, utilizando almacenamiento secundario de apoyo.

Intercambio

- ➤ Tiempos de cambio de contexto muy elevados.
 - Mejoran solapando la carga o descarga de un proceso con la ejecución de otro.
 - > Buffers del SO, e intercambio dentro de la memoria principal.
- ▶ Cuidado con las operaciones de E/S por DMA.
 - Podrían iniciarse sobre la memoria de un proceso y terminar sobre la de otro.
 - Soluciones:
 - ▶ No descargar procesos con E/S pendiente.
 - Realizar la E/S sobre buffers del SO.

Asignación contigua con particiones múltiples

Sistemas de particiones múltiples

- Objetivo: soporte más eficiente a la multiprogramación.
- Se divide el espacio de usuario en un conjunto de regiones o particiones.
 - Cada región alberga un proceso.
- **Dos variantes:**
 - Multiprogramación con número fijo de tareas (MFT): particiones estáticas.
 - Multiprogramación con número variable de tareas (MVT): particiones dinámicas.

Con reubicación estática

Los límites se actualizan en los cambios de contexto, con la información del bloque de control del proceso en cuestión.

Con reubicación dinámica

► El tamaño y la dirección base se actualizan en los cambios de contexto.

MFT

- Las particiones de la memoria son fijas, definidas *a priori*.
- Asignación de procesos a particiones:
 - Una cola de procesos por partición.
 - ► Estrategia *best-fit:* cada proceso se asigna a la partición más pequeña que puede albergarlo.
 - ➤ Posibilidad de particiones vacías aún habiendo procesos preparados que cabrían en ellas.
 - Una única cola.
 - ► Estrategia *best-fit-only*.
 - ► Estrategia *best-fit-available:* los procesos entran en la partición más pequeña en que caben de entre las disponibles.

Ejemplo

7KB 3KB 2KB 5KB

SO 2KB 6KB **12KB** 2KB

- ► El proceso de 5KB entra en la partición de 6KB.
- ► El proceso de 2KB entra en una partición de 2KB.
- Best-fit-only:
 - El proceso de 3KB espera.
 - Con exploración de la cola, el proceso de 7KB entra en la partición de 12KB.
- Best-fit-available:
 - El proceso de 3KB entra en la partición de 12KB.

Más sobre MFT

- Utilizando intercambio, se puede aumentar el grado de multiprogramación más allá del número de particiones.
 - Los procesos pueden residir en particiones distintas durante su ejecución sólo con reubicación dinámica.
- ¿Qué hacer si un proceso solicita más memoria, excediendo el tamaño de la partición asignada?
 - No conceder más memoria y abortar la ejecución.
 - Encolar el proceso en espera de una partición suficientemente grande.
 - Exige reubicación dinámica.

Fragmentación

- Aprovechamiento subóptimo de la memoria.
- Fragmentación interna: memoria asignada que no se utiliza.
- Fragmentación externa: memoria desocupada que no puede aprovecharse para dar cabida a nuevos procesos.

En MFT no habría fragmentación si las particiones coincidieran con el tamaño de los procesos.

MVT

- ► El tamaño y número de las particiones de la memoria varía dinámicamente.
 - Mayor flexibilidad que MFT.
 - Elimina la fragmentación interna: a cada proceso se le asigna únicamente la memoria que va a utilizar.

SO	SO	SO	SO	SO	SO
	P ₁				
		P_2	P_2		P ₄
		- 2			
			P ₃	P ₃	P ₃

Hardware y software para MVT

- ▶ Mismo *hardware* que en MFT.
 - Predominantemente, reubicación dinámica.
- ► El SO mantiene una lista de huecos, y asigna memoria según una determinada estrategia:
 - *First-fit:* selecciona el primer hueco suficientemente grande.
 - Best-fit: selecciona el hueco más pequeño de tamaño suficiente.
 - ▶ Hay que explorar toda la lista, salvo que esté ordenada por tamaño.
 - Tiende a generar huecos pequeños, cuyo rastreo es comparativamente costoso.
 - Worst-fit: selecciona el hueco más grande.
 - ► Hay que explorar toda la lista, salvo que esté ordenada por tamaño.
 - ▶ Pretende crear huecos grandes.

Compactación

- La fragmentación externa en MVT puede ser grande, y en general aumenta con el tiempo.
 - Caso extremo: un hueco desperdiciado entre cada dos procesos.
- ► El problema se alivia con compactación, desplazando procesos en un sentido y huecos en otro.
 - El desplazamiento obliga a detener la computación.
 - Se necesita reubicación dinámica.
 - ¿Cuándo compactar?
 - ► Cuando un proceso no pueda alojarse en memoria.
 - ▶ De modo preventivo, cuando se exceda un determinado nivel de fragmentación.
 - Cuando se realice algún intercambio.

Paginación

Paginación

- El espacio lógico de los procesos se divide en páginas de tamaño fijo.
- La memoria se divide en marcos, del mismo tamaño que las páginas.
- Las páginas se asignan a marcos, posiblemente de manera no contigua.

Hardware de paginación

- Las direcciones lógicas se descomponen en número de página (p) y desplazamiento dentro de la misma (d).
- La MMU vincula números de página a marcos concretos de la memoria física.

Observaciones

- El tamaño de páginas y marcos es potencia de 2.
- Igual número de bits para p y para m: los procesos no pueden direccionar más memoria que la que hay.
- Hay una tabla de páginas para cada proceso.
- Cuando hay pocas páginas, las tablas pueden alojarse en registros de la CPU. Lo habitual, sin embargo, es almacenarlas en la propia memoria.
 - En memoria, cada entrada de la tabla ha de ocupar un número entero de palabras.

Puntos fuertes

- No hay fragmentación externa, y la asignación de memoria es trivial.
 - Cualquier marco libre es igualmente bueno.
- La fragmentación interna se reduce a la última página de cada proceso.
 - Mejor aprovechamiento de la memoria cuanto más pequeñas sean las páginas.
 - ► Caso peor: (1 página 1 palabra) × número de procesos.
 - ► En media: (½ página) × número de procesos.
- ➤ Se facilita la compartición: varios procesos pueden acceder a un mismo marco.
 - El código compartido debe ser reentrante (i.e. no debe automodificarse).

Puntos débiles

- Si las tablas de páginas se alojan en memoria, se duplica el tiempo de acceso efectivo a la misma.
 - Solución: una caché especial para entradas de las tablas de páginas (Translation Lookaside Buffer, TLB).
- Las tablas de páginas pueden ocupar un espacio considerable.

 - Parece recomendable un tamaño de páginas grande, para que las tablas tengan pocas entradas.
 - ► Compromiso con la fragmentación interna.
 - Soluciones:
 - ► Paginación multinivel.
 - ► Tabla de páginas invertida.

Paginación en 2 niveles

- A menudo, los procesos no utilizan todas las páginas del espacio lógico.
 - Las páginas no utilizadas se pueden condensar en entradas de la TPE con V=0.
 - Ejemplo (continúa):
 - ► Memoria de 4GB y páginas de 4KB
 - ▶ 4 *bytes* por entrada en TPE y TPI
 - ▶ 10 bits para p₁ y 10 para p₂
 - Procesos de 12 MB

16KB en tablas por proceso

Observaciones

- ► El número de bits de p₂ se ajusta para aprovechar al máximo el marco de cada TPI.
- Si las tablas de páginas se alojan en memoria, se triplica el tiempo de acceso efectivo a la misma.
- ▶ Se pueden compartir TPIs.
- La idea es generalizable a más de 2 niveles.

Tabla de páginas invertida

- Una única tabla, en memoria, con tantas entradas como marcos.
 - Cada entrada indica qué página de qué proceso se aloja en el marco correspondiente.

- Tantos accesos a memoria como entradas se recorren en la búsqueda.
 - Una tabla hash limita la búsqueda a un número reducido de entradas.
- Se dificulta la compartición.

Segmentación

Segmentación

- ► El espacio lógico de un proceso se concibe como un conjunto de segmentos de tamaño variable.
 - Funciones, variables, pila, etc.
- ➤ Similar a la MVT, sólo que los distintos segmentos de un proceso no tienen por qué estar contiguos en memoria.

Hardware de segmentación

Las direcciones lógicas se descomponen en número de segmento (s) y desplazamiento dentro del mismo (d).

Observaciones

- Los campos long y d tienen igual número de bits.
- ► El campo base tiene tantos bits como las direcciones de memoria física.
- ▶ No se necesita bit de validez.
 - La protección la proporciona el campo long.
- Hay una tabla de segmentos para cada proceso.
- Nuevamente, las tablas suelen almacenarse en memoria, con cada entrada ocupando un número entero de palabras.

Puntos fuertes

- Se divide el espacio lógico en partes semánticamente definidas.
 - Optimiza la protección y la compartición.
- ► No hay fragmentación interna.

Puntos débiles

- Se duplica el tiempo de acceso efectivo a la memoria.
 - Solución: una caché especial para entradas de las tablas de segmentos.
- Las tablas de segmentos pueden ocupar un espacio considerable.
- ► Hay fragmentación externa.
 - Política de asignación first-fit, best-fit o worst-fit.
 - Compactación.
 - Reducir el tamaño medio de los segmentos aumentaría el espacio consumido en tablas.

Segmentación paginada

Segmentación paginada

- Combinación de segmentación y paginación.
 - Los segmentos se dividen en páginas y se meten en marcos.
- Se mantiene la visión natural del espacio lógico de los procesos.
- Se trivializa la asignación (cualquier marco es igualmente bueno), y se elimina la fragmentación externa.

Hardware de segmentación paginada

► El desplazamiento dentro del segmento se descompone en un número de página (p) y un desplazamiento dentro de ésta (d').

Observaciones

- Una tabla de segmentos por proceso, y una tabla de páginas por segmento.
- Se introduce fragmentación interna, en la última página de cada segmento.
- Con todas las tablas en memoria, se triplica el tiempo efectivo de acceso a la misma.
- En comparación con la segmentación, aumenta el espacio consumido en tablas.
- La paginación segmentada (paginación segmentando la tabla de páginas) tiene poco sentido práctico, y apenas se usa.

