Gestión de memoria

Yolanda Becerra Fontal Juan José Costa Prats

Facultat d'Informàtica de Barcelona Universitat Politècnica de Catalunya BarcelonaTech 2014-2015QT

Índice

- Memoria dinámica
- Memoria virtual
- Memoria compartida

Índice: Memoria dinámica

- Introducción
- Memoria dinámica para el sistema operativo
 - Primera aproximación: "Cutre-system"
 - Buddy System
 - Slab allocator
- Memoria dinámica para el usuario
 - sbrk
 - malloc/free
 - Doug Lea allocator (dlmalloc)

Introducción

Memoria dinámica

- Que es?
 - Mecanismo para gestionar el espacio dentro de una zona de memoria
- Para que sirve?
 - Permite reservar/liberar memoria bajo demanda
 - Facilita el trabajo al programador a la hora de implementar estructuras de datos dinámicas como listas, arboles,... en el que no se conoce a priori su tamaño final
 - Evita limites por culpa de variables estáticas
 - Mejor aprovechamiento de la memoria

Operaciones

- Reservar (*malloc*)
- Liberar (*free*)

Introducción

- Validar nuevas zonas del espacio lógico de direcciones
 - MMU
 - Estructura de datos del SO que describe el espacio
- Asignar memoria física
 - ¿Cuándo?
 - En el momento de hacer la reserva
 - O cuando se accede por primera vez
 - ¿Cómo?
 - ¿Consecutiva?
 - ¿Cuánto?
 - ¿Unidad de asignación?

Memoria dinámica para el sistema operativo

- SO no usa paginación para su espacio lógico
 - Mecanismos para reducir la fragmentación y acelerar la reserva de memoria
 - Soporte a dispositivos que interactúan directamente con la memoria física
- Reserva un segmento de memoria física para sus datos

Primera aproximación

- Cutre-system
 - Definir zona de memoria estática
 - Solo aceptamos reservas
 - Puntero a la última dirección valida no usada
 - Reserva sólo incrementa este puntero

- Zona de memoria para gestión dinámica
 - Direcciones entre @inicial i@final
 - Puntero a la 1º dirección
 libre

- Reserva de memoria
 - Petición de X bytes
 - p = malloc(X)
 - Actualización puntero
 - Devolvemos valor del puntero
 - p = @inicial

- Reserva de memoria 2
 - Petición de Y bytes
 - p = malloc(Y)
 - Actualización puntero
 - Devolvemos valor del puntero
 - p = @inicial + X

- Ventajas:
 - Fácil de implementar
 - Eficiente
 - Hacer una reserva solo implica incrementar un puntero
- Inconvenientes:
 - No es posible liberar memoria y, por lo tanto, reutilizar una petición de memoria usada previamente

- Power-of-2 allocator
 - Estructura para mantener los bloques libres de la memoria física
 - Solo reserva tamaños que son potencias de 2
 - Operaciones para
 - dividir un bloque en 2 (splitting)
 - o para juntar 2 bloques consecutivos (coalescing)

- Zona de memoria para gestión dinámica
 - Direcciones entre @inicial i @final
 - Direcciones físicas consecutivas
- Estructura para mantener lista de bloques libres del mismo tamaño
 - Inicialmente 1 único bloque con toda la memoria

- Reserva de memoria
 - Petición de 4K bytes
 - p = malloc(4096)

- Reserva de memoria
 - Petición de 4K bytes
 - p = malloc(4096)
 - Split a 16Kb

- Reserva de memoria
 - Petición de 4K bytes
 - p = malloc(4096)
 - Split a 16Kb
 - Split a 8Kb

- Reserva de memoria
 - Petición de 4K bytes
 - p = malloc(4096)
 - Split a 16Kb
 - Split a 8Kb
 - Split a 4Kb
 - Devolvemos dirección del 1r bloque
 - p = @inicial

- Reserva de memoria 2
 - Petición de 4K bytes
 - q = malloc(4096)
 - Devolvemos dirección del 2n

bloque

• q = @inicial + 4Kb

- Puede satisfacer
 - malloc (8kb)
 - malloc (16kb)
- Pero:
 - malloc (4kb)
 - malloc (20kb)
 - NO ok!
 - Fragmentación externa!

- Liberar memoria
 - free (q)
 - free (p)

- Liberar memoria
 - free (q)
 - free (p)

2 bloques consecutivos
 libres → Coalesce

- Liberar memoria
 - free (q)
 - free (p)
 - 2 bloques consecutivos
 libres → Coalesce
 - 2 bloques consecutivos
 libres → Coalesce

- Liberar memoria
 - free (q)
 - free (p)
 - 2 bloques consecutivos
 libres → Coalesce
 - 2 bloques consecutivos
 libres → Coalesce
 - 2 bloques consecutivos
 libres → Coalesce

- Que estructuras se necesitarian para implementar este sistema?
- Como se detectan los bloques consecutivos?

- Ventajas
 - Relativamente fácil de implementar
 - Rápido
- Inconvenientes
 - Tamaños sólo pueden ser potencias de 2
 - Fragmentación interna
 - Aunque haya memoria libre, puede no satisfacer la petición

- Intenta resolver problemas buddy system
- Idea:
 - Estructuras que se usan y destruyen continuamente
 - Reaprovechar estructuras creadas previamente
 - Por ej: PCBs, semáforos, ...
- Usar caches para guardar objetos de kernel

Slab

Región de memoria de 1 o más páginas consecutivas

Cache

- Agrupación de 1 o más slabs
- Cada cache contiene objetos del mismo tipo (mismo tamaño) y información de si está en uso o no
 - 1 cache para PCBs, 1 para semáforos, 1 para ficheros, ...

Ventajas

- No hay perdida de espacio
- Añadir espacio para la cache es simplemente añadir un nueva zona de slab
- Muy rapido
- Inconvenientes
 - Prealocatar todos los objetos en el slab,
 marcandolos como llibres

Usuario

- El sistema será el encargado de satisfacer las peticiones del usuario
- Implica que el espacio de direcciones varíe
 - Zona especial dedicada a mem. dinámica: Heap

sbrk

- void * sbrk (int incr)
 - Incrementa la zona de memoria dinámica (Heap)
 en incr bytes, reservando esa cantidad en sistema
 - Si el incremento es negativo, libera esa cantidad
 - El espacio de direcciones se modifica
 - Devuelve la dirección de memoria a usar
 - El usuario debe ser totalmente consciente del uso

sbrk

- Ventajas
 - Rápido
- Inconveniente
 - La reserva/liberación es lineal, sólo se incrementa o decrementa el espacio dedicado para memoria dinámica
 - Gestión interna de ese espacio → usuario

- Gestión del espacio de memoria dinámica
- Memoria en el Heap asignada mediante chunks alineados a 8-bytes con:
 - Cabecera
 - Zona de memoria usable por el usuario

Fuente: "A memory allocator" Doug Lea. December 1996. (http://gee.cs.oswego.edu/dl/html/malloc.html)

- Chunk de memoria usado
 - Boundary tags

- Chunk de memoria libre
 - Boundary tags

- Estructura para mantener zonas de memoria libres agrupadas por tamaño
 - Bins de chunks libres de tamaño fijo
 - bins[128]
 - -index 2 3 4 ... 31 ... 64 65 66 ... 127
 - size 16 24 32 256 512 576 640 2^31

– chunks

Doug Lea Malloc

- Lista doblemente encadenada de *chunks*
 - Para eliminar rápidamente
- Chunks de tamaño <= 512 bytes
 - Se guardan directamente en la posición asociada a su tamaño
- Chunks mayores
 - Se guardan en una posición próxima a su tamaño
- Peticiones grandes → mmap
 - Por defecto → peticiones >= 1Mb
- Busqueda de libres:
 - smaller-first, best-fit

Doug Lea Malloc

- Al reservar puede hacer splitting
- Al liberar puede hacer coalescing
 - Si hay bloques libres consecutivos
 - Para ello miramos el chunk anterior y el posterior

Doug Lea Malloc

- Ventajas
 - Totalmente genérico: cualquier objeto
- Inconvenientes
 - Perdida de espacio por la codificación del chunk
 - Mínimo de 16 bytes! (arquitecturas de 32 bits)

Indice: Memoria Virtual

- ¿Qué es?
- ¿Qué necesitamos para implementarlo?
- Estructuras de datos: linux

¿Qué es?

- Extiende la idea de la carga bajo demanda
- Objetivo
 - Reducir la cantidad de memoria física asignada a un proceso en ejecución
 - Un proceso realmente sólo necesita memoria física para la instrucción actual y los datos que esa instrucción referencia
 - Aumentar el grado de multiprogramación
 - Cantidad de procesos en ejecución simultáneamente
- Técnica que permite espacios de direcciones lógicos mayores que la memoria física instalada en la máquina

¿Qué es?

- Primera aproximación: intercambio de procesos (swapping)
 - Idea: proceso activo en memoria (el que tiene la CPU asignada)
 - Si no suficiente memoria libre \rightarrow expulsar a otro proceso (swap out)
 - Procesos no residentes: swapped out
 - Almacén secundario o de soporte (backing storage):
 - Mayor capacidad que la que ofrece la memoria física
 - Típicamente una zona de disco: espacio de intercambio (swap area)
 - Reanudar la ejecución de un proceso swapped out → cargarlo de nuevo en memoria (swap in)
 - Ralentiza la ejecución
- Evolución de la idea
 - Expulsar sólo partes de procesos
 - Se aprovecha la granularidad que ofrece la paginación

Algoritmo

- Detectar memoria no residente
- Asignación de memoria física
- Algoritmo de reemplazo
 - Seleccionar memoria víctima
- Gestión del Backing storage
 - ¿Qué almacén de soporte?
 - Localizar memoria en backing storage

¿Qué necesitamos?

- Soporte hw para la traducción y detección de memoria no residente
 - Mismo mecanismo que para carga bajo demanda
 - Excepción de fallo de página
 - ¿Página válida?
 - ¿De dónde se recupera su contenido?

¿Qué necesitamos?

- Memoria virtual basada en paginación
 - Espacio lógico de un proceso está distribuido entre memoria física (páginas residentes) y área de swap (páginas no residentes)

Asignación de memoria física

- ¿Qué memoria está disponible?
 - Estructura de datos para saber los frames libres
 - Ej: Lista de frames disponibles
 - Algoritmo de selección
 - Ej: Primero de la lista
- Actualizar espacio de direcciones con el frame seleccionado
- Working set
 - Cantidad de memoria física mínima para el proceso

Algoritmo de reemplazo

- Algoritmo que decide cuándo es necesario hacer swap out de páginas
 - ¿Cuándo?
 - ¿Cuántas?
 - ¿Cuáles?
 - LRU, FIFO, Optimo
- Objetivo minimizar fallos de página e intentar que siempre haya marcos disponibles para resolver un fallo de página

Algoritmos de reemplazo

Optimo

- Se expulsa la que no se va a utilizar en el futuro inmediato
 - Predicción
 - No se puede implementar

FIFO

- Se expulsa la que hace más tiempo que está en uso
- Implementación sencilla
- No tiene en cuenta la frecuencia de uso

Algoritmos de reemplazo

- LRU (Least Recently Used)
 - Pasado reciente aproxima futuro inmediato
 - Contar accesos a páginas y se selecciona la que tiene un contador menor
 - Costoso de implementar
 - Deberían registrarse TODOS los accesos
 - Se usan aproximaciones
 - Segunda oportunidad
 - usada/no usada desde la última limpieza

Gestión del backing storage

- ¿Qué dispositivo?
 - Zona de disco: área de swap
 - Acceso directo: no utiliza sistema de ficheros
- Operaciones de gestión
 - Guardar frame
 - Seleccionar bloque libre
 - Recuperar frame
 - SO debe almacenar la posición de cada frame en el backing storage

Linux

- Estructuras de datos
 - Espacio de direcciones:
 - Tabla de páginas
 - mm_struct: lista de regiones (vm_area_struct)
 - Frames libres
 - Organizados en listas
 - Area de swap
 - Partición de disco o fichero
 - vm_area_struct contiene la posición de la región en disco

Linux

- Algoritmo de reemplazo: LRU second chance
 - Bit de referencia en la tabla de páginas
 - Cada vez que se accede a una página se marca como referenciada
 - Cada vez que se ejecuta el algoritmo de reemplazo
 - Páginas referencidas: se limpia el bit y se invalida el acceso
 - Páginas no referenciadas: se seleccionan como víctimas
 - Rango de memoria libre
 - Se comprueba al servir un fallo de página y cada cierto tiempo
 - Se limpian n frames
 - Parámetros configurables por el administrador

Algoritmo de acceso a memoria

Índice: Memoria Compartida

- Introducción
- Nivel de usuario
- Implementación

Introducción

- Variables compartidas entre procesos
 - Mecanismo para comunicación entre procesos
 - Interfaz de acceso sencillo y eficiente
 - Posibles complicaciones: condición de carrera
- Regiones compartidas por defecto
 - Entre procesos: ninguna
 - Es necesario llamadas a sistema para pedir regiones compartidas
 - Entre Threads de la misma tarea: todas
 - Incluso la pila, aunque hay que tener en cuenta la visibilidad de las variables
 - No hace falta ninguna llamada a sistema: todas las variables globales son visibles desde todos los threads del proceso
 - Entre Threads de tareas diferentes: ninguna
 - Es necesario llamadas a sistema para pedir regiones compartidas

Nivel de usuario: POSIX

- Interfaz definido en la familia system V
 - Operaciones relacionadas con la memoria compartida
 - Crear región: shmget
 - "propietario" de la región
 - Asigna un identificador
 - Mapear en el espacio de direcciones: shmat
 - Necesario para poder acceder: asigna rango de direcciones
 - Cualquier proceso que conozca el identificador
 - Liberar del espacio de direcciones: shmdt
 - Procesos que tienen mapeada la región
 - Eliminar región: shmctl
 - "propietario" de la región

Creación y mapeo

- int shmget (key_t key, size_t size, int shmflag)
 - Key: identificador de la región
 - Size: tamaño
 - Shmflag: IPC_CREAT, se puede combinar con IPC_EXCL
 - Crea una nueva región de memoria compartida, devuelve el identificador a utilizar en la operación de mapeo o -1 si hay error
- void * shmat (int id, void *addr, int shmflag)
 - Id: identificador devuelto por shmget
 - Addr: @ inicial en el espacio lógico. Si vale NULL, el SO elige una libre
 - Shmflag: permisos
 - Mapea la región compartida en la dirección especificada.
 - Las regiones compartidas se heredan en el fork
 - Las regiones compartidas se liberan automáticamente al mutar

Desmapeo y eliminación

- int shmdt (void *addr)
 - addr: @ inicial de la región que se va a eliminar del espacio de direcciones
 - Libera la región del espacio de direcciones del proceso que la ejecuta. Devuelve 0 si todo va bien y -1 si hay error
- int shmctl (int id, int cmd, struct shmid_ds *buf)
 - id: shared memory id
 - cmd: operation to perform
 - IPC_STAT: fill up buf
 - IPC_RMID: mark shared region to be destroyed
 - **–** (...)
 - buf: struct to store information about the region (permissions, size, time, pid of creator,...)

Mapeo de ficheros

- Interfaz pensado para acceder a ficheros a través de memoria
 - Mapeo: mmap
 - Desmapeo: munmap

mmap

- void *mmap (void *addr, size_t length, int prot, int flags, int fd, off_t offset)
 - addr: hint para inicio de la región. Si NULL SO asigna una
 - length: tamaño de la región
 - prot: permisos de acceso de la región
 - flags: modificadores
 - MAP_SHARED: cambios se hacen efectivos en el fichero y son compartidos por todos los procesos que lo mapeen
 - MAP_PRIVATE: cambios no son persistentes, afectan sólo a la región en memoria
 - MAP_ANONYMOUS: no hay fichero de respaldo, memoria inicializada con 0
 - MAP_FIXED: addr debe ser obligatoriamente la @inicial de la región, si no es posible mmap devuelve error.
 - **–** (...)
 - fd: fichero que contiene los datos
 - offset: desplazamiento dentro del fichero

munmap

- int munmap (void *addr, size_t length)
 - addr: dirección de la región que se libera
 - length: tamaño de la región

Implementación en ZeOS

- Simplificación
 - Limitar número de regiones compartidas que puede crear un proceso
 - Limitar tamaño regiones
- id = shmget(key, size, IPC_CREAT|IPC_EXCL)
- addr = shmat(id, addr,NULL);
 - Permisos siempre rw
 - Si addr == NULL → ZeOS asigna @ libre
- shmdt(addr)
- shmctl(id,IPC_RMID,NULL)
 - marca para borrar. Se eliminará en el último detach
- fork: hijo hereda regiones mapeadas
- clone: threads comparten regiones mapeadas
- exit: sólo se desmapea cuando muere el último flujo