Espacio de direcciones de un proceso

Yolanda Becerra Fontal Juan José Costa Prats

Facultat d'Informàtica de Barcelona (FIB)
Universitat Politècnica de Catalunya (UPC)
BarcelonaTech
2014-2015 QP

Indice

- Generación de ejecutables y carga
- Espacios de direcciones
- Espacio lógico de un proceso
- Soporte HW: MMU
- Gestión de memoria en ZeOS

Generación de ejecutables y carga

- Evolución de los programas
 - Lenguaje alto nivel → Lenguaje máquina → Ejecución
- Fase I
 - i. Compilación: Traducción de lenguaje alto nivel a código objeto
 - ii. Montaje: Creación de un fichero ejecutable a partir de 1 o varios ficheros objeto y librerías
- Fase II
 - i. Carga/Ejecución: Carga un fichero ejecutable en memoria física y da control a la primera instrucción del programa

Etapas

Fase de montaje

Compilar - Montar

 El fichero ejecutable contiene además una cabecera dónde indica qué es código, datos inicializados, memoria necesaria para pila y datos no inicializados

Cargador

- El programa cargador lee un ejecutable y:
 - Carga en memoria todo su código y sus datos
 - Aunque puede cargar sólo una parte
 - Reserva espacio en memoria para pila y datos no inicializados.

Espacios de direcciones

- Espacio de direcciones lógico del procesador
 - Rango de direcciones que puede acceder un procesador
 - Depende del bus de @
- Espacio de direcciones lógico del proceso
 - Espacio que ocupa un proceso en ejecución
 - Las direcciones que lanza un procesador cuando quiere acceder a datos/código/pila del proceso
 - RELATIVAS
- Espacio de direcciones físico del proceso
 - Direcciones de memoria física asociadas a las direcciones lógicas

Espacio lógico de un proceso

- Regiones
 - Código
 - Datos (inicializados o no)
 - Heap: memoria dinámica
 - Pila

Espacio lógico de un proceso

- Las direcciones que genera un procesador cuando está ejecutando un proceso son lógicas
 - Relativas a una dirección 0, igual para todos los procesos
 - Pero los datos se guardan en posiciones físicas de memoria
- Hace falta traducir de direcciones lógicas a físicas
 - MMU: memory management unit. El hardware necesario para producir esta traducción
- Puede haber más cosas
 - Swap o memoria virtual

Soporte HW: MMU

- MMU: memory management unit
 - Unidad encargada de traducir las @lógicas a

Segmentación paginada

 Intel pentium: MMU usa segmentación paginada

- Espacio lógico del proceso dividido en segmentos
- Segmentos divididos en páginas
 - Tamaño de segmento múltiplo del tamaño de página
 - Unidad de trabajo del SO es la página

Segmentación

- Tabla de segmentos
 - Para cada segmento: @ base y tamaño
 - Una tabla por proceso

Excepción: @ ilegal

Paginación

Tabla de páginas

- Para mantener información a nivel de página: validez, permisos de acceso, marco asociado, etc....
- Una entrada para cada página
- Una tabla por proceso
- Suele guardarse en memoria y SO debe conocer la @ base de la tabla de cada proceso (por ejemplo, guardándola en el PCB)
- Procesadores actuales también disponen de TLB (*Translation Lookaside Buffer*)
 - Memoria asociativa (cache) de acceso más rápido en la que se almacena la información de traducción para las páginas activas
 - Hay que actualizar/invalidar la TLB cuando hay un cambio en la MMU
 - Gestión HW del TLB/Gestión Software (SO) del TLB
 - Muy dependiente de la arquitectura

Paginación

Ejemplo de traducción

 Dado un sistema de memoria donde la tp del proceso y el espacio físico del proceso aparece tal y como se indica en la siguiente figura, representa el espacio lógico del proceso, indicando dirección inicial de cada región y nombre de la región.

Paginación

- Espacio necesario para las tablas de páginas?
- Tabla de páginas multinivel
 - Ahorrar memoria
 necesaria para las tablas
 - Sólo traducción para páginas en uso
- Intel Pentium: 2 niveles

Gestión de memoria en ZeOS

- No hay cargador
 - Ejecutable de usuario se carga en tiempo de boot
- En el código base todos los procesos tienen:
 - Mismo espacio lógico de direcciones
 - Misma cantidad de memoria física
- Todos los procesos comparten memoria física del código
- No se explota la segmentación
 - Sólo se utiliza para implementar protección
 - Todos los segmentos: misma @base y mismo tamaño

ZeOS: espacio lógico de direcciones

User mode

User Code
User Data+Stack

L_USER_START

DATA_START=L_USER_START+(NUM_PAG_CODE*PAGE_SIZE)

DATA END=DATA START+(NUM PAG DATA*PAGE SIZE)

Kernel mode

Incluye task table Kernel Code

Kernel Data +Kernel Stacks

User Code

User Data+Stack

KERNEL_START

L_USER_START

DATA_START=L_USER_START+(NUM_PAG_CODE*PAGE_SIZE)

DATA_END=DATA_START+(NUM_PAG_DATA*PAGE_SIZE)

ZeOS: memoria física

Atributos por página: entrada TP

```
typedef union
 unsigned int entry;
 struct {
  unsigned int present: 1; presente
  unsigned int rw
 : 1; permisos
  unsigned int user : 1; user/supervisor
  unsigned int write t:1; write through/write back (linux write back)
  unsigned int cache d: 1; caching is enable (linux sets this)
  unsigned int accessed: 1; (reset by OS)
  unsigned int dirty : 1; (set by OS)
  unsigned int ps pat : 1; (page size: normal or big)
  unsigned int global: 1; (if set, tlb is not flushed after modifying CR3)
  unsigned int avail : 3; (not in use)
  unsigned int pbase addr: 20;
} bits:
} page table entry;
```