

Systèmes d'exploitation

Mémoire Virtuelle

Margaret Hamilton

- Américain
- MIT
- Apollo 11

Pirates of Silicon Valley

Questions?

 Qui a construit le premier ordinateur pour Apple?

 Qu'est-ce que est considéré comme l'un des plus stupide erreurs dans l'histoire de l'ordinateur?

 Lequel des personnages avez-vous le plus aimé?

Questions?

- Qui a construit le premier ordinateur pour Apple?
 - Steve Wozniak
- Qu'est-ce que est considéré comme l'un des plus stupide erreurs dans l'histoire de l'ordinateur?
 - Les bénéfices sont dans le matériel
 - La vente de DOS
 - Computers? Why would ordinary people use computers for?
- Lequel des personnages avez-vous le plus aimé?
 - votre choix

Contenu

- pagination
- faute de page
- pagination en demande
- copy-on-write
- swap
- mappage de fichier

Bibliographie pour aujourd'hui

- Modern Operating Systems
 - Chapitre 4
 - 4.4
 - 4.5
 - 4.6
- Operating Systems Concepts
 - Chapitre 9
 - 9.1 9.4
 - 9.6
 - 9.7

PAGINATION

Pagination

- La mémoire est divise en pages
 - en général 4 KB
- Pages
 - Virtuelles (pages)
 - Physique (cadres frames)
- Tableau de pages
 - un processus a un tableau de pages
- Adresse
 - adresse physique = page index + décalage

frame

memory

Transformation d'adresse

Transformation d'adresse

- Pour accède un adresse
 - accès aux tableau (en mémoire)
 - accès en mémoire

- Double accès
 - lente

Translation Lookaside Buffer (TLB)

- Mémoire cache spécialisé
 - 256 entrées

Enregistre par processus

- Changement de contexte
 - change le tableau de pages curent
 - TLB flush (sauf la partie de noyau)

Protection

Entrée de tableau de pages

Numéro de cadre

- Droit d'accès
 - aucune
 - lire
 - écrire

Valable

exemple sur x86

Partage de mémoire

Taille de tableau de memoire

- 32 bits 4 GB Mémoire
 - taille de page = 4 KB
 - 2²⁰ pages de mémoire
 - entrée de tableau de mémoire = 4 B

- Taille $4 * 2^{20} = 4 MB / processus$
- 64 bits?

MÉMOIRE VIRTUELLE

Memorie Virtuelle

- Séparation entre
 - Espace physique (RAM)
 - Espace logique (mémoriel vue par un processus)

Avantages es désavantages

- Partage de mémoire
- Toutes les adresses sont disponibles
- Utilisation de plus de mémoire que disponible

- Double accès au mémoire
 - tableau et adresse effective
- Support matériel
- Le SE doit avoir un component spéciale

FAUTE DE PAGE

Faute de Page

- Accès a un page
 - non mappé
 - invalide
 - sans droits d'accès

- Exception de CPU
 - est exécuté le handler d'exception

Exemples de fautes de page

- non mappe
 - page en demande
 - swap
- invalide
 - la page virtuelle n'est pas alloué
- sans droits d'accès
 - read-only
 - page de SE
 - copy-on-write

PAGE EN DEMANDE

Etapes de allocation de mémoire

- 1. Allocation de page virtuelle
 - entre dans le tableau de pages

- 2. Allocation de page physique
 - entre dans le tableau de cadres (frames)

- 3. Mappage de page
 - relier la page et le cadre

Allocation de mémoire

- réservation (malloc)
 - allocation de page virtuelle (sans cadre en RAM)
 - marqué invalide

- commettre (premier accès, *p = ... ou ... = *p)
 - faute de page mineur
 - allocation de cadre physique (frame) en RAM
 - relier la page et le cadre
 - marqué valide

SWAP

Swap

 Nous pouvons utiliser plus de mémoire que la RAM disponible

- Une partie de pages sont mémorise sure un autre système de stockage
 - HDD
 - SSD

Peut être lente

Swap en Windows et Linux

- Windows
 - C:\pagefile.sys

- Linux
 - Partition différentes

Swap

Les pages déposé en swap?

FIFO

- LRU
 - Least Recently Used

- Second Chance
 - mieux FIFO

FIFO

queue de pages

 la premier page dans la queue est déposé en swap (swapped out)

 la page chargée du swap est placée à la fin de queue (swapped in)

page frames

L' anomalie de Belady

LRU

 l'idée idéal: remplace la page qui ne va être utilise pour le plus long temps

 attache sur les pages la date de dernier d'accès

 la page avec le pus vieux date d'accès est dépose en swap

page frames

Difficulté d'implémentation

- Le matériel doit ajoute la date de dernier accès
 - avec une implémentation en logiciel le temps d'accès est 10x

 Beaucoup de mémoire pour mémorise la date d'accès

Second Chance

- Page de mémoire a deux paramètres (bits)
 - R Référencé (read ou write)

- Queue de pages
 - Si en page a R = 0, la page est déposé en swap
 - Si en page a R = 1, R este fait 0 et la page este placée a la fin de la queue

NRU - Not Recently Used

- Page de mémoire a deux paramètres (bits)
 - R Référencé (read)
 - M Modifie (write)
- Nous choisissons la page qui a la classe minimale de round robin

Classe	R	M
1 (probabilité minimale d'être utilisé)	0	0
2	0	1
3	1	0
4 (probabilité maximale d'être utilisé)	1	1

Page residente

- la page se trouve en RAM
- RSS de processus
 - Resident Set Size (les pages qui sont présente en RAM)

- Allocation résidente
 - La page ne peut être déposé en swap
 - mémoire de noyau

Linux


```
int mlock(const void *addr, size_t len);
int munlock(const void *addr, size_t len);
addr - multiple de page
len - multiple de page
```

Swap Trashing

- Le système a besoin de beaucoup de temps pour
 - Déposé de pages dans le swap
 - Prendre de pages depuis le swap

COPY-ON-WRITE

Nouveau Processus - UNIX

- fork: créer un nouveau processus (enfant) (presque identique au processus parent)
 - copie de mémoire

- exec: chargement d'informations d'un exécutable dans la mémoire du processus enfant
 - mémoire nouveau

Copy on write - fork

seule le tableau de pages est copiée

- toutes le pages sont marqué READ-ONLY
 - le deux processus partage la mémoire

- Si en processus voit écrire
 - faute de page
 - la page de mémoire este copie
 - Le deux processus ont de pages différentes

Mappage de fichiers

 une partie d'un fichier est mappée sur une adresse mémoire

 accès aux fichiers uniquement par accès à la mémoire

écrire dans le fichier n'est pas immédiat

Utilisation

chargement des exécutables et des bibliothèques

Linux

- PROT_NONE Pages may not be accessed.
- PROT_READ Pages may be read.
- PROT_WRITE Pages may be written.
- PROT_EXEC Pages may be executed.


```
int fd = open ("fichier.dat", "rw");
char *p = NULL;
if (fd >= 0) {
 p = mmap (NULL, 4096, PROT_WRITE, MAP_SHARED, fd, 0);
 if (p!=NULL) {
 strcpy (p, "sde");
 msync (p, 4096, M_SYNC);
 munmap (p, 4096);
 }
 close (fd);
```

Mot clés

- Adresse logique
- Adresse physique
- Pagination
- TLB
- Tableau de pages
- Faute de page
- Demande de page
- Swap

- Remplacement de pages
- FIFO
- LRU
- Second Chance
- NRU
- Copy on write
- Mappage de mémoire

Questions

