Capitolo 4

Gestione della Memoria


- 4.1 Introduzione alla gestione della memoria
- 4.2 Swapping
- 4.3 Memoria virtuale
- 4.4 <u>Implementazione</u>
- 4.5 Algoritmi di sostituzione
- 4.6 Criteri di progetto per la paginazione
- 4.7 Case study: Unix
- 4.8 Case study: Windows 2000

Gestione della memoria

- Tutti i programmi che compongono il SO ed i programmi applicativi attivi usano contemporaneamente la RAM
- Il *gestore della memoria* si preoccupa di fare condividere la RAM ai vari processi in esecuzione in modo che :
 - ogni processo abbia il suo spazio *privato* distinto dagli altri (e inaccessibile agli altri)
 - ogni processo abbia abbastanza memoria per eseguire il proprio algoritmo e raccogliere i suoi dati

Gestione della memoria (2)

- Le strategie viste finora
 - ricopiano *interamente* lo spazio di indirizzamento di un processo P da memoria secondaria a RAM quando P va in esecuzione


Gestione della memoria (3)

• Problemi:

- limite all'ampiezza dello SI
 - Attualmente ogni processo usa almeno 4GB di spazio di indirizzamento, con RAM assai più piccole...
- memoria sottoutilizzata
 - aree dello spazio di indirizzamento che non sono utilizzate occupano RAM (es. gap fra heap e stack)
- Soluzione: memoria virtuale
 - ad ogni istante carico in RAM solo le parti di SI che servono per una certa fase dell'esecuzione
 - diverse soluzioni: vedremo la paginazione

Paginazione: idea base (1)


• Lo spazio di indirizzamento di ogni processo è diviso in 'fette' (pagine logiche) tutte della stessa ampiezza


Paginazione: idea base (2)


 Anche la RAM disponibile per i processi utente è divisa in pagine della stessa ampiezza (pagine fisiche)

Pagina Fisica: 'fetta' dello RAM stessa ampiezza della pagina logica


Paginazione: idea base (3)


 Ad ogni istante solo le pagine necessarie per i processi in esecuzione sono caricate in RAM (si usa la località!)


Paginazione: problema

- Esecuzione (corretta) dei programmi utente parzialmente caricati:
 - tradurre correttamente l'indirizzo logico X (relativo allo spazio di indirizzamento) nell'indirizzo fisico Y (parola di RAM) in cui è caricato
 - bloccare automaticamente accessi ad aree non caricate in RAM (page fault)
 - aggiornare automaticamente l'insieme delle pagine in memoria
 - scaricando/caricando da memoria secondaria quelle necessarie in una certa fase

Traduzione indirizzi


Traduzione indirizzi (2)


Osservate che

- X = #pagLogica * s + offset
- s ampiezza della pagina (logica e fisica)
- offset indirizzo dentro la pagina (fra 0 ed s-1)

quindi


- Y= f(#pagLogica) *s + offset
- f() funzione che associa ad ogni pagina logica il numero di pagina fisica in cui è caricata
- NB f() è definita solo per le pagine caricate

Traduzione indirizzi (3)


Traduzione indirizzi (4)

- La traduzione degli indirizzi deve essere veloce!
 - Va fatta ad ogni accesso in memoria
- Come si calcolano #pagLogica e offset ?
 - Sono quoziente e resto della divisione per S
 - in generale la divisione è molto costosa!
 - È semplice se S=2^k perché stiamo lavorando con indirizzi binari


Traduzione indirizzi (5)

- Quindi il calcolo è veloce
 - es. pagine di 4KB= 2¹²B basta selezionare (hw) i
 primi 12 bit per offset ed il resto per #pagLogica
- Come si calcola la funzione di corrispondenza f() ?
 - Serve una tabella (la tabella delle pagine, TP)
 - TP[#pagLogica] è il descrittore di pagina e contiene
 - il numero di pagina fisica corrispondente
 - bit Presente-Assente (se la pagina è in memoria o no)
 - altro

Traduzione indirizzi (6)

- Cosa succede se la pagina non è in memoria?
 - Presente-Assente = 0, si genera un page fault
 - l'esecuzione del processo viene bloccata
 - va in esecuzione il gestore della memoria
 - la pagina logica viene localizzata su disco e caricata in RAM
 - se la RAM è piena si individua una pagina vittima da scaricare dalla RAM
 - algoritmi di rimpiazzamento : servono a selezionare la pagina vittima

La Memory Management Unit


Organizzazione tipica dell' hw: posizione e funzione della MMU

La MMU (2)

Operazioni di una MMU con 16 pagine di 4KB


Tabella delle Pagine


- Informazioni contenute in un descrittore di pagina
 - il formato dipende dall' hw
 - NON ci sono informazioni su dove trovare la pagina su disco (dipende dal SO)

Traduzione indirizzi (6)

- L'accesso alla tabella delle pagine deve essere veloce
 - non può stare solo in RAM
 - se no duplica il tempo di accesso
 - non può stare tutta in MMU
 - prenderebbe troppo spazio
 - indirizzi a 32 bit e pagine di 4K, la size(TP)=2²⁰ record
 - non tutti i descrittori servono contemporaneamente
 - si usa una piccola cache dei descrittori in MMU
 - TLB (Translation Lookaside Buffer) o memoria associativa
 - tutta la tabella è in RAM


TLB - Translation Lookaside Buffer o Memoria Associativa

Valid	Virtual page	Modified	Protection	Page frame
1	140	1	RW	31
1	20	0	RX	38
1	130	1	RW	29
1	129	1	RW	62
1	19	0	RX	50
1	21	0	RX	45
1	860	1	RW	14
1	861	1	RW	75

Esempio di TLB

Tabella delle Pagine a due livelli

Second-level page tables


PT1 PT2 offset

10 10 12

20

Tabella delle Pagine a due livelli (2)


Second-level page tables


/L\

21

Tabella delle Pagine Inversa


Confronto tra tabella delle pagine tradizionale e tabella delle pagine inversa

Implementazione della Paginazione

Il Sistema operativo invoca i meccanismi di paginazione in quattro circostanze:

1. Creazione di un Processo

- Determina la dimensione dello spazio di indirizzamento
- Crea la tabella delle pagine

2. Esecuzione di un Processo (*context switch*)

- Reset della MMU per il nuovo processo
- Aggiornamento del TLB (*flush*)

3. Page fault

- Determina l'indirizzo logico che ha causato il page fault
- Sposta una pagina su disco (se necessario) e carica la pagina richiesta

4. Terminazione di un Processo

- Dealloca la tabella delle pagine e le pagine del processo

Gestione del Page Fault (1)

- 1. Una eccezione provoca l'invocazione del nucleo, salvando almeno il PC sullo stack (hw)
- 2. Salvataggio registri generali e altri reg. interni (assembler)
- 3. Il sistema determina la pagina logica richiesta
 - registro speciale o software
- 4. Il sistema verifica la validità dell'indirizzo, e ricerca una pagina libera o, in alternativa, una pagina vittima
- 5. Se la pagina vittima selezionata è stata modificata (dirty), viene scritta su disco

Gestione del Page Fault (2)

- 6. Il sistema richiede la lettura della pagina logica dal disco
 - 6. (schedulatore) va in esecuzione un altro processo pronto
- 7. Quando la lettura è completata (interruzione), si aggiorna la tabella delle pagine
- 8. Viene ripristinata l'istruzione che ha causato il page fault
- 9. Il processo che ha causato il page fault viene schedulato
- 10. Ripristino dei registri, ritorno in modo utente (assembler)
 - Il processo riprende l'elaborazione come se il page fault non fosse avvenuto


Ripristino dell' Istruzione

- Il fault si può verificare in una dei tre accessi
- Problemi se l'istruzione modifica i registri
 - autoincremento, autodecremento
- Alcune macchine hanno dei registri interni che mantengono infomazioni di ripristino (*backup*)

Vincolare le pagine in Memoria


- Memoria virtuale e I/O interagiscono occasionalmente
- Un processo richiede una lettura da un dispositivo su un buffer
 - Mentre attende per l' I/O passa in esecuzione un altro processo
 - Il processo in esecuzione causa un page fault
 - La pagina contenente il buffer del primo processo può essere selezionata per essere scaricata dalla memoria
- Necessità di vincolare alcune pagine
 - Le pagine vincolate non possono essere scaricate dalla memoria (pinning)

Backing Store: area di swap


- (a) Paginazione con un' area di swap statica
 - indirizzo iniziale su disco in TP
- (b) Paginazione con area di swap dinamica

Separazione tra Politiche e Meccanismi


Gestione di un page fault con un pager esterno (ispirata al sistema Mach)