Memoria Virtuale

Memoria virtuale

- Introduzione
- Paginazione su richiesta
- Copiatura su scrittura
- Sostituzione delle pagine
- Allocazione di frame
- Paginazione degenere (thrashing)
- File mappati in memoria
- Allocazione di memoria del kernel
- Ulteriori considerazioni
- Esempi di sistemi operativi

Memoria virtuale

Memoria Virtuale: Tecnica che realizza la separazione della memoria logica dalla memoria fisica.

- Solo una parte del programma è caricato in memoria per l'esecuzione.
 - Lo spazio degli indirizzi logici è quindi più grande dello spazio degli indirizzi fisici.
 - Lo spazio degli indirizzi può essere diviso meglio tra più processi.
 - Permette una più efficiente creazione dei processi.
- La memoria virtuale può essere implementata tramite:
 - Paginazione su richiesta
 - Segmentazione su richiesta

Memoria Virtuale maggiore della Memoria Fisica

Paginazione su richiesta

- Nella paginazione su richiesta si porta una pagina in memoria solo quando serve.
 - minore I/O
 - minore memoria necessaria
 - risposta più veloce
 - maggior numero di processi
- Quando serve una pagina ⇒ riferimento ad essa
 - Se il riferimento è non valido ⇒ abort
 - Se il riferimento non è in memoria \Rightarrow page fault

e trasferimento della pagina in memoria

Trasferimento su disco di una memoria paginata

Bit Valido/Non valido

- Ad ogni entry della tabella è associato un bit di validità (1 ⇒ in memoria, 0 ⇒ non in memoria ma su disco)
- Inizialmente il bit di validità è uguale a 0 per ogni entry.
- Esempio di tabella delle pagine:

Frame #	Bit valido- nonvalido
	1
	1
	1
	1
	0
	1
	1
	0
	0

Tabella delle pagine

■ Durante la traduzione degli indirizzi, se il bit è $0 \Rightarrow page fault$.

Tabella delle pagine quando alcune pagine non si trovano nella memoria centrale

Page Fault

- Se si tenta di accedere una pagina non in memoria \Rightarrow page fault.
- Il S.O. controlla in una tabella interna del processo:
 - Se il riferimento non è corretto \Rightarrow abort.
 - Se il riferimento è corretto occorre caricare la pagina.
- Si trova un frame libero.
- Si carica la pagina nel frame.
- Si aggiorna la tabella e il bit di validazione = 1.
- Viene riavviata l'esecuzione: la pagina diventa quella più recente.

Fasi di gestione di un page fault

Prestazioni della paginazione su richiesta

Probabilità di page fault: $0 \le p \le 1$

- se p = 0 nessun page fault
- se p = 1 ogni accesso provoca un page fault
- se p = 0.5 metà degli accessi provocano un page fault.
- Tempo di accesso effettivo (*TAE*)

$$TAE = (1 - p) x tma + p x tpf$$

tma = tempo di memory access

tpf = tempo di page fault

Esempio di paginazione su richiesta

Tempo di accesso in memoria = 100 nanosecondi

Tempo di page fault = $25 \text{ msec} = 25000 \mu \text{sec}$

$$TAE = (1 - p) \times 100 + p \times (25000000)$$

= 100 + (25000000-100) x p (nanosecondi)

Se
$$p = 0.4$$

TAE =
$$(1 - 0.4) \times 100 + 0.4 \times (25000000)$$

= $100 + (25000000-100) \times 0.4$
= $10.000.060 \ (nanosecondi) \rightarrow 10 \ msec$

Che cosa accade quando non c'è un frame libero?

Sostituzione delle pagine

Occorre trovare una pagina in memoria che non è usata e si porta sul disco (swap out).

- Occorre usare un algoritmo apposito.
- Prestazioni: si vuole un algoritmo che dia il numero minimo di page fault.
- Alcune pagine possono essere portate in memoria (e sul disco) varie volte.
- È auspicabile evitare che una pagina che servirà a breve sia portata sul disco prima di essere richiesta nuovamente.

Sostituzione delle pagine

- Quando occorre caricare una pagina e non c'è un frame libero si può usare la sostituzione delle pagine.
- Il meccanismo di gestione dei page fault deve essere modificato per gestire questa possibilità.
- Uso di un modify (dirty) bit per ridurre il costo del trasferimento delle pagine – solo le pagine modificate vengono (ri)scritte sul disco.
- La sostituzione delle pagine completa la separazione tra memoria logica e memoria fisica:

una grande memoria virtuale si può realizzare su una piccola memoria fisica.

Necessità di sostituzione di pagine

Sostituzione delle pagine

Operazioni per la sostituzione:

- Trova la locazione della pagina richiesta sul disco.
- Trova un frame libero
 - Se esiste usalo;
 - Se non c'è un frame libero seleziona un frame vittima secondo un algoritmo di sostituzione;
 - Scrivi la pagina vittima sul disco e aggiorna le tabelle.
- Leggi la pagina richiesta nel frame liberato e aggiorna le tabelle.
- Riavvia il processo.

Sostituzione di una pagina

Algoritmi di sostituzione delle pagine

Criterio di scelta:

L'algoritmo con la minima frequenza di page fault.

- Si valuta gli algoritmi eseguendoli su una particolare sequenza (stringa) di riferimenti alla memoria e calcolando il numero di page fault che si verificano.
- Negli esempi la stringa usata è:

quindi il programma è composto da 5 pagine, non tutte in memoria centrale.

Numero di page fault in funzione del numero di frame

Comportamento atteso: all'aumentare dei frame disponibili, diminuisce il numero di page fault

Algoritmo First-In-First-Out (FIFO)

- Si sostituisce la pagina più vecchia (in memoria da più tempo).
- Stringa: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 3 frame (3 pagine possono essere in memoria per processo)

4 frame

10 page fault

3 **3** 2

Anomalia di Belady più frame ⇒ più page fault

^{*} Si contano anche i page fault necessari a caricare i primi frame

Anomalia di Belady

Stringa: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

Sostituzione FIFO

Programma composto da 8 pagine (0..7) con solo 3 frame in memoria centrale.

Algoritmo Ottimale

- Sostituisce la pagina che non verrà usata per il periodo di tempo più lungo.
- Esempio: 4 frame

stringa: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

- Come predire il futuro (uso delle pagine) ?
- Usato come paragone per valutare altri algoritmi.

Algoritmo Ottimale

Programma composto da 8 pagine (0..7) con solo 3 frame in memoria centrale.

Algoritmo Least Recently Used (LRU)

- Sostituisce la pagina che non è stata usata per il periodo di tempo più lungo.
- Stringa: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

- Implementazione con *contatore*
- Implementazione con **stack**

Sostituzione LRU

Programma composto da 8 pagine (0..7) con solo 3 frame in memoria centrale.

Sostituzione LRU

- Implementazione con *contatore*
 - Ogni entry di pagina ha un contatore; ogni volta che la pagina viene referenziata si copia il clock nel contatore.
 - Quando occorre sostituire una pagina, occorre cercare la pagina con il valore del clock più piccolo.
- Implementazione con **stack**
 - Si mantiene uno stack con i numeri delle pagine; la pagina più recente sta in cima e la *LRU in fondo*:
 - La pagina referenziata si mette in cima:
 - spostare il numero di pagina in prima posizione
 - Non bisogna fare la ricerca, è sufficiente eliminare la pagina in fondo allo stack.

Implementazione LRU con lo stack

Algoritmi di approssimazione del LRU

- L'algoritmo LRU richiede l'uso di un supporto hardware.
- Se non è disponibile nel computer usato, si usano algoritmi approssimati basati sull'uso di un bit di riferimento
 - Ad ogni pagina è associato un bit, inizialmente = 0;
 - Quando la pagina è usata il bit viene modificato ad 1.

Algoritmo con seconda chance

- Si usa il bit di riferimento.
- Si sostituisce una pagina con bit a 0 (se esiste). L'ordine di uso delle pagine non si conosce.
- Se una pagina (in senso orario) ha il bit = 1, allora:
 - ▶ bit <-- 0.
 - Lascia la pagina in memoria.
 - Sostituisce la prossima pagina (in senso orario) con bit=0.

Algoritmo Seconda Chance (clock)

Algoritmi con conteggio

- Esistono anche alcuni algoritmi basati sul conteggio dell'uso delle pagine (poco comuni).
- Usano un contatore del numero dei riferimenti che sono stati fatti su ogni pagina.
- Algoritmo LFU (Least Frequently Used): sostituisce le pagine con il contatore minimo.

- Algoritmo MFU (Most Frequently Used): sostituisce le pagine con il contatore massimo.
 - (basato sull'idea che la pagina con il contatore minimo è stata inserita da poco e non è stata usata)

Thrashing

- La sostituzione delle pagine può essere locale (al processo stesso) o globale (tra le pagine di tutti i processi).
- Se un processo non ha abbastanza pagine in memoria il tasso di page fault è molto alto. Questo crea:
 - Bassa utilizzazione della CPU.
 - Il S.O. può credere che occorre aumentare il grado di multiprogrammazione.
 - Un nuovo processo viene inserito in memoria.
- Thrashing ≡ un processo è occupato principalmente nella attività di paginazione.

Paginazione degenere (thrashing)

- Modello di località (set di pagine usate insieme)
 - Un processo di sposta da una località all'altra (da un gruppo di pagine ad un altro gruppo di pagine)
 - Le località si possono sovrapporre.
- Perché si verifica il thrashing ?
 - Σ spazi di località > spazio di memoria locale

Località dei riferimenti alla memoria

Esempi di gestione di memoria virtuale

Windows XP

Usa la paginazione su richiesta: paging con clustering. Il clustering mantiene le pagine vicine alla pagina che ha creato il page fault.

Solaris

Mantiene una lista di pagine libere da assegnare ai processi che hanno avuto un page fault.

Windows XP

- Ai processi viene assegnato un Working set minimo e un Working set massimo.
- Working set minimo è il numero delle pagine che il processo avrà in memoria (garantito)
- Gli potranno essere assegnate altre pagine fino al Working set massimo.
- Quando l'ammontare di memoria libera nel sistema è minore di una data soglia viene eseguito un algoritmo di automatic working set trimming per aumentare la dimensione della memoria libera.
- Il working set trimming rimuove dai processi le pagine in eccesso rispetto al loro working set minimo.

Solaris

- Lotsfree: parametro di soglia per iniziare la sostituzione delle pagine.
- La sostituzione delle pagine è eseguita dal processo Pageout.
- Pageout scandisce le pagine usando un algoritmo basato sulla coda circolare (seconda chance) modificato per liberare memoria.
- Scanrate è la velocità con cui le pagine sono scandite. Varia tra due valori: slowscan e fastscan.
- Pageout è invocato più o meno frequentemente in dipendenza della memoria libera disponibile.
- Se necessario, Pageout esegue lo swap out di interi processi.

Scansione delle pagine in Solaris

