Sistemi Operativi

GESTIONE DELLA MEMORIA CENTRALE

Gestione della Memoria

- Background
- Spazio di indirizzi
- Swapping
- Allocazione Contigua
- Paginazione

Background

- Per essere eseguito un programma deve trovarsi (almeno parzialmente) in memoria centrale.
- La gestione della memoria centrale dipende dalle funzionalità dell'hardware disponibile.
- I programmi che risiedono sul disco devono essere trasferiti in memoria centrale tramite la coda di input.
- *Coda di input* : l'insieme dei processi residenti su disco che attendono di essere trasferiti e eseguiti.
- I programmi utente possono attraversare diversi stadi prima di venire eseguiti.

Stadi di un programma utente

Associazione di istruzioni e dati alla memoria

L'associazione (*Address binding*) di istruzioni e dati alla memoria può avvenire in momenti diversi :

- Compilazione: se la locazione di memoria è conosciuta a priori possono essere generati indirizzi assoluti. La ricompilazione è necessaria quando la locazione di partenza cambia.
- Caricamento: se la locazione di memoria non è conosciuta a priori si genera codice rilocabile (al variare dell'indirizzo iniziale).
- **Esecuzione**: se il processo può essere spostato, l'associazione viene ritardata al momento dell'esecuzione. Necessario hardware specializzato (es: *registri base* e *limite*).

Sistemi Operativi 6.5 D. Talia - UNICAL

Indirizzi fisici e indirizzi logici

- Il concetto di *spazio di indirizzi logici* che è legato allo *spazio degli indirizzi fisici* è molto importante nella gestione della memoria centrale.
 - > Indirizzo logico: generato dalla CPU (indirizzo virtuale).
 - > Indirizzo fisico: visto dall'unità di memoria.
- Gli indirizzi logici e gli indirizzi fisici sono uguali nella compilazione e nel caricamento.
- Durante l'esecuzione gli indirizzi logici sono detti virtuali e differiscono dagli indirizzi fisici.

Memory-Management Unit (мми)

- C'è bisogno di un mapping a tempo di esecuzione.
- MMU: dispositivo hardware che associa indirizzi virtuali a indirizzi fisici.
- Nello schema della MMU, il valore del registro di rilocazione viene aggiunto ad ogni indirizzo generato dal processo utente quando viene portato in memoria.
- Il programma utente lavora con indirizzi logici e non conosce mai gli indirizzi fisici dove sono realmente allocati i propri dati e il proprio codice.

Rilocazione dinamica con registro di rilocazione

Caricamento dinamico

- Le routine (procedure, metodi) vengono caricate quando sono chiamate (se non sono già in memoria).
- Loader di caricamento rilocabile.
- Migliore uso dello spazio di memoria; le routine mai usate non vengono mai caricate in memoria centrale.
- Utile quando molta parte del codice è usata raramente.
- Nessun speciale supporto del S.O. In alcuni casi esistono librerie per il caricamento dinamico.

Collegamento dinamico

- Collegamento ritardato fino al momento dell'esecuzione.
- Codice *stub*, usato per localizzare (in memoria o sul disco) la routine di sistema richiesta.
- Lo *stub* si sostituisce con l'indirizzo della routine che verrà eseguita.
- Il sistema operativo permette l'utilizzo delle routine a più processi.
- Utile per le librerie di sistema.

Sistemi Operativi 6.10 D. Talia - UNICAL

Overlay

- La tecnica dell'overlay è usata per eseguire processi che non "entrano" in memoria.
- Tiene in memoria solo i dati e le istruzioni usati spesso.
- Quando servono altri dati/istruzioni si caricano al posto di quelli meno usati.
- Implementato dagli utenti su sistemi con hardware che non permette di realizzare tecniche migliori.
- Complesso da realizzare.

Overlay per un assembler a due passi

Swapping

- Un processo può essere temporaneamente riportato (*swapped*) su disco (*backing store*) e quindi riportato in memoria al momento di riprendere l'esecuzione.
- Roll out, roll in: indicano le operazioni di swapping usate per algoritmi di scheduling basati su priorità quando un processo a più bassa priorità viene rimosso dalla memoria per far posto al processo con alta priorità.
- La maggior parte del tempo di swap è tempo di trasferimento e il tempo totale è proporzionale alla dimensione dell'area di memoria sottoposta a swap.
- Versioni modificate di tecniche di swapping sono disponibili su molti sistemi operativi: UNIX, Linux, and Windows.

Swapping tra due processi

ms = 1MB V = 4MBs t = 1 MB/ 4 MBs = 1/4 sec = 250 msec T = 2t = 500 msec

Allocazione Contigua

- La memoria centrale è usualmente divisa in due partizioni:
 - Partizione del sistema operativo.
 - Partizione per i processi utente.
- Allocazione con partizione singola
 - Registro di rilocazione è usato per proteggere i processi utente tra loro e il sistema operativo dai processi utente.
 - Registro di rilocazione contiene l'indirizzo fisico più piccolo e il registro limite contiene l'intervallo degli indirizzi logici: ogni indirizzo logico deve essere minore del registro limite.

Supporto hardware per rilocazione e registro limite

Allocazione Contigua

- Allocazione con partizioni multiple
 - > Buco : blocco di memoria disponibile; buchi di dimensione diverse sono distribuiti nella memoria.
 - Quando un processo arriva viene allocato una partizione di memoria disponibile (buco) abbastanza grande per contenerlo.
 - Il sistema operativo mantiene informazioni su:
 a) partizioni allocate e b) partizioni libere (buchi)

Allocazione dinamica

Come soddisfare una richiesta di dimensione n data una lista di buchi liberi ?

- First-fit: Alloca il *primo* buco libero sufficiente.
- **Best-fit**: Alloca il *più piccolo* buco libero sufficiente; ricerca sull'intera lista e produce i più piccoli buchi inutilizzati.
- Worst-fit: Alloca il *più grande* buco; ricerca sull'intera lista e produce i più grandi buchi inutilizzati (*ma più utili*).

Simulazione: First-fit e Best-fit sono migliori del Worst-fit in termini di velocità e uso di memoria.

Problema della Frammentazione

- Frammentazione Esterna esiste uno spazio totale di memoria disponibile per soddisfare una richiesta ma non è contiguo.
- Frammentazione Interna la memoria allocata può essere un po' più grande di quella richiesta; la parte in eccesso è interna alla partizione ma non è usata.
- La *compattazione* riduce la frammentazione esterna:
 - La memoria libera viene compattata in un unico blocco spostando i blocchi usati.
 - La compattazione è possibile solo se la rilocazione è dinamica a tempo di esecuzione.
 - Metodi semplici richiedono tempi più lunghi.

Allocazione non contigua: Paginazione

■ Lo spazio degli indirizzi logici di un processo possono essere non contigui; la memoria da allocare è presa da dove essa è disponibile.

PAGINAZIONE

- La memoria fisica è divisa in blocchi di dimensione fissa chiamati **frame** (la dimensione è una potenza di 2, tra 512 e 8192 byte).
- La memoria logica è divisa in blocchi di dimensione fissa chiamati pagine.

Sistemi Operativi 6.20 D. Talia - UNICAL

Allocazione non contigua: Paginazione

- Si tiene traccia di tutti frame liberi.
- Per eseguire un programma che richiede *n* pagine, bisogna trovare *n* frame liberi.
- Esiste una tabella delle pagine che contiene l'indirizzo iniziale di ogni pagina nella memoria fisica.
- Si evita la frammentazione esterna.
- Si può avere frammentazione interna.

Schema di traduzione degli indirizzi

- Un indirizzo generato dalla CPU è diviso in:
 - Numero di pagina (p) usato come un indice nella tabella delle pagine che contiene l'indirizzo di base di ogni pagina in memoria fisica.
 - Offset di pagina (d) usato insieme all'indirizzo base per definire l'indirizzo fisico di memoria da inviare alla unità di memoria.

Sistemi Operativi 6.22 D. Talia - UNICAL

Architettura di traduzione degli indirizzi

Esempio di paginazione

	frame number	
page 0	0	
page 1	0 1 1	page 0
page 2	2 3 2	
page 3	page table 3	page 2
logical memory	4	page 1
	5	
	6	
	7	page 3
		physical memory

Esempio di paginazione

Sistemi Operativi 6.25 D. Talia - UNICAL

Frame liberi

Prima dell'allocazione

Dopo l'allocazione

Implementazione della tabella delle pagine

- La tabella delle pagine sta in memoria centrale.
- Il *Page-table base register (*PTBR) punta alla tabella.
- Il *Page-table length register* (PRLR) indica la dimensione della tabella.
- Con questo schema l'accesso a dati/istruzioni richiede due accessi alla memoria. Prima alla tabella e poi in memoria.
- Si può risolvere usando una cache hardware detta memoria associativa.

Sistemi Operativi 6.27 D. Talia - UNICAL

Memoria Associativa

■ Memoria associativa – ricerca parallela

- Traduzione di indirizzo (A', A'')
 - > Se A' è un registro associativo, si ottiene il numero di frame.
 - Altrimenti si ottiene il numero di frame dalla tabella delle pagine e occorre fare un riferimento alla tabella.

Paginazione hardware con memoria associativa

Tempo di accesso effettivo

- Lookup Associativo (la) tempo di accesso alla memoria associativa.
- *Hit ratio* (*hr*) percentuale di volte che un numero di pagina è trovato nei registri associativi; rapporto correlato al numero dei registri.
- Tempo di accesso effettivo

$$TAE = hr x (la+tm) + (1-hr) x (la+2tm)$$

= 0.9 x (20+100) +0.1 x (20+200)
= 130 nsec

Protezione della memoria

- La protezione della memoria è implementata associando un *bit di protezione* ad ogni frame.
- Il *bit* associato ad ogni entry nella tabella delle pagine:
 - "valido" indica che la pagina associata è nello spazio degli indirizzi del processo, e così è una pagina legale.
 - > "non valido" indica che la pagina associata non è nello spazio degli indirizzi del processo.

Sistemi Operativi 6.31 D. Talia - UNICAL

Bit Valid (v) o Non valido (i)

Struttura della tabella

- Paginazione Gerarchica
 - > Si divide lo spazio degli indirizzi logici in più tabelle
 - Una tecnica semplice è basata sull'uso una tabella a due livelli.
- Tabella delle pagine invertita

Esempio di tabella a due livelli

- Un indirizzo logico (su una macchina a 32 bit con pagine di 4KB) è divisa in:
 - > un numero di pagina di 20 bit.
 - > un offset di pagina di 12 bit.
- Poiché la tabella delle pagine è composta a sua volta da più pagine, il numero di pagina è diviso da:
 - ❖ un numero di pagina di 10 bit.
 - un offset di pagina di 10 bit.
- Così un indirizzo logico sarà composto come

Numero di pagina			offset di pagina		
	p_1	p_2	d		
	10	10	12		

dove p_1 è un indice nella tabella esterna, e p_2 è lo spiazzamento nella tabella interna.

Schema di traduzione degli indirizzi

Schema di traduzione degli indirizzi per un'architettura di paginazione a due livelli.

Sistemi Operativi 6.35 D. Talia - UNICAL

Schema di tabella a due livelli

Tabella delle pagine invertita

- Usando questo schema la tabella delle pagine contiene una entry per ogni pagina reale in memoria.
- Ogni entry consiste dell'indirizzo virtuale della pagina e dell'identificatore del processo che possiede quella pagina.
- Diminuisce la memoria necessaria per memorizzare le tabelle delle pagine, **ma** aumenta il tempo per cercare la tabella quando viene fatto un riferimento ad una pagina.
- Si può usare una tabella *hash* per limitare la ricerca a poche entry della tabella delle pagine.

Sistemi Operativi 6.37 D. Talia - UNICAL

Tabella delle pagine invertita

Pagine condivise

Usando la paginazione si può condividere codice comune.

Codice condiviso

- Una singola copia di codice a sola lettura (rientrante) code condivisa tra i processi (i.e., text editor, compilatore, browser).
- > Il codice condiviso deve apparire nella stessa locazione nello spazio degli indirizzi logici di tutti i processi.

Codice privato e dati

- Ogni processo mantiene una copia del codice privato e dei dati.
- Le pagine possono stare in uno qualunque degli indirizzi logici.

Esempio di pagine condivise

Domande

- A cosa serve la tecnica dell'overlay?
- Descrivere quando accade di avere frammentazione interna e/o frammentazione esterna.
- Quali sono le motivazioni principali per la paginazione ?
- Discutere i pro e i contro del metodo worst-fit anche rispetto agli altri metodi.
- Quando serve usare la tabella delle pagine invertita ?