Administración de la memoria

Administración de la Memoria

Funciones:

- administrar el recurso memoria realizando la asignación del mismo a los procesos
- proveer mecanismos que eviten la interferencia entre los procesos en el acceso a su espacio de memoria asignado y en su acceso a la memoria ocupada por el Sistema Operativo.

Adm. memoria

S.O.

procesos

 El Sistema Operativo y los procesos comparten la memoria.

 Es necesario un mecanismo de protección para evitar accesos de los procesos al área del Sistema Operativo

Administraciones de Memoria (tipos)

- Simple contigua
- Particionado fijo
- Particionado variable (con/sin compactación)
- Paginación
- Paginación por demanda (con memoria virtual)
- Segmentación
- Segmentación paginada

Simple Contigua

Simple contigua

S.O. Proc1 Espacio libre

Simple contigua (cont.)

S.O. Proc1 Proc1 ???

Simple contigua (cont.)

S.O.

Proc1

desperdicio Proc1

Proc1

Existe fragmentación externa!!

Simple contigua (cont.)

- Administración trivial
- No permite multiprogramación

Variantes: Overlay

Simula más memoria física

S.O.

Subrutina A

Subrutina B

Subrutina A

Subrutina B

Subrutina C

Proceso 1

Overlay (cont.)

Proceso 1

Variantes: Swapping

Simula multiprogramación

Swapping (cont.)

Simula multiprogramación

Mejora posible:

 Particionar la memoria y asignar un proceso distinto a cada partición .

Particionada Fija

Particionada fija

S.O. Espacio libre Proc1 Espacio libre Proc2 Espacio libre

- Necesita guardar en una tabla de particiones:
 - Dirección de comienzo de la partición
 - Tamaño de la partición

S.O. Proc1 Proc1 Espacio libre Proc2 Proc2

S.O. Proc1 Proc1 Proc2 Espacio libre Proc3 Proc2

S.O. Proc1 Proc1 Proc2 Proc3 desperdicio Proc3 Proc3 Proc2

S.O. Proc1 Proc3 desperdicio Proc3 Fragmentación Interna a la partición Proc2

Particionada Variable

Particionada variable

S.O. Proc1 Proc1 Proc2 Proc3 libre Proc3 Proc2

S.O. Proc2 libre Proc3 Proc3 libre Proc2

S.O. Proc4 Proc2 libre Proc3 Proc3 libre Proc4 Proc2

S.O. Proc4 libre Proc5 Proc3 libre ??? Proc2

- Una posible solución a la fragmentación externa:
 - Compactación (Memoria-a-Memoria)
- CUIDADO! Es MUY caro:
 - copiar toda la memoria al disco (Memoria-a-Disco-a-Memoria), o
 - ejecutar algoritmos complejos (Mem-a-Mem)

- En la compactación Memoria-Disco-Memoria la CPU queda libre para ejecutar otros procesos mientras el canal de E/S robando ciclos va extrayendo los procesos de la memoria y depositandolo en el disco para luego reingresarlo al sistema en otra ubicación.
- Cuando la compactación se realiza en Memoria la CPU debe estar dedicada a esta tarea no pudiendo ejecutar otros procesos de usuario!!

Estrategia de asignación

- Mejor ajuste
- Peor ajuste
- Primer ajuste

Estrategia de asignación

Mejora posible:

 Particionar la memoria para poder asignar una parte a cada proceso (ya visto)

Y, además,

Partir los procesos en unidades más pequeñas

Paginación

Paginación

- Idea:
 - partir la memoria en bloques (frames)
 - partir el proceso en páginas

- Idealmente bloques y páginas son de igual tamaño (lo asumimos para los ejercicios prácticos)
- Todas las páginas del proceso se deben cargar en la memoria

S.O.
bloque 0
bloque 1
bloque 2
bloque 3
bloque 4
bloque 5

S.O.

bloque 0

Proc1 pág. 1

bloque 2

Proc1 pág. 2

Proc1 pág. 0

bloque 5

página 0 página 1 página 2

Proc1

Procesos usan direcciones lógicas: (nunca conocen la dirección real de memoria)

S.O.

bloque 0

Proc1 pág. 1

bloque 2

Proc1 pág. 2

Proc1 pág. 0

bloque 5

página 0
página 1
página 2

Proc1

página	bloque	
0	4	
1	1	
2	3	

Tabla de Distribución de páginas (TDP)

Tabla de distribución de páginas

S.O.

bloque 0

Proc1 pág. 1

bloque 2

Proc1 pág. 2

Proc1 pág. 0

bloque 5

página 0

página 1

página 2

Proc1

Hay fragmentación?

 Si el tamaño de las páginas y los bloques son iguales, sólo puede haber fragmentación interna al proceso en el último bloque.

Direcciones lógicas (virtuales):

El DAT (Direct Address Translator) es el hardware que se encarga de traducir la dirección virtual a dirección en memoria real accediendo a la TDP.

- La capacidad de direccionamiento del sistema estará dada por el tamaño del bus de direcciones
- En estas administraciones es tarea del compilador partir los programas en las paginas que correspondan según el tamaño requerido por la instalación (tamaño del bloque).

Cada acceso a una posición de memoria real implica dos accesos:

- un acceso para ir a la TDP del proceso y ubicar en qué bloque de MR está la página cargada
- un acceso a la dirección de memoria real que se queria acceder

S.O.

Proc2 pág. 0

Proc1 pág. 1

Proc2 pág. 2

Proc1 pág. 2

Proc1 pág. 0

Proc2 pág. 1

página 0

página 1

página 2

página	bloque
0	4
1	1
2	3

Proc1

página 0

página 1

página 2

Proc2

página	bloque
0	0
1	5
2	2

S.O.

Proc2 pág. 0

Proc1 pág. 1

Proc2 pág. 2

Proc1 pág. 2

Proc1 pág. 0

Proc2 pág. 1

bloque	página	proceso
0	0	2
1	1	1
2	2	2
3	2	1
4	0	1
5	1	2

Tabla de Distribución bloques (TDB). Es el mapa de memoria.

página 0 página 1 página 2

Proc1

página 0 página 1 página 2

Proc2

- Tabla de páginas (TDP):
 - 1 por proceso

- Tabla de bloques (TDB):
 - 1 para todo el sistema

Paginación por demanda o Paginación con memoria virtual

Paginación por demanda

Idea: no todas las páginas se cargan simultáneamente...

No se necesita que estén todas las páginas del proceso cargadas en la memoria, entonces puedo usar ese espacio para páginas de otro proceso (siempre que pueda traer las páginas que necesito).

S.O.
bloque 0
Proc1 pág. 0
bloque 2
bloque 3
bloque 4
bloque 5

Sólo carga la primera página (entry point)

Recordemos la tabla de páginas (TDP)

página	bloque	
0	4	
1	1	
2	3	

Es suficiente esta información?

Tabla de páginas

El número de página es el índice de la tabla. El disco en el cual se almacenan las páginas del proceso se suele denominar por extensión Disco de Memoria Virtual.

S.O.

Proc 2 pág. 0

Proc3 pág. 0

Proc1 pág. 4

Proc2 pág. 9

Proc3 pág. 2

Proc2 pág. 1

Proc4

Tiene que cargar la primera página pero no hay lugar => remoción

S.O.

Proc 2 pág. 0

Proc3 pág. 0

Proc1 pág. 4

Proc2 pág. 9

Proc4 pág. 0

Proc2 pág. 1

La página removida debe guardarse en memoria virtual <u>sii</u> esa página cambió!

Algoritmos de remoción

- FIFO
- LRU (least recently used la que hace más tiempo que no se referencia)
- LFU (least frequently used la utilizada menos veces)

Recordemos la tabla de distribución de bloques

(TDB)

bloque	página	proceso
0	0	2
1	0	3
2	4	1
3	9	2
4	2	3
5	1	2

Es suficiente esta información?

Tabla de distribución de bloques

TDB

Fig. 13.15. - TDB

Id. del programa	Página	Contador	Página cambió ?	Fijo por canal ?	Tránsito?

El número de bloque es el índice de la tabla

Problemas

Buffer a caballo:

- Un buffer que cruza el límite de una página a otra
- Los canales de E/S usan direcciones <u>físicas</u> reales!

Solución:

- Se usan varios programas de canal, cada uno opera sobre los datos de una página.
- Las páginas deben estar fijas en memoria!

Problemas

Thrashing

- Es el estado en que se encuentra el sistema cuando el S.O. consume más tiempo en gestionar la memoria (cargar/guardar páginas) que en ejecutar instrucciones de los procesos. Alto overhead dedicado a ejecutar las rutinas de paginación.
- Usualmente provocado por algoritmos malos o una memoria real chica

Qué páginas no pueden removerse??

- páginas atadas a E/S (los canales usan direcciones reales y no virtuales no usan la TDP-)
- páginas en tránsito (están siendo transferidas desde/hacia memoria virtual)

Existe un "bit de protección de bloque" asociado a cada bloque y que el canal debe proveer para poder grabar en un bloque en memoria real

Cómo funciona el algoritmo completo de paginación?

Ejemplo:

- Direccionamiento 14 bits
- Memoria real de 4 K
- Tamaño de página 256 bytes
- a) Tamaño máximo de un programa a ejecutar en esta instalación??

R: 64 páginas * 256 bytes = 16 K

b) Un programa genera la dirección virtual X'372A' cuál será la dirección en memoria real?

R: pág 55

- C) Si la dirección de b) la genera un programa de 10 K de tamaño que ocurre al ejecutarla?
- R: 10 K => 40 páginas de 256 bytes => la página 55 no existe => al ejecutarla el programa será cancelado por direccionamiento fuera del límite

<u>Traza</u>

Es la sucesión de páginas referenciadas por los procesos.

Si un proceso ejecuta muchas instrucciones dentro de una página sin referenciar a otra, entonces en la traza solamente habrá una referencia para esa página de ese proceso.

En base a una traza dada se puede determinar si es necesario remover una página, cuál será la página elegida para remoción.

Ejemplo de seguimiento de una traza con diferentes algoritmos de remoción.

En todos los ejemplos se supone una capacidad de la memoria real de 4 bloques y en el ultimo renglón se va llevando el control sobre cual es la página candidata a ser removida. En el primer renglón figura la traza analizada que es :

$$1-2-3-1-3-1-4-2-1-5$$

LRU: least recently used (la que hace más tiempo que no se referencia)

Mantengo ordenado por el uso en el tiempo. Indice de fracasos 5 / 10.

LFU: least frequently used (la que fue menos usada en veces)

Ordeno por cantidad de referencias a la página (si no indica nada la cantidad es 1). A igual cantidad de referencias tomo la página más antigua para salir. Indice de fracasos 5 / 10.

```
1 2 3 1 3 1 4 2 1 5

1 2 3 1(2)3(2)1(3)1(3)1(3)1(4)1(4)

1 2 3 1(2)3(2)3(2)2(2)2(2)2(2)

1 2 2 2 4 3(2)3(2)3(2)

2 4 4 5
```

FIFO: first in first out. Indice de fracasos 5 / 10.

```
 1
 2
 3
 1
 3
 1
 4
 2
 1
 5

 1
 2
 3
 3
 3
 4
 4
 4
 5

 1
 2
 2
 2
 2
 3
 3
 3
 4

 1
 1
 1
 1
 1
 2
 2
 2
 3

 1
 1
 1
 1
 2
 2
 2
 3
```

Anomalía de Belady

Se puede pensar que incrementar la memoria indefinidamente otorgará el mejor índice de hallazgos pero esto no es cierto en los algoritmos de remoción FIFO.

Bellady demostró que incrementarla no sólo no mejora sino que empeora el índice de hallazgos en cierto casos concretos.

Ejemplo de seguimiento de una traza que muestra la anomalía de Belady

Traza: 1-2-3-4-1-2-5-1-2-3-4-5

FIFO con M = 3

Indice de fracasos = 9 / 12

FIFO con M = 4

```
 1
 2
 3
 4
 1
 2
 5
 1
 2
 3
 4
 5

 1
 2
 3
 4
 4
 4
 5
 1
 2
 3
 4
 5

 1
 2
 3
 3
 3
 4
 5
 1
 2
 3
 4

 1
 2
 2
 2
 3
 4
 5
 1
 2
 3

 Candidata
 1
 1
 1
 2
 3
 4
 5
 1
 2

 Fr.
 X
 X
 X
 X
 X
 X
 X
 X
 X
```

Indice de fracasos = 10 / 12

Anomalía de Belady con LRU

LRU con M = 3

```
 T
 1
 2
 3
 4
 1
 2
 5
 1
 2
 3
 4
 5

 1
 2
 3
 4
 1
 2
 5
 1
 2
 3
 4
 5

 1
 2
 3
 4
 1
 2
 5
 1
 2
 3
 4

 Candidata
 1
 2
 3
 4
 1
 2
 5
 1
 2
 3

 Fracasos X
 X
 X
 X
 X
 X
 X
 X
 X
```

Indice de fracasos = 10 / 12

LRU con M = 4

Indice de fracasos = 8 / 12

Anomalía de Belady con LRU

Esto se da en todo **algoritmo de stack**, o sea que cumplen con (*), siendo m = # de frames y r la traza

$$M(m,r) \subseteq M(m+1,r)$$

Predicción de Tasas de Page Fault

Dist.

Fm = Σ Ck + Ci desde k = m+1 hasta n (siendo n la cantidad total de páginas virtuales del proceso)

3

3

5

Tamaño de Página

- Sea s el tamaño de un proceso en bytes
- Sea p el tamaño de una página en bytes
- Sea e el tamaño de cada entrada de la TDP en bytes
- Cantidad de páginas de un proceso es s/p
- Tamaño de la TDP = s/p * e = s * e / p
- Promedio de fragmentación interna = p/2
- Overhead de memoria generado por un proceso es = s*e/p + p/2

Tamaño de Página (cont.)

- Overhead de memoria generado por un proceso es = s*e/p + p/2 = 0 (ideal)
- Optimo, se deriva la anterior con respecto a p
- $-s*e / p^2 + \frac{1}{2} = 0$ despejando p obtenemos
- $p = (2*s*e)^{\frac{1}{2}}$ (o sea raiz cuadrada)
- Suponiendo s = 128 KB, e = 8 bytes, se obtiene un tamaño de página de 1448 bytes
- (Actuales aprox. 8KB)

Idea:

- partir el proceso en unidades lógicas
- usar la memoria necesaria para cada unidad
- cargar los segmentos a medida que se los necesite

Segmentación (cont.)

Segmentación (cont.)

Direcciones lógicas:

TABLA DE ESTADO DE SEGMENTOS ACTIVOS

<u>Importante</u>:

 para poder compartir un segmento entre distintos procesos, debe ser reentrante (no posee variables propias sino que las referencia siempre en base a un direccionamiento indirecto y su código no se automodifica).

Segmentación (cont.)

No hay fragmentación interna.

Sí hay fragmentación externa a los procesos.

Segmentación paginada

Fig. 13.23. - Administración de Segmentación Paginada.

Similar a segmentación, con el agregado que cada segmento es dividido en páginas.

Ventajas y desventajas de Segmentación paginada

- Existe fragmentación interna al segmento en la ultima página de cada segmento
- El cálculo de las direcciones es más costoso
- Existe un mejor aprovechamiento del espacio. No es necesario compactar

Ejemplos de Sistemas de paginación

Paginación de dos niveles

Paginación de dos niveles

Paginación de tres niveles - Linux

