T3-Memoria

Índice

- Conceptos relacionados con la gestión de memoria
- Servicios básicos para la gestión de memoria
 - Carga de programas en memoria
 - Memoria dinámica.
 - Soporte HW a la gestión de memoria
 - A la asignación de memoria
 - A la traducción de direcciones
- Servicios para la optimización del uso de memoria física
 - COW
 - Memoria virtual
 - Prefetch
- Linux sobre Pentium

Memoria física vs. Memoria lógica
Espacio de direcciones de un proceso
Asignación de direcciones a un proceso
Tareas del Sistema operativo en la gestión de memoria
Soporte del hardware a la gestión de memoria

CONCEPTOS

Memoria física vs. Memoria lógica

- CPU sólo puede acceder directamente a memoria y registros
 - Instrucciones y datos deben cargarse en memoria para poder referenciarse
 - Carga: reservar memoria, escribir en ella el programa y pasar la ejecución al punto de entrada del programa
- Tipos de direcciones:
 - Referencia emitida por la CPU: @ lógica
 - Posición ocupada en memoria: @ física
 - No tienen por qué coincidir si el SO y el HW ofrecen soporte para la traducción
 - Los sistemas de propósito general actuales lo ofrecen

Espacio de @ de un proceso

- Espacio de direcciones del procesador
 - Conjunto de @ que el procesador puede emitir, (depende del bus de direcciones)
- Espacio de direcciones lógicas de un proceso
 - Conjunto de @ lógicas que un proceso puede referenciar (que el kernel decide que son válidas para ese proceso)
- Espacio de direcciones físicas de un proceso
 - Conjunto de @ físicas asociadas al espacio de direcciones lógicas del proceso (decidido también por el kernel)
- Correspondencia entre @ lógicas y @ físicas
 - Fija: Espacio de @ lógicas == Espacio de @ físicas
 - Traducción:
 - Al cargar el programa en memoria: el kernel decide donde poner el proceso y se traducen las direcciones al copiarlas a memoria
 - Al ejecutar: se traduce cada dirección que se genera
 - Colaboración entre HW y SO
 - » HW ofrece el mecanismo de traducción
 - » Memory Management Unit (MMU)
 - » El Kernel lo configura

Sistemas multiprogramados

- Sistemas multiprogramados
 - Varios programas cargados en memoria física simultáneamente
 - Facilita la ejecución concurrente y simplifican el cambio de contexto
 - → 1 proceso en la CPU pero N procesos en memoria física
 - Al hacer cambio de contexto no es necesario cargar de nuevo en memoria el proceso que ocupa la cpu
 - SO debe **garantizar protección** de la memoria física
 - Cada proceso sólo debe acceder a la memoria física que tiene asignada
 - Colaboración entre SO y HW
 - MMU ofrece el mecanismo para detectar accesos ilegales
 - SO configura la MMU
 - El kernel debe modificar la MMU para reflejar cualquier cambio:
 - Al hacer cambio de contexto el SO debe actualizar la MMU con la información del nuevo proceso
 - Si se aumenta el espacio de direcciones
 - etc

Sistemas multiprogramados

Asignación de @ a un programa

- Hay otras alternativas pero... en los sistemas actuales la asignación de @ a instrucciones y datos se realiza en tiempo de ejecución
 - @ físicas != @ lógicas → requiere traducción en tiempo de ejecución
 - Procesos pueden cambiar de posición en memoria sin modificar su espacio lógico de @
 - Ejemplo: Paginación (Visto en EC)

Soporte HW: MMU

- MMU(Memory Management Unit). Componente HW que ofrece la traducción de direcciones y la protección del acceso a memoria. Como mínimo ofrece soporte a la traducción y a la protección pero puede ser necesario para otras tareas de gestión
- SO es el responsable <u>de configurar la MMU</u> con los valores de la traducción de direcciones correspondientes al proceso en ejecución
 - Qué @ lógicas son válidas y con qué @ físicas se corresponden
 - Asegura que cada proceso sólo tiene asociadas sus @ físicas
- Soporte HW a la traducción y a la protección entre procesos
 - MMU recibe @ lógica y usa sus estructuras de datos para traducirla a la @ física correspondiente
 - Si la @ lógica no está marcada como válida o no tiene una @ física asociada genera una excepción para avisar al SO
- SO gestiona la excepción en función del caso
 - Por ejemplo, si la @ lógica no es válida puede eliminar al proceso (SIGSEGV)

Soporte HW (II): ejemplo

Reubicación dinámica

Contenido memoria

Soporte HW: Traducción

- Cuando el SO tiene que modificar la traducción de direcciones???
- Al asignar memoria
 - Inicialización al asignar nueva memoria. (en la mutación, execlp)
 - Cambios en el espacio de direcciones: aumenta/disminuye. Al pedir/liberar memoria dinámica.
- En el cambio de contexto
 - Para el proceso que abandona la CPU: si aún no ha acabado la ejecución almacenar en las estructuras de datos del proceso (PCB) la información necesaria para reconfigurar la MMU cuando vuelva a ocupar la CPU
 - Para el proceso que pasa a ocupar la CPU: configurar la MMU

Soporte HW: Protección

- Se realiza en los mismos casos que la asignación
- También permite implementar protección contra accesos/tipos de accesos no deseados
 - Direcciones lógicas inválidas
 - Direcciones lógicas válidas con acceso incorrecto (escribir en zona de lectura)
 - Direcciones lógicas válidas y acceso "incorrecto" pero que el SO ha marcado como incorrecto para implementar alguna optimización
 - Por ejemplo COW que veremos más adelante
- En cualquier caso → excepción capturada por la CPU y gestión por parte del SO
 - El kernel siempre tiene la información correcta sobre el espacio de direcciones, por lo que pueden comprobar si es realmente un fallo o no

Tareas del SO en la gestión de memoria

- Carga de programas en memoria
- Reservar/Liberar memoria dinámicamente (mediante llamadas a sistema)
- Ofrecer compartición de memoria entre procesos
 - Con COW habrá compartición de forma transparente a los procesos en zonas de solo lectura
 - Existe compartición explícita de memoria (mediante llamadas a sistema) pero no lo trabajaremos este curso
- Servicios para la optimización del uso de memoria
 - COW
 - Memoria virtual
 - Prefetch

Carga de un programa

Memoria dinámica

Asignación de memoria

Compartición de memoria entre procesos

SERVICIOS BÁSICOS DEL SO

Servicios básicos: carga de programas

- El ejecutable debe estar en memoria para ser ejecutado, pero los ejecutables están en "disco"
- SO debe
 - 1. Leer e Interpretar el ejecutable (los ejecutables tienen un formato)
 - 2. Preparar el esquema del proceso en memoria lógica y asignar memoria física
 - Inicializar estructuras de datos del proceso
 - Descripción del espacio lógico
 - Qué @ lógicas son válidas
 - 2. Qué tipo de acceso es válido
 - 2. Información necesaria para configurar la MMU cada vez que el proceso pasa a ocupar la CPU
 - 2. Inicializar MMU
 - 3. Leer secciones del programa del disco y escribir memoria
 - 4. Cargar registro **program counter** con la dirección de la instrucción definida en el ejecutable como **punto de entrada**

Servicios básicos: carga de programas

- Optimizaciones aplicadas a la carga de programas
 - Carga bajo demanda
 - Librerías compartidas y enlace dinámico
- En Linux se provoca cuando un proceso muta (exec)

Carga: formato del ejecutable

- PASO 1: Interpretar el formato del ejecutable en disco
 - Si la traducción se hace en tiempo de ejecución...¿que tipo de direcciones contienen los binarios? Lógicas o Físicas
 - Cabecera del ejecutable define las secciones: tipo, tamaño y posición dentro del binario (podéis probar objdump –h programa)
 - Existen diferentes formatos de ejecutable
 - ELF (Executable and Linkable Format): es el más extendido en sistemas POSIX

Algunas secciones por defecto de un ejecutable ELF		
.text	código	
.data	Datos globales inicializados	
.bss	datos globales sin valor inicial	
.debug	información de debug	
.comment	información de control	
.dynamic	información para enlace dinámico	
init	código de inicialización del proceso (contiene la @ de la 1ª instrucción)	

Carga: Esquema del proceso en memoria

- PASO 2: Preparar el esquema del proceso en memoria lógica
 - Esquema habitual

Carga ejecutables

Carga: Optimización carga bajo demanda

- Optimizaciones: carga bajo demanda
 - Una rutina no se carga hasta que se llama
 - Se aprovecha mejor la memoria ya que no se cargan funciones que no se llaman nunca (por ejemplo, rutinas de gestión de errores)
 - Se acelera el proceso de carga (aunque se puede notar durante la ejecución)
 - Hace falta un mecanismo que detecte si las rutinas no están cargadas. Por ejemplo:
 - **SO**:
 - Registra en sus estructuras de datos que esa zona de memoria es válida y de dónde leer su contenido
 - En la MMU no le asocia una traducción
 - Cuando el proceso accede a la @, la MMU genera una excepción para avisar al SO de un acceso a una @ que no sabe traducir
 - SO comprueba en sus estructuras que el acceso es válido, provoca la carga y reanuda la ejecución de la instrucción que ha provocado la excepción

Carga: Optimización de librerías compartidas

- Los binarios (en disco) no contienen el código de las librerías dinámicas, solo un enlace
 →Ahorra mucho espacio en disco
 - Se retrasa el enlace hasta el momento de ejecución
 - Pensad en cuantos programas utilizan la libC, cuanto espacio necesitamos si cada uno tiene una copia (idéntica) de la librería
- Los procesos (en memoria) pueden compartir la zona en memoria que contiene el código (que es sólo de lectura) de las librerías comunes →Ahorra espacio en memoria
- Facilita la actualización de los programas para que usen las nuevas versiones de las librerías de sistema
 - No hace falta recompilar, al ejecutar el programa se enlazará con la nueva versión
- Mecanismo
 - Binario contiene el código de una rutina dé enlace (stub), es un tipo de rutina que hace de puente a la que contiene el código realmente
 - Comprueba si algún proceso ya ha cargado la rutina de la librería compartida y la carga si no es así
 - Substituye la llamada a sí misma por la llamada a la rutina de la librería compartida

Servicio: Reservar/Liberar memoria dinámica

- Hay variables cuyo tamaño depende de parámetros de la ejecución
 - Fijar el tamaño en tiempo de compilación no es adecuado
 - O se desaprovecha memoria o se tiene error de ejecución por no haber reservado suficiente
- Los SO ofrecen llamadas a sistema para reservar nuevas regiones de memoria en tiempo de ejecución: **memoria dinámica**
 - Se almacena en la zona heap del espacio lógico de @
- Implementación
 - Puede retrasar el momento de asignar @ físicas hasta que se intente escribir en la región
 - Se asigna temporalmente una zona inicializada con 0 para resolver lecturas. El interfaz puede definir que la región está inicializada con 0 o no
 - Actualiza la MMU en función de la política de asignación de memoria que siga

Servicio: Reservar/Liberar memoria dinámica

- Linux sobre Pentium
 - Interfaz tradicional de Unix poco amigable
 - brk y <u>sbrk (usaremos esta)</u>
 - Permiten modificar el límite del heap. El SO no tiene conciencia de que variables hay ubicadas en que zonas, simplemente aumenta o reduce el tamaño del heap
 - ▶ Programador es responsable de controlar posición de cada variable en el heap → La gestión es compleja

'limite_anterior_heap(int) sbrk(tamaño_variacion_heap);

- >0 aumenta el heap
- <0 reduce el heap</p>
- ==0 no se modifica

Sbrk:ejemplo

```
PILA (STACK)
 max
int main(int argc,char *argv[])
int num_procs=atoi(argv[1]);
int *pids;
pids=sbrk(num_procs*sizeof(int));
for(i=0;i<10;i++){
  pids[i]=fork();
  if (pids[i]==0){
 HEAP
sbrk(-1*num_procs*sizeof(int));
 DATOS
 CODIGO
Sencillo si tenemos una variable, que
 0
Pasaría si tenemos varias y queremos
"liberar" una del medio del heap??
 NO SE PUEDE!
```

Servicio: Reservar/Liberar memoria dinámica

- La librería de C añade la gestión que vincula las direcciones con las variables.
 - Es una gestión transparente al kernel
- **Librería de C.** Pedir memoria: malloc(tamaño_en_bytes)
 - SI hay espacio consecutivo suficiente, lo marca como reservado y devuelve la dirección de inicio
 - SI no hay espacio consecutivo suficiente, aumenta el tamaño del heap
 - La librería de C gestiona el heap, sabe que zonas están libres y que zonas usadas. Intentar satisfacer peticiones sin recurrir al sistema
 - Al aumentar el heap, se reserva más de lo necesario con el objetivo de reducir el número de llamadas a sistema y ahorrar tiempo. La próxima petición del usuario encontrará espacio libre
- Librería de C. liberar memoria: free(zona_a_liberar)
 - Cuando el programador libera una zona se decide si simplemente pasa a formar parte de la lista de zonas libres o si es adecuado reducir el tamaño del heap
 - La librería ya sabe que tamaño tenía la zona ya que se supone que corresponde con una zona pedida anteriormente con malloc

Como sería con malloc/free

```
int main(int argc,char *argv[])
{
  int num_procs=atoi(argv[1]);
  int *pids;
  pids=malloc(num_procs*sizeof(int));
  for(i=0;i<10;i++){
 pids[i]=fork();
 if (pids[i]==0){
 }
  }
  }
  free(pids);</pre>
```

A la hora de pedir es igual, pero al Liberar hemos de pasar un puntero Concreto, no un tamaño

Memoria dinámica (IV): ejemplos

- Qué diferencias a nivel de heap observáis en los siguientes ejemplos?
 - Ejemplo 1:

```
new = sbrk(1000);
...
```

```
Ejemplo 2:

new = malloc(1000);
...
```

Cambia el tamaño del heap en los dos casos?

Memoria dinámica (V): ejemplos

- Qué diferencias a nivel de heap observáis en los siguientes ejemplos?
 - Ejemplo 1:

```
ptr = malloc(1000);
...
```

```
Ejemplo 2:

for (i = 0; i < 10; i++)

ptr[i] = malloc(100);

...
```

- Se reservan las mismas posiciones de memoria lógica?
 - Ejemplo1: necesitamos 1000 bytes consecutivos
 - Fiamplo2: Nacasitamos 10³720 jones de 100 hytes

Memoria dinámica (VI): ejemplos

- Qué errores contienen los siguientes fragmentos de código?
- Código 1:

```
for (i = 0; i < 10; i++)
 ptr = malloc(SIZE);
// uso de la memoria
// ...
for (i = 0; i < 10; i++)
 free (ptr);
```

Código 2:

```
int *x, *ptr;
 ptr = malloc(SIZE);
 x = ptr;
 free (ptr);
 sprintf(buffer,"...%d",
Código 1:¿Que pasará en la segunda itemación del segundo bucle?
```

Código 2:¿Produce error siempre el acceso a "*x"?

Servicios básicos: asignación de memoria

- Se ejecuta cada vez que un proceso necesita memoria física:
 - En linux: creación (fork), mutación del ejecutable (exec)==carga, uso de memoria dinámica, implementación de alguna optimización (carga bajo demanda, memoria virtual, COW...).
- Pasos
 - Seleccionar memoria física libre y marcarla como ocupada en las estructuras de datos del SO
 - Actualizar MMU con el mapeo @ lógicas → @ físicas
 - Necesario para implementar la traducción de direcciones
- Cuando tenemos un problema de asignar una cantidad X (en este caso memoria) en una zona más grande, dependiendo de la solución aparecen problemas de FRAGMENTACION
 - También aparece en la gestión del disco

Asignación: Problema fragmentación

- Fragmentación de memoria: memoria que está libre pero no se puede usar para un proceso
 - Fragmentación interna: memoria asignada a un proceso aunque no la necesita. Esta reservada pero no ocupada.
 - Fragmentación externa: memoria libre y no asignada pero no se puede asignar por no estar contigua. No esta reservada pero no sirve.
 - Se puede evitar compactando la memoria libre si el sistema implementa asignación de @ en tiempo de ejecución
 - Costoso en tiempo

Servicios básicos: asignación de memoria

- Primera aproximación: asignación contigua
 - Espacio de @ físicas contiguo
 - Todo el proceso ocupa una partición que se selecciona en el momento de la carga
 - Poco flexible y dificulta aplicar optimizaciones (como carga bajo demanda)
- Asignación no contigua
 - Espacio de @ físicas no contiguo
 - Aumenta flexibilidad
 - Aumenta la granularidad de la gestión de memoria de un proceso
 - Aumenta complejidad del SO y de la MMU
- Basada en
 - Paginación (particiones fijas)
 - Segmentación (particiones variables)
 - Esquemas combinados
 - Por ejemplo, segmentación paginada

Visto en EC

Esquema basado en paginación

- Espacio de @ lógicas dividido en particiones de tamaño fijo: páginas
- Memoria física dividida en particiones del mismo tamaño: marcos
- Asignación
 - Para cada página del proceso buscar un marco libre
 - Lista de marcos libres
 - Puede haber fragmentación interna
- Cuando un proceso acaba la ejecución devolver los marcos asignados a la lista de libres
- Página: unidad de trabajo del SO
 - Facilita la carga bajo demanda
 - Permite especificar protección a nivel de página
 - Facilita la compartición de memoria entre procesos
 - Normalmente, por temas de permisos, una página pertenece a una región de memoria (código/datos/heap/pila)

MMU

- Tabla de páginas
 - Para mantener información a nivel de página: validez, permisos de acceso, marco asociado, etc....
 - Una entrada para cada página
 - Una tabla por proceso
- Suele guardarse en memoria y SO debe conocer la @ base de la tabla de cada proceso (por ejemplo, guardándola en el PCB)
- Procesadores actuales también disponen de TLB (Translation Lookaside Buffer)
 - Memoria asociativa (cache) de acceso más rápido en la que se almacena la información de traducción para las páginas activas
 - Hay que actualizar/invalidar la TLB cuando hay un cambio en la MMU
 - Gestión HW del TLB/Gestión Software (SO) del TLB
 - Muy dependiente de la arquitectura

Excepción

- PROBLEMA: Tamaño de las tablas de página (que están guardadas en memoria)
- Tamaño de página potencia de 2
 - Tamaño muy usado 4Kb (2^12)
 - Influye en
 - Fragmentación interna y granularidad de gestión
 - Tamaño de la tabla de páginas
- Esquemas para reducir el espacio ocupado por las TP: TP multinivel
 - TP dividida en secciones y se añaden secciones a medida que crece el espacio lógico de direcciones

	Espacio lógico de procesador	Número de páginas	Tamaño TP
Bus de 32 bits	2^32	2^20	4MB
Bus de 64 bits	2^64	2^52	4PB

Asignación: Segmentación

Esquema basado en segmentación

- Se divide el espacio lógico del proceso teniendo en cuenta el tipo de contenido (código, dates., etc)
 - Aproxima la gestión de memoria a la visión de usuario
- Espacio de @ lógicas dividido en particiones de tamaño variable (segmentos), ajustado a lo que se necesita
 - Como mínimo un segmento para el código y otro para la pila y los datos
 - Las referencias a memoria que hace el programa están formadas por un segmento y el desplazamiento dentro del segmento
- Memoria física libre contigua forma una partición disponible
- Asignación: Para cada segmento del proceso
 - Busca una partición en la que quepa el segmento
 - Posible políticas: first fit, best fit, worst fit
 - Selecciona la cantidad de memoria necesaria para el segmento y el resto continúa en la lista de particiones libres
 - Puede haber fragmentación externa
 - No todos los "trozos" libres son igual de buenos.

Asignación: Segmentación

MMU

- Tabla de segmentos
 - Para cada segmento: @ base y tamaño
 - Una tabla por proceso

Asignación: Esquema mixto

Esquemas combinados: segmentación paginada

- Espacio lógico del proceso dividido en segmentos
- Segmentos divididos en páginas
 - Tamaño de segmento múltiplo del tamaño de página
 - Unidad de trabajo del SO es la página

Servicios básicos: compartición

- Compartición de memoria entre procesos
 - Se puede especificar a nivel de página o de segmento
 - Para procesos que ejecutan el mismo código no es necesario varias copias en memoria física (acceso de lectura)
 - Librerías compartidas (implícito)
 - Los SO proporcionan llamadas a sistema para que un proceso cree zonas de memoria en su espacio lógico que sean compartibles y para que otro proceso la pueda mapear en su espacio de memoria
 - Memoria compartida como mecanismo de comunicación entre procesos (explícito)
 - El resto de memoria es privada para un proceso y nadie la puede acceder

COW

Memoria virtual

Prefetch

SERVICIOS PARA LA OPTIMIZACIÓN DEL USO DE MEMORIA

Optimizaciones: COW (Copy on Write)

- Objetivo: reducir la reserva/inicialización de memoria física hasta que sea necesario
 - Si no se accede a una zona nueva → no necesitamos reservarla realmente
 - Si no modificamos una zona que es una copia \rightarrow no necesitamos duplicarla
 - Ahorra tiempo y espacio de memoria
- En el fork:
 - Retrasar el momento de la copia de código,datos, etc mientras sólo se acceda en modo lectura
 - Se puede evitar la copia física si los procesos sólo van a usar la región para leer, por ejemplo el código
 - Se suele gestionar a nivel de página lógica: se van reservando/copiando páginas a medida que se necesita
- Se puede aplicar
 - Dentro de un proceso : al pedir memoria dinámica
 - Entre procesos (por ejemplo, fork de Linux)
 - En general siempre que se aumenta/modifica el espacio de direcciones.

COW: Implementación

- La idea es: el kernel asume que se podrá ahorrar la reserva de la memoria física, pero necesita un mecanismo para detectar que no es así y realizar la reserva si realmente SI era necesaria
- En el momento que habría que hacer la asignación:
 - En la estructura de datos que describe el espacio lógico del proceso (en el PCB) el SO marca la región destino con los <u>permisos de acceso reales</u>
 - En la MMU el SO marca la región destino y la región fuente con permiso sólo de lectura
 - En la MMU el SO asocia a la región destino las direcciones físicas asociadas:
 - A las regiones del padre si era un fork (misma traducción, memoria compartida)
 - A una páginas que actuan de comodín en el caso de memoria dinámica
- Si un proceso intenta escribir en la zona nueva, la MMU genera excepción y SO la gestiona haciendo la reserva real y reiniciando el acceso

COW: ejemplo

- Proceso A ocupa:
 - Código: 3 páginas, Datos 2 páginas, Pila: 1 página, Heap: 1 página
- Si proceso A ejecuta fork, justo después del fork:
 - Total memoria física:
 - ▶ Sin COW: proceso A= 7 páginas + hijo A= 7 páginas= 14 páginas
 - Con COW: proceso A= 7 páginas + hijo A=0 páginas = 7 páginas
- Al cabo de un rato...depende de lo que hagan los procesos, por ejemplo:
 - Si hijo A muta (y el nuevo espacio del hijo ocupa 10 páginas):
 - ▶ Sin COW: proceso A= 7 páginas + hijo A= 10 páginas= 17 páginas
 - ▶ Con COW: proceso A= 7 páginas + hijo A=10 páginas = 17 páginas
 - Si hijo A no muta, depende de lo que haga, pero el código al menos puede ser compartido, suponiendo que el resto no lo sea:
 - ▶ Sin COW: proceso A= 7 páginas + hijo A= 7 páginas= 14 páginas
 - Con COW: proceso A= 7 páginas + hijo A=4 páginas = 11 páginas
- En cualquier caso hay que ver que páginas se modifican (por lo tanto no se pueden compartir) y que páginas si se pueden compartir

Optimizaciones: Memoria Virtual (I)

- Memoria virtual
 - Extiende la idea de la carga bajo demanda
 - Además de "traer" cosas a memoria bajo demanda, permite "sacar" cosas bajo demanda
 - Objetivo
 - Reducir la cantidad de memoria física asignada a un proceso en ejecución
 - Un proceso realmente sólo necesita memoria física para la instrucción actual y los datos que esa instrucción referencia
 - Aumentar el grado de multiprogramación
 - Cantidad de procesos en ejecución simultáneamente

Optimizaciones: Memoria Virtual (II)

- Primera aproximación: intercambio (swapping)
 - Idea: sólo hace falta tener en memoria el proceso activo (el que tenía la CPU asignada)
 - Si el proceso activo necesitaba más memoria física que la disponible en el sistema se puede expulsar temporalmente de memoria alguno de los otros procesos cargados (swap out)
 - Almacén secundario o de soporte (backing storage):
 - Dispositivo de almacenaje en el que se guarda el espacio lógico de los procesos a la espera de volver a ocupar la CPU
 - » Mayor capacidad que la que ofrece la memoria física
 - Típicamente una zona de disco: espacio de intercambio (swap area)
 - Estado de los procesos: no residentes (swapped out)
 - Al asignar la cpu a un proceso no residente es necesario cargarlo en memoria de nuevo antes de permitir que reanude la ejecución
 - Ralentiza la ejecución
 - Evolución de la idea
 - Evitar expulsar de memoria procesos enteros para minimizar la penalización en tiempo de la ejecución
 - Se puede aprovechar la granularidad que ofrece la paginación

Optimizaciones: Memoria Virtual (III)

- Memoria virtual basada en paginación
 - Espacio lógico de un proceso está distribuido entre memoria física (páginas residentes) y área de swap (páginas no residentes)

Optimizaciones: Memoria Virtual (IV)

- Reemplazo de memoria: cuando SO necesita liberar marcos
 - Selecciona una página víctima y actualiza la MMU eliminando su traducción
 - Guarda su contenido en el área de swap para que se pueda recuperar
 - Asigna el marco ocupado a la página que se necesita en memoria
- Cuando se accede a una página guardada en el área de swap
 - MMU no puede hacer la traducción: genera excepción
 - Fallo de página
 - SO
 - Comprueba en las estructuras del proceso que el acceso es válido
 - Asigna un marco libre para la página (lanza el reemplazo de memoria si es necesario)
 - Localiza en el área de swap el contenido y lo escribe en el marco
 - Actualiza la MMU con la @física asignada

Optimizaciones: Memoria Virtual (V)

Optimizaciones: Memoria Virtual (VI)

Pasos en el acceso a memoria

Optimizaciones: Memoria Virtual (VII)

- Efectos del uso de la memoria virtual
 - La suma de los espacios lógicos de los procesos en ejecución puede ser mayor que la cantidad de memoria física de la máquina
 - El espacio lógico de un proceso también puede ser mayor que la memoria física disponible
 - Acceder a una página no residente es más lento que acceder a una página residente
 - Excepción + carga de la página
 - Importante minimizar el número de fallos de página

Optimizaciones: Memoria Virtual (VIII)

- Modificaciones en el SO
 - Añadir las estructuras de datos y los algoritmos para gestionar el área de swap
 - Asignación, liberación y acceso
 - Algoritmo de reemplazo
 - ¿Cuándo se ejecuta? ¿Cómo se seleccionan las páginas víctimas? ¿Cuántas páginas víctimas en cada ejecución del algoritmo?
 - Objetivo: minimizar el número de fallos de página y acelerar su gestión
 - Intentar seleccionar las víctimas entre las páginas que ya no se necesitan o que se va a tardar más tiempo en necesitar
 - » Ejemplo: Least Receantly Used (LRU) o aproximaciones
 - Intentar que siempre que se da un fallo de página haya un marco disponible
- Modificaciones en la MMU: depende de los algoritmos de gestión de memoria virtual.
 - Por ejemplo, algoritmo de reemplazo puede necesitar un bit de referencia por página

Optimizaciones: Memoria Virtual (IX)

- Sobrepaginación (thrashing)
 - Proceso en thrashing
 - Invierte más tiempo en el intercambio de memoria que avanzando su ejecución
 - No consigue mantener simultáneamente en memoria el conjunto mínimo de páginas que necesita para avanzar
 - Se debe a que se ha sobrecargado el sistema de memoria.
 - Detección: controlar tasa de fallos de página por proceso

 Tratamiento: controlar el número de procesos que se permiten cargar y parar procesos temporalmente (swap out)

Optimizaciones: Memoria prefetch

- Objetivo: minimizar número de fallos de página
- Idea: anticipar qué páginas va a necesitar el proceso en el futuro inmediato y cargarlas con anticipación
- Parámetros a tener en cuenta:
 - Distancia de prefetch: con qué antelación hay que cargar las páginas
 - Número de páginas a cargar
- Algoritmos sencillos de predicción de páginas
 - Secuencial
 - Strided

Resumen: Linux sobre Pentium

- Llamada a sistema **exec:** provoca la **carga** de un nuevo programa
 - Inicialización del PCB con la descripción del nuevo espacio de direcciones, asignación de memoria, ...
- Creación de procesos (fork):
 - Inicialización del PCB con la descripción de su espacio de direcciones (copia del padre)
 - Se utiliza COW: hijo comparte marcos con padre hasta que algún proceso los modifica
 - Creación e inicialización de la TP del nuevo proceso
 - Se guarda en su PCB la @ base de su TP
- Planificación de procesos
 - En el cambio de contexto se actualiza en la MMU la @ base de la TP actual y se invalida la TLB
- Llamada a sistema exit:
 - Elimina la TP del proceso y libera los marcos que el proceso tenía asignados (si nadie más los estaba usando)

Resumen: Linux sobre Pentium

- Memoria virtual basada en segmentación paginada
 - Tabla de páginas multinivel (2 niveles)
 - Una por proceso
 - Guardadas en memoria
 - Registro de la cpu contiene la @ base de la TP del proceso actual
 - Algoritmo de reemplazo: aproximación de LRU
 - Se ejecuta cada cierto tiempo y cuando el número de marcos libres es menor que un umbral
- Implementa COW a nivel de página
- Carga bajo demanda
- Soporte para librerías compartidas
- Prefetch simple (secuencial)

Jerarquía de almacenamiento

