Capítulo 9: Memória virtual

Capítulo 9: Memória virtual

- Base
- Paginação por demanda
- Cópia na escrita
- Substituição de página
- Alocação de frames
- Thrashing
- Arquivos mapeados na memória
- Alocando memória ao kernel
- Outras considerações
- Exemplos de sistema operacional

Objetivos

- Descrever os benefícios de um sistema de memória virtual
- Explicar os conceitos de paginação por demanda, algoritmos de substituição de página e alocação de frames de página
- Discutir os princípios do modelo de conjunto de trabalho

Base

- Memória virtual separação da memória lógica do usuário da memória física.
 - Somente parte do programa precisa estar na memória para execução
 - Logo, espaço de endereço lógico pode ser muito maior que o espaço de endereços físicos
 - Permite que espaços de endereço sejam compartilhados por vários processos
 - Permite criação de processo mais eficiente
- A memória virtual pode ser implementada por:
 - Paginação por demanda
 - Segmentação por demanda

Memória virtual maior que a memória física

Espaço de endereço virtual

Biblioteca compartilhada usando memória virtual

Paginação por demanda

- Traz a página para memória somente quando necessária
 - Menos E/S necessária
 - Menos memória necessária
 - Resposta mais rápida
 - Mais usuários
- □ Página é necessária ⇒ referência a ela
 - referência inválida ⇒ aborta
 - não na memória ⇒ traz para memória
- Lazy swapper nunca troca uma página para memória, a menos que a página seja necessária
 - Swapper que lida com páginas em um paginador

Transferência de memória pagina para espaço contíguo em disco

Bit válido-inválido

- □ A cada entrada de tabela de página, um bit de válido-inválido é associado (v ⇒ na memória, i ⇒ não-na-memória)
- Inicialmente, o bit válido-inválido é definido como i em todas as entradas
- Exemplo de um snapshot de tabela de página

Quadro #	Bit vá	lido-inválido	
	V		
	V		
	V		
	V		
	i		
	i		
	i		
tabala da nágina			

Durante a tradução do endereço, se o bit válido—inválido na entrada da tabela de página for $I \Rightarrow$ falta de página

Tabela de página quando algumas páginas não estão na memória

Falta de página

- Se houver referência a uma página, primeira referência a essa página causará um trap para o sistema operacional:
- falta de página
- 1. Sistema operacional examina outra tabela para decidir:
 - Referência inválida ⇒ aborta
 - Apenas não na memória
- 2. Apanha quadro vazio
- 3. Passa página para quadro
- 4. Reinicia tabelas
- Define bit de validação = v
- 6. Reinicia a instrução que causou a falta de página

Falta de página (cont.)

- Reinicia instrução
 - movimento em bloco

auto incrementa/decrementa local

Etapas no tratamento de falta de página

Desempenho da paginação por demanda

- □ Taxa de falta de página $0 \le p \le 1.0$
 - \blacksquare se p=0 nenhuma falta de página
 - se p = 1, cada referência é uma falta
- Tempo de acesso efetivo (EAT)

EAT = (1 - p) x acesso à memória

p (overhead de falta de página

- + swap página fora
- + swap página dentro
- + reiniciar overhead)

Exemplo de paginação por demanda

- □ Tempo de acesso à memória = 200 nanossegundos
- Tempo médio de serviço de falta de página = 8 milissegundos
- EAT = $(1 p) \times 200 + p (8 \text{ milissegundos})$ = $(1 - p \times 200 + p \times 8.000.000$ = $200 + p \times 7.999.800$
- Se um acesso dentre 1.000 causar uma falta de página, então

EAT = 8.2 microssegundos.

Isso é um atraso por um fator de 40!!

Criação de processo

- A memória virtual permite outros benefícios durante a criação do processo:
 - Cópia na escrita
 - Arquivos mapeados na memória (depois)

Cópia na escrita

- Cópia na escrita permite que processos pai e filho inicialmente compartilhem as mesmas páginas na memória
 - Se qualquer processo modificar uma página compartilhada, somente então a página é copiada
- A cópia na escrita permite criação de processo mais eficiente, pois somente páginas modificadas são copiadas
- Páginas livres são alocadas de um pool de páginas zeradas

Antes que processo 1 modifique página C

Depois que processo 1 modifica página C

O que acontece se não houver frame livre?

- Substituição de página encontre alguma página na memória, mas se não realmente em uso, passa para fora
 - algoritmo
 - desempenho deseja um algoritmo que resultará no mínimo de faltas de página
- Mesma página pode ser trazida para a memória várias vezes

Substituição de página

- Impede superalocação de memória modificando rotina de serviço de falta de página para incluir substituição de página
- Use bit de modificação (sujo) para reduzir overhead das transferências de página – somente páginas modificadas são gravadas em disco
- Substituição de página completa separação entre memória lógica e memória física – memória virtual grande pode ser fornecida em uma memória física menor

Necessidade de substituição de página

Substituição de página básica

- 1. Ache o local da página desejada no disco
- 2. Ache um quadro livre:
 - Se houver um quadro livre, use-o
 - Se não houver quadro livre, use um algoritmo de substituição de página para selecionar um quadro **vítima**
- 3. Traga a página desejada para o quadro (recém) livre; atualize a página e as tabelas de quadro
- 4. Reinicie o processo

Substituição de página

Algoritmos de substituição de página

- Deseja taxa de falta de página mais baixa
- Avalia algoritmo executando-o em uma string em particular de referências de memória (string de referência) e calculando o número de faltas de página nessa string
- Em todos os nossos exemplos, a string de referência é

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

Gráfico de faltas de página versus número de quadros

Algoritmo First-In-First-Out (FIFO)

- String de referência: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- 3 quadros (3 páginas podem estar na memória ao mesmo tempo por processo)

4 frames

Substituição de página FIFO

FIFO ilustrando anomalia de Belady

Algoritmo ideal

- Substitua página que não será usada pelo maior período de tempo
- Exemplo de 4 frames

1	4	6 faltas de página
2		pagina
3		
4	5	

- Como você sabe disto?
- Usado para medir como seu algoritmo funciona

Substituição de página ideal

Algoritmo Least Recently Used (LRU)

String de referência: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5

- Implementação do contador
 - Cada entrada de página tem um contador; toda vez que a página é referenciada por essa entrada, copia o clock para o contador
 - Quando uma página precisa ser mudada, veja os contadores para determinar quais devem mudar

Substituição de página LRU

Algoritmo LRU (cont.)

- Implementação de pilha mantenha uma pilha de números de página em um formato de link duplo:
 - Página referenciada:
 - □ mova-a para o topo
 - requer que 6 ponteiros sejam trocados
 - Nenhuma busca para substituição

Uso de uma pilha para registrar as referências de página mais recentes

Algoritmos de aproximação LRU

Bit de referência

- A cada página associe um bit, inicialmente = 0
- Quando a página é referenciada, bit passa para 1
- Substitua a que é 0 (se uma existir)
 - Não sabemos a ordem, porém

Segunda chance

- Precisa de bit de referência
- Substituição relógio
- Se página a ser substituída (na ordem do relógio)
- Se página a ser substituída (na ordem do relógio) tem bit de referência = 1 então:
 - define bit de referência 0
 - deixa página na memória
 - substitui próxima página (na ordem do relógio), sujeito às mesmas regras

Algoritmo de substituição de página da mesma chance (relógio)

Algoritmos de contagem

- Mantenha um contador do número de referências que foram feitas a cada página
- Algoritmo LFU: substitui página por menor contador
- Algoritmo MFU: baseado no argumento de que a página com a menor contagem provavelmente acabou de ser trazida e ainda está para ser usada

Alocação de quadros

- Cada processo precisa do número mínimo de páginas
- Exemplo: IBM 370 6 páginas para tratar da instrução SS MOVE:
 - instrução tem 6 bytes, pode espalhar por 2 páginas
 - 2 páginas para tratar de
 - 2 páginas para tratar para
- Dois esquemas de alocação principais
 - alocação fixa
 - alocação por prioridade

Alocação fixa

- Alocação igual Por exemplo, se houver 100 quadros e 5 processos, dá a cada processo 20 quadros.
- Alocação proporcional Aloca de acordo com o tamanho do processo

$$S_{i} = \text{tamanho do processo } p_{i}$$

$$S = \sum_{i} s_{i}$$

$$m = \text{púmero total de quadros}$$

m = número total de quadros

$$a_i$$
 = alocação para $p_i = \frac{S_i}{S} \times m$

$$m = 64$$

$$s_i = 10$$

$$s_2 = 127$$

$$a_1 = \frac{10}{137} \times 64 \approx 5$$

$$a_2 = \frac{127}{2427} \times 64 \approx 59$$

Alocação por prioridade

- Usa um esquema de alocação proporcional ao invés de tamanho
- □ Se processo P_i gera uma falta de página,
 - seleciona para substituição um de seus quadros
 - seleciona para substituição um quadro de um processo com número de prioridade menor

Alocação global versus local

- Substituição global processo seleciona um quadro de substituição do conjunto de todos os quadros; um processo pode apanhar um quadro de outro
- Substituição local cada processo seleciona apenas do seu próprio conjunto de quadros alocados

Thrashing

- Se um processo não tem páginas "suficientes", a taxa de falta de página é muito alta. Isso leva a:
 - baixa utilização de CPU
 - sistema operacional pensa que precisa aumentar o grau de multiprogramação
 - outro processo acrescentado ao sistema
- Thrashing = um processo está ocupado trocando páginas pra dentro e pra fora

Thrashing (cont.)

Paginação por demanda e thrashing

- Por que a paginação por demanda funciona?
 Modelo de localidade
 - Processo migra de uma localidade para outra
 - Localidades podem se sobrepor
- Por que ocorre o thrashing?
 Σ tamanho da localidade > tamanho total da memória

Localidade em um padrão de referência de memória

Modelo de conjunto de trabalho

- ∆ ≡ janela conjunto de trabalho ≡ um número fixo de referências de página
 Exemplo: 10.000 instruções
- WSS_i (conjunto de trabalho do Processo P_i) = número total de páginas referenciadas no Δ mais recente (varia no tempo)
 - se Δ muito pequeno, não abrangerá localidade inteira
 - se Δ muito grande, abrangerá várias localidades
 - se $\Delta = \infty \Rightarrow$ abrangerá programa inteiro
- $D = \sum WSS_i = \text{total de quadros por demanda}$
- □ se $D > m \Rightarrow$ Thrashing
- □ Política se *D* > m, então suspenda um dos processos

Modelo de conjunto de trabalho

Acompanhando o conjunto de trabalho

- Aproximado com timer de intervalo + um bit de referência
- \square Exemplo: $\Delta = 10.000$
 - Interrupções de timer após cada 5000 unidades de tempo
 - Mantém na memória 2 bits para cada página
 - Sempre que um timer interrompe a cópia e define os valores de todos os bits de referência como 0
 - Se um dos bits na memória = 1 ⇒ página não conjunto de trabalho
- □ Por que isso não é completamente preciso?
- Melhoria = 10 bits e interrupção a cada 1000 unidades de tempo

Esquema de freqüência de falta de página

- Estabelece taxa de falta de página "aceitável"
 - Se a taxa real for muito baixa, processo perde quadro
 - Se a taxa real for muito alta, processo ganha quadro

Arquivos mapeados na memória

- E/S de arquivo mapeado na memória permite que a E/S de arquivo seja tratada como acesso de rotina à memória,
 mapeando um bloco de disco para uma página na memória
- Um arquivo é lido inicialmente usando paginação por demanda. Uma parte do arquivo com tamanho da página é lida do sistema para uma página física. Leituras/escritas subseqüentes de/para o arquivo são tratadas como acessos comuns à memória.
- Simplifica o acesso ao arquivo, tratando a E/S do arquivo por meio da memória, ao invés das chamadas do sistema read() e write()
- Também permite que vários processos sejam mapeados para o mesmo arquivo, permitindo que as páginas na memória sejam compartilhadas

Arquivos mapeados na memória

Memória compartilhada mapeada na memória no Windows

Arquivos mapeados na memória em Java

```
import java.io.*;
import java.nio.*;
import java.nio.channels.*;
public class MemoryMapReadOnly
  // Assume the page size is 4 KB
  public static final int PAGE_SIZE = 4096;
  public static void main(String args[]) throws IOException {
 RandomAccessFile inFile = new RandomAccessFile(args[0], "r");
 FileChannel in = inFile.getChannel();
 MappedByteBuffer mappedBuffer =
 in.map(FileChannel.MapMode.READ_ONLY, 0, in.size());
 long numPages = in.size() / (long)PAGE_SIZE;
 if (in.size() % PAGE_SIZE > 0)
 ++numPages;
 // we will "touch" the first byte of every page
 int position = 0;
 for (long i = 0; i < numPages; i++) {
 byte item = mappedBuffer.get(position);
 position += PAGE_SIZE:
 in.close();
 inFile.close();
```


Alocando memória do kernel

- Tratado diferente da memória do usuário
- Normalmente alocado por um pool de memória livre
 - Kernel solicita memória para estruturas de tamanhos variáveis
 - Alguma memória do kernel precisa ser contígua

Sistema buddy

- Aloca memória a partir de segmento de tamanho fixo, consistindo em páginas de memória fisicamente contíguas
- Memória alocada usando alocador de potência de 2
 - Satisfaz requisitos em unidades com tamanho de potência de 2
 - Requisição arredondada para próxima potência de 2 mais alta
 - Quando precisa de alocação menor que o disponível, pedaço atual dividido em dois buddies da próxima potência de 2 menor
 - Continua até haver chunk de tamanho apropriado

Alocador de sistema buddy

Alocador de slab

- Estratégia alternativa
- □ Slab é uma ou mais páginas fisicamente contíguas
- □ Cache consiste em uma ou mais slabs
- Cache único para cada estrutura de dados exclusiva do kernel
 - Cada cache preenchido com objetos instanciações da estrutura de dados
- Quando cache criado, preenchido com objetos marcados com free
- Quando estruturas armazenadas, objetos marcados como used
- Se slab cheio de objetos usados, próximo objeto alocado a partir de slab vazia
 - Se nenhuma slab vazia, nova slab alocada
- Benefícios incluem nenhuma fragmentação, satisfação rápida da requisição de memória

Alocação de slab

Outras questões – pré-paginação

- □ Pré-paginação
 - Reduzir o grande número de faltas de página que ocorre no início do processo
 - Pré-paginar todas ou algumas das páginas que um processo precisará.
 - Mas se as páginas pré-paginadas não forem usadas, E/S e memória foram desperdiçadas
 - Suponha que s páginas sejam preparadas e α das páginas seja usado
 - O custo de s * α faltas de página de salvamento > ou < que o custo de preparar s * (1- α) páginas desnecessárias?
 - $\square \alpha$ perto de zero \Rightarrow preparando perdas

Outras questões – tamanho de página

- Coleção de tamanho de página deve levar em consideração:
 - fragmentação
 - tamanho da tabela
 - overhead de E/S
 - localidade

Outras questões – Alcance do TLB

- Alcance do TLB A quantidade de memória acessível pelo TLB
- Alcance do TLB = (Tamanho TLB) X (Tamanho da página)
- Ideal que o conjunto de trabalho de cada processo seja armazenado no TLB
 - Caso contrário, há um alto grau de faltas de página
- Aumenta o tamanho da página
 - Isso pode levar a um aumento na fragmentação, pois nem todas as aplicações exigem um tamanho de página grande
- Oferece múltiplos tamanhos de página
 - Isso permite às aplicações que exigem tamanhos de página maiores oportunidade de usá-las sem aumento na fragmentação

Outras questões – Estrutura do programa

- Estrutura do programa
 - int[128,128] data;
 - Cada linha é armazenada em uma página
 - Programa 1

for
$$(j = 0; j < 128; j++)$$

for $(i = 0; i < 128; i++)$
data $[i,j] = 0;$

128 x 128 = 16.384 faltas de página

Programa 2

128 faltas de página

Outras questões – interlock de E/S

- Interlock de E/S Páginas às vezes precisam ser bloqueadas na memória
- Considere E/S Páginas que são usadas para copiar um arquivo de um dispositivo precisam evitar serem selecionadas para evicção por um algoritmo de substituição de página

Motivo para os quadros usados para E/S estarem na memória

Exemplos de sistema operacional

Windows XP

Solaris

Windows XP

- Usa paginação por demanda com clustering. Clustering traz páginas ao redor da página que falta.
- Os processos recebem mínimo do conjunto de trabalho e máximo do conjunto de trabalho
- Mínimo do conjunto de trabalho é o número mínimo de páginas que o processo tem garantia de ter na memória
- Um processo pode receber até o número máximo de páginas do seu conjunto de trabalho
- Quando a quantidade de memória livre no sistema ficar abaixo de um patamar, o trimming automático do conjunto de trabalho é realizado para restaurar a quantidade de memória livre
- O trimming do conjunto de trabalho remove páginas dos processos que possuem páginas em excesso do seu mínimo do conjunto de trabalho

Solaris

- Mantém uma lista de páginas livres para atribuir processos com falta
- Lotsfree parâmetro de patamar (quantidade de memória livre) para iniciar paginação
- Desfree parâmetro de patamar para aumentar paginação
- Minfree parâmetro de patamar para iniciar swapping
- □ Paginação é realização por processo *pageout*
- Pageout varre páginas usando algoritmo de relógio modificado
- Scanrate é a taxa em que as páginas são varridas. Isso varia de slowscan até fastscan
- Pageout é chamado com mais freqüência, dependendo da quantidade de memória disponível

Scanner de página do Solaris 2

Final do Capítulo 9

