가상 메모리 Virtual Memory

가상 메모리

- 물리 메모리 크기 한계 극복
 - 물리 메모리보다 큰 프로세스를 실행?
 - e.g. 100MB 메인 메모리에서 200MB 크기의 프로세스 실행

• 어떻게?

- 프로세스 이미지를 모두 메모리에 올릴 필요는 없다.
- 현재 실행에 필요한 부분만 메모리에 올린다!
- 오류 처리 제외, 배열 일부 제외, 워드프로세스에서 정렬, 표 기능 제외 ☞ 동적 적재 (dynamic loading)과 비슷한 개념

요구 페이징

Demand Paging

- 프로세스 이미지는 backing store 에 저장
- 프로세스는 페이지의 집합
- 지금 필요한 페이지만 메모리에 올린다(load) ☞ 요구되는 (demand) 페이지만 메모리에 올린다

• 하드웨어 지원

- valid 비트 추가된 페이지 테이블
- backing store (= swap device)
- 그림 9.8 참조

Page Fault

- 페이지 결함 (= 페이지 부재)
 - 접근하려는 페이지가 메모리에 없다 (invalid)
 - Backing store 에서 해당 페이지를 가져온다.
 - Steps in handling a page fault (그림 9.6)
- 용어: pure demand paging vs prepaging
- 日記: swapping vs demand paging

유효 접근 시간

Effective Access Time

- p: probability of a page fault = page fault rate
- $\mathsf{T}_{eff} = (1-p)\mathsf{T}_m + p\mathsf{T}_p$

• 예제

- T_m = 200 nsec (DRAM)
- T_p = 8 msec (seek time + rotational delay + transfer time)
- $T_{eff} = (1-p)200 + p8,000,000 = 200 + 7,999,800p$
- *p* = 1/1,000 ☞ T_{eff}= 8.2usec (40배 느림)
- p = 1/399,990 ☞ T_{eff}= 220nsec (10% 느림)

지역성의 원리

- Locality of reference
 - 메모리 접근은 시간적, 공간적 지역성을 가진다!
 - 실제 페이지 부재 확률은 매우 낮다.
- 다른 방법
 - HDD 는 접근 시간이 너무 길다 ☞ swap device 로 부적합
 - SSD 또는 느린 저가 DRAM 사용

페이지 교체 Page Replacement

페이지 교체

Demand Paging

- 요구되어지는 페이지만 backing store 에서 가져온다.
- 프로그램 실행 계속에 따라 요구 페이지가 늘어나고,
- 언젠가는 메모리가 가득 차게 된다.

Memory full!

- 메모리가 가득 차면 추가로 페이지를 가져오기 위해
- 어떤 페이지는 backing store 로 몰아내고 (page-out)
- 그 빈 공간으로 페이지를 가져온다 (page-in)
- 용어: victim page

Victim Page

- 어느 페이지를 몰아낼 것인가?
 - i/o 시간 절약을 위해
 - 기왕이면 modify 되지 않은 페이지를 victim 으로 선택
 - 방법: *modified bit* (= dirty bit)
- 여러 페이지 중에서 무엇을 victim 으로?
 - Random
 - First-In First-Out (FIFO)
 - 그외
 - 용어: *page replacement algorithms*

페이지 교체 알고리즘

- Page reference string
 - CPU 가 내는 주소: 100 101 102 432 612 103 104 611 612
 - Page size = 100 바이트라면
 - 페이지 번호 = 111461166
 - Page reference string = 1 4 6 1 6
- Page Replacement Algorithms
 - FIFO (First-In First-Out)
 - OPT (Optimal)
 - LRU (Least-Recently-Used)

First-In First-Out (FIFO)

Simplest

- Idea: 초기화 코드는 더 이상 사용되지 않을 것

• 예제

- 페이지 참조열 = 70120304230321201701
- # of frames = 3
- 15 page faults

Belady's Anomaly

- 프레임 수 (= 메모리 용량) 증가에 PF 회수 증가?
- 예제: Fig 9.13, p.411

Optimal (OPT)

- Rule: Replace the page that will not be used for the longest period of time
- 예제
 - 페이지 참조열 = 70120304230321201701
 - # of frames = 3
 - 9 page faults
- Unrealistic
 - 미래는 알 수 없다!
 - cf. SJF CPU scheduling algorithm

Least-Recently-Used (LRU)

- Rule: Replace the page that has not been used for the longest period of time
 - Idea: 최근에 사용되지 않으면 나중에도 사용되지 않을 것

• 예제

- 페이지 참조열 = 70120304230321201701
- # of frames = 3
- 12 page faults

Global vs Local Replacement

- Global replacement
 - 메모리 상의 모든 프로세스 페이지에 대해 교체
- Local replacement
 - 메모리 상의 자기 프로세스 페이지에 대해 교체
- 성능 비교
 - Global replacement 가 더 효율적일 수 있다.
- 숙제!

프레임 할당 Allocation of Frames

쓰레싱 (Thrashing)

- CPU utilization vs Degree of multiprogramming
 - 프로세스 개수 증가 ☞ CPU 이용률 증가
 - 일정 범위를 넘어서면 CPU 이용률 감소
 - 이유: 빈번한 page in/out
 - Thrashing: i/o 시간 증가 때문
- 쓰레싱 극복
 - Global replacement 보다는 local replacement
 - 프로세스당 *충분한/적절한* 수의 메모리(프레임) <mark>할당</mark>

프레임 할당

- 정적 할당 (static allocation)
 - 균등 할당 (Equal allocation)
 - 비례 할당 (Proportional allocation)
- 동적 할당 (dynamic allocation)
 - Working set model
 - Page fault frequency
 - etc.

동적 프레임 할당

- Working set model
 - Locality vs working set
 - Working set window
 - Woking set 크기 만큼의 프레임 할당
- Page-Fault Frequency (PFF)
 - Page fault 발생 비율의 상한/하한선
 - 상한선 초과 프로세스에 더 많은 프레임 할당
 - 하한선 이하 프로세스의 프레임은 회수

페이지 크기 Page Size

Page size

- 페이지 크기
 - 일반적 크기: 4KB → 4MB
 - 점차 커지는 경향
- 페이지 크기 영향
 - 내부 단편화
 - Page-in, page-out 시간
 - 페이지 테이블 크기
 - Memory resolution
 - Page fault 발생 확률

기술 동향

- 페이지 테이블
 - 원래는 별도의 chip (TLB 캐시)
 - 기술 발달에 따라 캐시 메모리는 on-chip 형태로
 - TLB 역시 on-chip 내장