UFRJ – IM - DCC


Sistemas Operacionais I

Unidade III – Memória Virtual


ORGANIZAÇÃO DA UNIDADE

- Processador
- Memória Primária
- Memória Virtual
 - Fundamentos
 - Organização Lógica
 - Processos de Mapeamento
 - Algoritmos de Re-alocação
 - Estratégias de Gerenciamento


Gerenciamento de Recursos I Fundamentos

Consiste na utilização de espaços do disco rígido como extensão lógica da memória primária.

- ❖ A memória virtual é transparente para o programador e para o processador.
- A memória virtual expande o tamanho da memória primária.
- ❖ A memória virtual não é ilimitada.
- ❖ O sistema ganha em flexibilidade e perde em termos de desempenho.


Características

- Todas as referências a memória passam a ser com <u>endereços</u> <u>lógicos virtuais (VA)</u>, que são traduzidos em <u>endereços físicos</u>, em tempo de execução.
- Uma tarefa é dividida em partes (páginas ou segmentos), não necessariamente localizados em áreas contíguas na memória.
- Com a memória virtual acaba a necessidade de todas as partes de uma tarefa estarem carregadas em memória primária.
- Uma tarefa pode ocupar diferentes áreas de memória durante a sua execução
- O uso da memória virtual é transparente ao usuário e à própria CPU


Características

- > Maior tempo de resposta para as referências à memória.
- > Maior complexidade do hardware e do esquema de gerenciamento.
- > Impossibilidade de estimar de forma precisa e segura, o tempo a ser gasto em qualquer referência à memória.
- > Uma mesma referência à memória pode consumir tempos diferentes de execução.


Vantagens

- Mais processos mantidos em MP
 - > os processos são carregados parcialmente
 - > maior eficiência na utilização do processador
- Processos podem ser maiores que a memória principal
 - > Todo programador tem disponível uma memória de trabalho (virtual) de tamanho igual a todo espaço de endereçamento disponível.
- > O SO se encarrega de trazer para a memória física as partes necessárias para a execução do programa.


Endereçamento

 Cada referência virtual é convertida para o endereçamento físico em tempo de execução. Este processo de conversão é chamado de <u>mapeamento</u>.


Suporte Necessário

Hardware:

- Tradução (mapeamento) eficiente de endereços.
- Movimentação eficaz dos trechos de informação entre a memória virtual e a física.

• <u>SO:</u>

- Re-alocação eficiente da memória física.
- Princípio da Localidade x Trashing

Memória virtual ≠*Swapping*


Princípio da Localidade

As referências de memória tendem a ser agrupadas em termos espaciais e/ou temporais.

"Em um programa bem construído, a probabilidade média da próxima instrução a ser executada ser a seguinte ou estar nas redondezas da instrução corrente é mais elevada do que outras hipóteses."

- Somente alguns trechos do código são necessários para a execução num curto espaço de tempo;
- É possível ter uma razoável noção dos trechos de código que serão utilizados num futuro próximo, reduzindo os riscos de <u>trashing</u>.


Trashing

10

- <u>Trashing</u> é a situação onde o sistema passa a maior parte do tempo removendo e trazendo partes de processos em lugar de executando instruções dos mesmos.
- A memória normalmente está toda ocupada com partes de diversos processos.
- Quando o SO precisa carregar uma nova parte, um outro pode precisar ser removido para abrir espaço.
- Se for removida uma parte que seja referenciada logo a seguir, esta precisará ser carregada novamente.


Gerenciamento de Recursos I Organização Lógica

Organização Lógica da Memória

- Paginada
- Segmentada
- Segmentada com Paginação

Processo de Mapeamento

- •Unidade de Conversão VA → PA
- -Tabelas de Referência
- Cache para Tabelas de Referência (TLB)

Gerenciamento

- Estratégias de Busca
- Estratégias de Alocação
- Estratégias de Realocação
- Estratégias de Definição da Área de Trabalho
- Estratégias de Limpeza
- Estratégias de Carga


Gerenciamento de Recursos I *Paginação*

- Cada processo tem sua própria tabela de páginas
- Cada entrada contém um bit de presença (P) indicando se a página se encontra na memória física ou não
- Se a página está presente, a entrada contém o número da moldura da página correspondente
- Cada entrada também contém um bit de modificação (M)
 páginas não modificadas não precisam ser gravadas em disco
 quando removidas

Endereço Virtual

Número Página

Offset


Entrada da Tabela de Página

P M Outros bits controle

Número Moldura


Tradução de Endereço


- ☑ Problema: → Espaço ocupado pela PT (proporcional ao tamanho da memória virtual)


Múltiplas Tabelas

- As tabelas de páginas são mantidas em memória
- O espaço de endereçamento virtual pode ser muito grande ou esparso: a tabela de páginas pode ocupar muito espaço na memória

⇒ Solução: as tabelas de páginas são mantidas na memória virtual


Tabela Invertida

- Técnica para reduzir o gasto com tabelas de páginas
 - gasto proporcional ao tamanho da memória real


(*) Número de entradas na Tabela Invertida é aproximadamente igual ao número de páginas na memória real

UFRJ – IM – DCC

16


Transaction Lookaside Buffer - TLB

- Cada referência à memória virtual pode gerar dois ou mais acessos à memória real:
 - 1 Busca a entrada da tabela de página apropriada
 - Busca o dado necessário
- Uso de uma cache para entradas da tabela de páginas (TLB) aumenta o desempenho
 - Contém as entradas usadas mais recentemente
 - número da página
 - número da moldura (frame)
 - bit de modificação e outros bits de controle
 - Funciona como memória cache


Uso da TLB


17


TLB + Cache


Tamanho da Página

- Quanto menor a página = Menor a fragmentação interna
- Quanto menor a página = Mais páginas por processo
 - maior a tabela de páginas
 - mais tabelas na memória secundária
 - mais falta de páginas (page faults)
- A transferência de dados com a memória secundária é mais eficiente com blocos maiores
- O número de falta de páginas (page faults):
 - diminui à medida que o tamanho da página aumenta (até certo ponto)
 - depois deste ponto, começa a baixar (fenômeno da saturação)


Comportamento Típico da Paginação


(b) Número de Molduras de Páginas Alocadas

21


Tendências

Aplicativos

- maior uso de memória
- menor localidade (programação orientada a objetos, multithreading)
- A TLB precisa ser maior
- Alternativa: páginas de vários tamanhos
 - páginas maiores para regiões de alta localidade
 - páginas menores para regiões de baixa localidade


Gerenciamento de Recursos I Segmentação

Vantagens

- Simplifica o tratamento de estruturas dinâmicas
- Recompilação separada de programas
- Facilita o compartilhamento de memória
- Facilita a proteção apropriada da memória

Tabela de segmentos

- Endereço e tamanho do segmento
- Bit de presença
- Bit de modificação

→ Segmentos têm tamanho variável e dinâmico

Endereço Virtual


Número Segmento Offset

Tabela de Entrada de Segmento

P	М	Outros bits controle	Tamanho	Base Segmento	
---	---	----------------------	---------	---------------	--


Tradução de Endereços na Segmentação


Segmentação Paginada

Vantagens

- Paginação elimina a fragmentação externa
- Segmentação permite estruturas dinâmicas, modularidade e suporte para compartilhamento e proteção

→ Cada segmento é quebrado em páginas de tamanho igual

Endereço Virtual

Número Segmento	Número Página	Offset
-----------------	---------------	--------

Tabela de Entrada de Segmento


Outros bits controle	Tamanho	Base Tabela de Página

Tabela de Entrada de Página

P M Outros bits controle Número Moldura


Tradução de Endereços


PS - Paginação Simples SS - Segmentação Simples

PMV - Paginação de Memória Virtual

SMV - Segmentação de memória Virtual

Gerenciamento de Recursos I

Paginação x Segmentação

- MP é particionada em pedaços fixos (frames)
- Programa é quebrado em páginas pelo compilador (ou gerenciamento de memória)
- Segmentos de programas s\u00e3o especificados pelo programador
- Fragmentação interna
- Fragmentação externa
- SO necessita manter tabela de (p)áginas/(s)egmentos para cada processo, mostrando em que moldura o processo se encontra
- SO necessita manter uma lista de (m)olduras/(e)spaços livres na MP
- Processador utiliza o número de (p)áginas/(s)egmentos, offset para calcular o endereço absoluto
- <u>TODAS</u> as (<u>p</u>)áginas/(<u>s</u>)egmentos precisam estar na memória principal para ser executado, a menos que use overlays

PS	SS	PMV	SMV
X		X	
X		X	
X	х	X	X
	Х		х
P	S	Р	S
M	E	M	E
Р	S	Р	S
P	S		


Estratégias do SO

BUSCA

- > Por demanda
- ► Antecipada

ALOCAÇÃO

RE-ALOCAÇÃO

- > Ótima
- > LRU
- > FIFO
- > Do relógio

CONJUNTO RESIDENTE

- > Tamanho fixo
- > Tamanho variável
 - √ Substítuíção global
 - √ Substituição local

LIMPEZA

- > Por demanda
- ► Antecipada

CONTROLE DO NÚMERO DE PROCESSOS


Estratégia de Busca

29


Determina quando uma página deve ser carregada

- Por demanda
 - Somente traz as páginas referenciadas
 - Existem muitas faltas de página quando o processo começa
- Por carga antecipada
 - Traz mais páginas do que o necessário
 - É mais eficiente trazer várias páginas contíguas em disco do que cada uma individualmente
 - Se torna ineficiente se são trazidas páginas que não serão referenciadas


Estratégia de Alocação

Determina onde será carregada a página ou segmento na memória


30

Em sistemas com segmentação pura deve ser usado um dos algoritmos first-fit, worst-fit, next-fit


Estratégia de Re-alocação

Determina a página a ser removida quando uma nova página está sendo carregada

- A página substituída pode ser:
 - uma das páginas residentes do próprio processo (LOCAL)
 - qualquer página residente
 - definido pela política de gerência do conjunto residente


- Algumas molduras podem ser marcadas como não removíveis (locked ou pinned)
 - código do kernel
 - estruturas críticas do S.O.

31

buffers de E/S


Algoritmos


Gerenciamento de Recursos I *Algoritmo Ótimo*

33

Seleciona a página cuja próxima referência será a mais distante

- Resulta no menor número de falta de páginas
- Irrealizável já que não é possível prever o futuro
- Útil para avaliar a eficiência de outras políticas


Algoritmo LRU


Substitui a página que não é referenciada há mais tempo (Least Recently Used)

- Pelo princípio de localidade, esta deve ser a página com menos probabilidade de ser referenciada no futuro próximo
- O desempenho pode ser quase tão bom quanto a política ótima
 - İmplementação computacionalmente cara
 - Manter o tempo do último acesso para cada moldura
 - Manter as molduras ordenadas por acesso


Algoritmo FIFO

Substitui a página carregada há mais tempo (First in, First out)


- As molduras formam um buffer circular
- 1 Algoritmo extremamente simples
- A página residente há mais tempo na memória não significa que não será mais utilizada
 - É possível que hajam trechos utilizados constantemente durante toda a execução do programa


Algoritmo do Relógio


Aproximação do algoritmo LRU


- Variações conhecidas como NRU (Not Recently Used)
- Requer um bit adicional na tabela de páginas: o bit de uso (ou referência)
- Quando a página é carregada, o bit de uso é ligado e avança o ponteiro para o próximo frame
- Quando a página é referenciada, o bit de uso é ligado
- A primeira página com o bit de uso igual a zero é removida
- Durante a procura da página a ser substituída, os bits de uso das páginas pesquisadas são desligados


Algoritmo do Relógio


Status do buffer momentos antes de uma substituição de página


Algoritmo do Relógio


Status do buffer momentos após a próxima substituição de página


Comportamento dos 4 Algoritmos


Seqüência de Endereçamento de Página	2	3	2	1	5	2	4	5	3	2	5	2
ОТІМО	2	3	3	2 3 1	2 3 5	2 3 5	2 3 5	3 5	4 3 5	2 3 5	2 3 5	2 3 5
LRU	2	3	3	2 3 1	2 5 1	2 5 1	2 5 4	2 5 4	3 5 4	3 5 2	3 5 2	3 5 2
FIFO	2	3	3	3	5 3 1	5 2 1 F	5 2 4	5 2 4	3 2 4 F	3 2 4	3 5 4 F	3 5 2 F
RELÓGIO	2 * → 2 * 2 * 3 * - indica		3 * →	2* 3* 1*	_	5* 2* 1	5* 2* 4* F		3* 2 4 F	_	3* 2 5*	3* 2* 5*


Algoritmo do Relógio

Possível modificação no algoritmo:


- Uso do bit de modificação
- Inicialmente procura por uma página não referenciada e não modificada
- Procura a seguir por uma página não referenciada mas modificada, desligando o bit de uso durante a procura
- Repete em ordem as duas procuras
- Diminui o número de acessos a disco, mas aumenta o tempo de procura


Política de Alocação Fixa

- → O tamanho do conjunto residente de cada processo é fixo
- Esse número é determinado no tempo de carga do processo, baseado:
 - Tipo do processo
 - Informações do compilador ou programador
- Quando há uma falta de página, uma das páginas do processo é escolhida para ser removida da memória


Problema:

O número de molduras alocadas pode ser muito pequeno ou desnecessariamente grande


Política de Alocação Variável

- → O número de molduras alocadas a um processo pode variar durante a execução deste
- O tamanho do conjunto residente é dinamicamente ajustado de maneira a evitar uma taxa alta de falta de páginas ou um desperdício de memória
- → É exigido um overhead maior para monitorar o comportamento dos processos


A implementação depende do escopo das substituições de páginas:

Local: é escolhida uma página do processo

Global: é escolhida uma página qualquer


Política de Substituição Global

- É o mecanismo mais simples e muito utilizado
- Quando há memória disponível, uma falta de página aumentará o tamanho do conjunto residente do processo em questão
- Quando não há memória disponível, uma falta de página diminuirá o tamanho do conjunto residente de um processo qualquer (exceto o conjunto dos processos do kernel)
- O processo que perdeu a página pode não ser o ótimo
- O mau comportamento de um processo degrada o desempenho dos outros processos


Política de Substituição Local

Estratégia:

- Carregar o processo com um número pré-determinado de molduras
- → Em caso de falta de página, substituir uma das páginas do próprio processo
- → De tempos em tempos, reavaliar o tamanho do conjunto residente, aumentando-o ou diminuindo-o.


Modelo do Conjunto de Trabalho


<u>Definição:</u>

- Conjunto de trabalho (working set) de um processo
 - O conjunto de páginas referenciadas num tempo Δ
 - É uma função do tempo e de Δ
 - Usualmente os programas alternam períodos de estabilidade com períodos de mudanças bruscas

Estratégia:

 Monitorar o conjunto de trabalho e periodicamente remover da memória as páginas que não façam parte do mesmo


Problemas:

- Nem sempre o passado prediz o futuro
- É impraticável medir o conjunto de trabalho real
- O valor ótimo de Δ é desconhecido


Política de Limpeza

Determina quando uma página modificada (suja) é escrita em disco

Por demanda:

- Somente quando é substituída
- Uma falta de página pode implicar em duas E/S em disco

Buffer de páginas:

 as páginas na lista de livres modificadas são escritas periodicamente em lotes

Antecipada:

- São escritas periodicamente e em lotes
- Pode ser necessário escreve-las novamente


Controle de Carga

- Determina o número de processos residentes na memória
- Poucos processos podem causar uma baixa utilização do processador (nenhum processo pronto)
- Muitos processos causam trashing no sistema


Solução:

- Suspender processos quando:
 - Seu conjunto de trabalho não cabe na memória
 - O tempo médio entre faltas é menor que o tempo médio para processar uma falta
 - O dispositivo de paginação tem uma taxa de utilização maior que 50%
 - O ponteiro do relógio avança muito rapidamente


Controle de Carga

Processo candidato à suspensão

- Processo com menor prioridade
- Processo sofrendo a falta de página
- Último processo carregado
- Processo com o menor conjunto residente
- O processo com o maior uso de memória
- O processo com o maior tempo restante de execução


UNIX e SOLARIS

Sistema de paginação

- memória virtual para processos
- buffer para blocos de disco

Estruturas de dados

- tabela de páginas (por processo)
- descritor do bloco em disco (por página virtual)
- tabela de molduras de página
- tabela de uso dos blocos de swap


UNIX e SOLARIS

Substituição de páginas

- Lista de molduras livres
- Kernel mantém um mínimo de páginas livres
- Algoritmo do relógio modificado (2 ponteiros)
 - Um ponteiro é usado para desligar o bit de uso
 - O outro ponteiro retira as páginas com o bit de uso igual a 0
 - Quanto maior a distância entre os dois ponteiros maior a chance da página ser referenciada
- Quanto menor a memória disponível, mais rápido os ponteiros circulam pela memória

Windows NT

- Espaço de endereçamento de um processo
 - 2 GBytes para o usuário
 - 2 GBytes para o S.O. (inacessíveis em modo usuário)
 - O espaço para o usuário pode ser de 3 Gbytes
 - Estado das páginas virtuais
 - Disponíveis
 - Reservadas (definidas nos VADs)
 - Confirmadas (espaço alocado no arquivo de paginação)
 - Em uso (entradas na tabela de páginas alocadas)

51


Windows NT

Política do conjunto residente

- Alocação variável com substituição local
- O conjunto residente é chamado de working set
- O working set varia entre um limite mínimo e um limite máximo
- Se há memória livre, uma falta de página aumenta o working set
- Quando há pouca memória livre, uma thread do kernel diminui o working set dos processos
- Mesmo com pouca memória livre, um grande número de falta de páginas aumenta o working set de um processo


Windows NT

Política de substituição

- Arquitetura Intel com um processador
 - Algoritmo do relógio
- Arquitetura Alpha e arquitetura Intel com múltiplos processadores
 - Algoritmo FIFO
 - A arquitetura Alpha não implementa o bit de uso
 - O algoritmo do relógio fica muito caro em SMPs devido à necessidade de invalidar as TLBs de outros processadores toda vez que o bit de uso é desligado


Windows NT

Estados de uma página

- ativa: parte de um working set
- standby: retirada de um working set e limpa
- modificada: retirada de um working set e suja
- livre: disponível para uso
- zerada: livre e contendo zeros
- páginas livres tem seu conteúdo desligado quando há poucas páginas zeradas
- páginas modificadas são gravadas em lotes quando há muitas páginas modificadas ou pouca memória disponível

Profa. Valeria M. Bastos