Mémoire virtuelle

- 1. Notions de base
- 2. Historique
- 3. Support Matériel
- 4. Etude de cas : 4.3BSD Pagination, Gestion du swap
- 5. Les nouveaux système de pagination : 4.4BSD SVR4

Notions de base

• Le swapping

- Processus alloués de manière contiguë en mémoire physique
- chargés /déchargés en entier
- séparation du code pour optimiser la mémoire (segmentation)

P2
P1
système

Notions de base (2)

Le processus est partiellement en mémoire

- les pages sont chargées à la demande
- Le remplacement de page
 - Evincer une page lorsqu'il n'y a plus assez de cases libres
- Notion d'espace de travail
 - ensemble des pages les plus utilisées par un processus (localité)

Historique

- Apparition tardive de la mémoire paginée dans Unix
- Jusqu'en 1978 utilisation exclusive du swap de processus PDP-11 16 bits
- 1979 introduction de la pagination
 3BSD sur vax-11/780 32 bits
 4 Go d'espace d'adressage
- Milieu de années 80 toutes les versions d'Unix incluent la mémoire virtuelle
- Dans Unix, segmentation cachée à l'utilisateur, utilisée uniquement pour le partage et la protection

Support matériel :

Exemple Pentium

- A partir de Intel 80386 adresses sur 32 bits
 4 Go d'espace d'adressage
- Mémoire segmentée paginée

Espace virtuel

Architecture

- 1 table des segments (LDT) par processus
- 1 table globale (Global Descripteur Table) = table des segments du système
- 1 segment particulier : task state segment (TSS) pour sauvegarder les registres lors des commutations

Pagination multi-niveau

• Adressage 32 bits => impossible de maintenir table des pages du processus courant entièrement en mémoire (4 Mo par table !)

Format table des pages

- D Dirty bit (Modification)
- A Accessed bit (Référence)
- U User bit (0: mode utilisateur, 1: mode système)
- W Write bit (0: lecture, 1: écriture)
- P Present bit

Intel prévoit 4 niveaux de protection : Unix en utilise que 2 (util. / syst.) En mode u les adresses hautes ne sont pas accessibles

Cache d'adresse : la TLB

• Problème de pagination multi-niveaux : accès aux tables

=> temps d'accès fois 3 (2 niveaux - Intel x86),
 fois 4 (3 niveaux - Sparc),

fois 5 (4 niveaux - Motorola 680x0)

• Effectuer la traduction uniquement au premier accès Mémoire associative : Translation Lookaside Buffer

Page	case

= cache des adresses

• TLB nombre d'entrées limité

Gestion de la TLB

- Chargement d'une nouvelle page pour le processus courant
- Commutation => invalidation de **toute** la TLB (automatique Intel x86 avec mise à jour PDBR)
- Déchargement page => invalidation entrée TLB
- Recouvrement (exec)

Autre approche: RS/6000

- Architecture RISC base pour AIX
- Utilisation d'une table des pages inversée = 1 entrée par case => taille réduite (page 4Ko, 32Mo de RAM => 128 Ko)
 1 seule table globale

adresse virtuelle du processus courant

Architecture récente : Cache virtuel

Architecture «classique» = 2 niveaux de cache mémoire

• Architecture à cache virtuel

Avantage: 1 seul niveau + pas de «flush» à la commutation

Les processus en mémoire

Etude de cas: 4.3BSD

Représentation de la mémoire physique

Structure de contrôle

• La structure cmap:

- Noms : ID processus, Numéro de page, type (pile, données, texte)
- Liens sur la freelist (listes des cases libres)
- Synchronisation : verrous (pendant les chargements/déchargements)
- Informations utiles pour le cache des pages de code

Etat d'une page

- Résidente : présente en mémoire physique
- Chargée-à-la-demande (Fill-on-demand):
 - Page non encore référencée qui doit être chargée au premier accès
 - 2 types :

Fill-from-text : lue depuis un exécutable

Zero-fill: page de pile ou de donnée créée avec des 0

Déchargée (Outswapped)

Structure de l'espace d'adressage

4.3BSD sur VAX-11 - adresses sur 32 bits => 4Go

Organisation de l'espace virtuel noyau

• Table des pages du système (TPS) allouée statiquement dans zone de mémoire contiguë

 Tables des pages des processus contiguë dans l'espace virtuel du noyau

Accès aux données utilisateur

Double indirection (passage par la table du système) => fait une seule fois ensuite l'adresse est dans la TLB!

Défaut de page - pagein


```
Pagein(adresse virtuelle) {
 Verrouiller la table des pages
 Si (adresse non valide) {
 envoyer SIGSEGV au processus;
 aller fin;
 (page dans le cache des pages) { // page de code
 extraire page du cache
 mise à jour de table des pages;
 tant que (contenu page non valide)
 sleep(contenu_valide);
 sinon {
 attribuer une nouvelle page;
 Si (page non précédemment chargée et «Zero-fill») initialisée à 0
 sinon {
 lire la page depuis le périphérique de swap ou fichier exécutable
 sleep(E/S);
 wakeup(contenu-valide);
 Positionner bit valide; Effacer bit modifié;
 Recalculer priorité du processus;
 Déverrouiller;
```

Remplacement de pages

- Objectif: minimiser le nombre de défauts de page
- Idée : exploiter la localité des programmes
 - «Une page anciennement utilisée a une faible probabilité d'être référencée dans un futur proche»
- Algorithme LRU (Least Recently Used) trop coûteux
 - => approximation de LRU : NRU «Not Recently Used»
- Choix d'un remplacement global
 - => meilleure répartition des pages moins bon contrôle de nombre de défauts de page

Implémentation du NRU

- Objectif: maintenir une liste de cases libres avec une taille minimum = freelist (taille = freemem).
- Utilisation du bit de référence positionné par la MMU
- 2 passes : 1) Mettre à 0 le bit de référence
 - 2) Tester (plus tard) ce bit, si toujours à 0 la page peut être récupérée si nécessaire

Le démon de pagination

- Maintient le nombre de cases libres au-dessus d'un seuil
- Réveillé 4 fois par seconde pour tester les cases
- Choix des pages victimes (NRU) à insérer dans freelist
 - si les victimes ont été modifiées, lancer une écriture asynchrone sur le swap
 - écriture terminée => insertion freelist
- Paramètres de bases :
 - Nombre de pages à tester (descan) en moyenne 20 à 30 % des pages testées par seconde
 - Arrêt du démon lorsque freemem > lostfree (= 25% mémoire utilisateur)

mémoire libre

Le démon de pagination (2)

• Autres paramètres :

- desfree: nombre de cases libres à maintenir par le démon
 (1/8 4.3BSD, 7% 4.4BSD (free_target), 6.25% System V R4)
- minfree : nombre de cases minimum pour le système
 (1/16 4.3BSD, 5% 4.4BSD, 3% System VR4)
- Si freemem < minfree activer stratégie de swap
 - => déchargement de processus en entier
 - le démon n'arrive plus à maintenir assez de cases libres

Gestion du swap

- Gérer par le **swapper** (processus 0)
- rôle : charger (swapin) / décharger (swapout) des processus
- Dans les Unix récents intervient uniquement dans les cas de pénurie de mémoire importante

Quand décharger un processus ?

• 3 cas:

- 1) Userptmap fragmentée ou pleine : impossible d'allouer des pages contiguës pour les tables des pages (propre à 4.3BSD)
- 2) Plus assez de mémoire libre freemem < minfree (BSD)< GPGSLO (SVR4)
- 3) Processus inactifs plus de 20 secondes (exemple : un utilisateur ne s'est pas déconnecté)
- => le processus victime est entièrement déchargé
 - Toutes les pages + zone u + tables des pages

Quel processus évincé

- 2 critères :
 - Temps processus endormi en mémoire
 - Taille du processus
- Choisi d'abord les processus endormis depuis plus de 20 sec. (maxslp)
- Si non suffisant : les 4 plus gros processus
- Si non suffisant : ???

Le swapper

Algorithme de sched


```
boucle
 recherche processus SRUN et non SLOAD le plus ancien
 si non trouvé
 alors sleep (&runout, PSWP); continuer
 sinon
 si swapin(p); continuer
 /* place insuffisante en mémoire */
 Si existe processus endormis ou en mémoire depuis longtemps
 alors swapout(p); continuer
 sinon sleep(&runin, PWSP);
 fin si
 fin si
fin boucle
```

Gestion de l'espace de swap

- Une ou plusieurs partitions (sans système de fichiers)
- Le swap est préalloué à la création du processus (pour les données et la pile)
 - => pouvoir toujours décharger un processus
- Swap du code :
 - Code déjà présent sur disque dans système de fichier
 - Swappé pour des raisons de performance !
 - Code swappé uniquement si plus utilisé par un processus en mémoire (champs x_ccount indique le nombre de processus en mémoire utilisant le code)

Espace de swap (2)

- Pour chaque segment une structure dmap stocké dans zone U
 - Premier bloc de taille 16K (= dmim)
 - Chaque bloc suivant est le double du précédent

Attention: 1 seule copie pour le code => dmap du code dans struct text

Algorithme swapout

- Swapout : décharger un processus sur disque
 - 1- Allouer espace de swap pour zone U et table des pages
 - 2- Décrémenter x_ccount, si x_ccount = 0 décharger les pages de code
 - 3- Décharger les pages résidentes et modifiées sur le swap
 - 4- Insérer toutes les pages déchargées dans freelist
 - 5- Décharger table des pages, zone U, pile système
 - 6- Libérer zone U
 - 8- Mémoriser dans struct proc l'emplacement zone U sur disque
 - 7- Libérer tables des pages dans Userptmap

Algorithme swapin

- swapin : chargement d'un processus
 - 1- Allouer table de pages dans Userptmap
 - 2- Allouer une zone U
 - 3- Lire table des pages, zone U
 - 4- Libérer espace table des pages, zone U sur disque
 - 5- charger éventuellement le code et l'attacher au processus
 - 6- Si le processus à l'état prêt (SRUN), l'insérer dans file des processus prêts

Création d'un processus

• BSD : données et pile dupliquées, code partagé

• **Swap**:

- Allouer espace sur le swap pour le fils (données pile)
- Espace pour le texte déjà alloué par le père (exec)

• Table des pages :

 Allouer des pages pour les tables de pages du fils (trouver des entrées contiguës dans Userptmap, prendre des cases dans la freelist)

• **Zone U**:

- créer une nouvelle zone U avec le contenu de la zone U du père

• **Code**:

- Ajouter le fils dans la liste des processus partageant le code
- x_count++, x_ccount++

Création de processus (2)

• Données et pile :

- Pages référencées par les segments de données et de pile copiées
- Pages marquées modifiées
- Pages swappées copiées
- => très coûteux => Création d'un nouvel appel le **vfork**
- Constatation : le fork et très souvent suivi d'un exec => recopie inutile !
- vfork : pas de recopie en attendant le exec
 - Père et fils partagent le même espace d'adressage
 - Création uniquement de proc, zone U, table des pages
 - Père reste bloquer jusqu'à ce que le fils fasse exec ou exit (pb de cohérence)

Les nouveaux systèmes

- Système V Release 5
- Solaris
- 4.4 BSD
- Linux
- Nouveautés :
 - Structures générales
 - Fichiers «mappés»
 - Copie-sur-écriture

Mémoires virtuelles très proches

Structure d'un espace 4.4BSD

Structure dans Linux

Organisation de l'espace mémoire d'un processus

- Lorsque beaucoup de régions
 - Liste de région => arbre des régions (arbre AVL)
- Ex: linux:/proc/pid-processus/maps

Visualisation mémoire sous linux

```
# more /proc/1/maps
08048000-0804f000 r-xp 00000000 03:06 80252
 /sbin/init
0804f000-08051000 rw-p 00006000 03:06 80252
 /sbin/init
08051000-08055000 rwxp 00000000 00:00 0
40000000-40012000 r-xp 00000000 03:06 69906
 /1ib/1d-2.1.3.so
40012000-40013000 rw-p 00011000 03:06 69906
 /lib/ld-2.1.3.so
40013000-40014000 rw-p 00000000 00:00 0
4001d000-400fc000 r-xp 00000000 03:06 69912
 /lib/libc-2.1.3.so
400fc000-40101000 rw-p 000de000 03:06 69912
 /lib/libc-2.1.3.so
40101000-40104000 rw-p 00000000 00:00 0
bfffe000-c0000000 rwxp fffff000 00:00 0
```


Les objets et paginateurs

- Un **paginateur** par type d'objet
 - => chargement/déchargement des pages de l'objet
- Structure vm_pmap : dépendante de la machine

Conversion adresse physique <--> adresse logique Fonction de manipulation de la table de page

- Gérer les protections (copie-sur-écriture)
- Mise à jour
- Création ..

Remplacement de pages

Algorithme: Fifo avec seconde chance

Optimisation : copie sur écriture

- Objectif : éviter les recopies du fork
- Autoriser le partage en écriture
 - segment de pile de données partagées, les pages sont recopiées uniquement si elles sont modifiées

