

75-08 Sistemas Operativos Lic. Ing. Osvaldo Clúa 2011

Facultad de Ingeniería Universidad de Buenos Aires

Memoria Virtual

Objetivos


- Permite separar el direccionamiento del almacenamiento.
 - Soluciona los problemas de fragmentación
 - Soluciona la reubicación de código y datos.
 - Permite direccionar mas memoria que la instalada
- Es parte de la arquitectura requiere soporte de hardware

Memoria instalada y Memoria requerida

- Como correr programas demasiado grandes para la cantidad de memoria disponible.
- Una solución fue la de usar Overlays para compartir partes de la memoria.
 - Reemplaza un bloque de código por otro.
 - El programador debe planificar el uso de overlays según el uso de las rutinas del sistema.
- · Aún se usa en PDAs, Celulares y Embedded.

Overlays

- Main puede llamar a cualquier procedimiento.
- A puede llamar a B
 - No a C ni a D, E o F.
- C no puede llamar a ninguno
- Cada una de las tres partes son excluyentes.


Páginas (Page)

- Las direcciones generadas por la CPU se dividen bloques de tamaño fijo llamados páginas.
 - Estas direcciones se llaman direcciones virtuales.
 - Generalmente de 2 o 4 KB para evitar fragmentación interna.
 - Esta técnica permite el uso de memoria no contigua.

Marcos de Páginas (Frames)

- · La memoria principal se divide en frames.
 - Del mismo tamaño que las páginas.
- Las direcciones de los frames se llaman direcciones reales
- Una unidad de Hardware mapea las direcciones virtuales en reales.
 - La MMU (Memory Management Unit) hace esta traducción de direcciones.

La MMU Memory management unit

- Responsable de traducir las direcciones virtuales (o lógicas) a direcciones reales (o físicas)
- En general hace uso de una cache asociativo, el Translation Lookaside Buffer o TLB.


Haciendo números

- Por cada instrucción hay al menos 3 accesos a memoria.
- Con paginado, cada acceso a memoria consiste en una búsqueda en tabla y un acceso.
- ¿En cuanto se aumenta el tiempo de ejecución de la instrucción?
 - Más del 30% sería inadmisible.

Usando Context Addressable Memory (CAM)

- Como cache de la tabla se usa un TLB (Translation Lookaside Buffer).
- La penalización por acceso depende si la dirección se encuentra o no en la tabla.
 - La figura muestra una Tabla de Páginas Invertida (a ver mas adelante)


Hit/Miss ratio

- La relación entre aciertos y fracasos se llama Hit/Miss.
 - 95% de éxitos
 - 5 ns de acceso a TLB
 - 100 ns de acceso a memoria.
 - 0.95*105+.05*205=110 ns (10 % de penalidad)
 - Son típicas relaciones de 0.995 a 0.998

Manejo del Miss de TLB


- Por Hardware (ej. IA 32/X86-64).
 - La búsqueda en las tablas forma parte de la Microarquitectura de la traducción.
 - Si se encuentra la página, se sube la entrada al TLB.
 - · Si no hay Page Fault.
- Por Software (ej. MIPS)
 - La arquitectura provee una TLB-MISS exception.
- · Hay esquemas mixtos (SPARC, Itanium)

Memoria Virtual


• En la memoria no caben Memoria Todas las páginas.

 Las páginas se guardan en disco en un "page data set".

Si la página no está, se produce un "page fault"


Traducción de direcciones (Memoria real < Memoria virtual)


75-08 Sistemas Operativos Prof. Lic. Ing. Osvaldo Clúa

¿Qué se logra con la Memoria Virtual?


- La memoria del usuario queda separada de la memoria física.
 - Solo una parte del programa debe estar en la memoria para su ejecución.
 - El espacio de direcciones de los procesos pueden ser mas grandes que la memoria disponible.
 - Permite compartir los espacios de memoria.


Oportunidades de optimización

- · Algoritmos de paginado.
 - Y que partes pasar al Hard.
 - Y como evitar los page faults.
- Estructura de las tablas de páginas.
- · Organización del Page Data Set.
- Algunas otras cosas que se resuelven con el paginado.

Paginado por demanda (1)

- No todas las páginas se encuentran en memoria
- Las páginas se traen a memoria cuando se las necesita


75-08 Sistemas Operativos Prof. Lic. Ing. Osvaldo Clúa

Paginado por demanda (2)

- Solo se traen a memoria las páginas que se van a usar.
- Un bit adicional en la Page Table (y en el TLB) indica si la página está cargada o nó.
 - Bit de página válida.
- Un acceso a una página inválida produce un page fault.
 - Es una software trap que interrumpe al proceso.

Proceso de un Page Fault (1)

- Al no encontrarse la página en memoria, se debe ingresar la copia del disco.
- Para eso se debe buscar una página a sacar.
 - Si está modificada, se debe copiar primero a disco.
- El proceso que sufre el page fault se bloquea.

Proceso de un Page Fault (2)

- Si hay frames libres
 - se copia la página a ese frame.
 - se actualiza la page table.
 - el proceso pasa a ready para continuar su ejecución.
- Si no hay frames libres
 - se debe desalojar una página de la memoria

Algoritmos de reemplazo de páginas

- Siempre se trata de reemplazar primero una página que no fue modificada (clean).
 - Si fue modificada (dirty) debe escribirse primero a disco.
 - Un bit más en la page table (y en el TLB)
 marca si es clean o no.
- Con las páginas limpias se pueden usar distintos algoritmos

Óptimo

- Reemplazar la página cuyo uso está mas lejano en el futuro.
- Debe conocerse a priori el comportamiento del programa.
 - En general no es posible
 - Si lo es, conviene usar overlays.
- Sirve como comparación para el resto de los algoritmos.

FIFO

- Se reemplazan las páginas que hace mas tiempo que están en la memoria.
 - Requiere mantener una cola de páginas.
 - No es buena idea
 - reemplaza las páginas del scheduler o del Kernel.
- Este algoritmo experimenta la anomalía de Belady
 - En algún caso, con mas frames, pagina mas

No Usado Recientemente (NRU)


- -Se agrega un bit de referencia (r) al de dirty (modificado) al TLB.
- -Con cada acceso a una página, se marca este bit r.
- -Cada tanto, se limpian todos los bits de referencia.
- -La preferencia de la elección está en las páginas:
 - no referenciadas no modificadas.
 - referenciada y no modificada
 - no referenciadas, modificadas (el reloj limpió el bit r)
 - referenciada y modificada

2da Oportunidad/Reloj

Son mejoras al FIFO.

- 2nd chance - usa el bit r y una cola para decidir si se reemplaza o no.

- Clock usa una lista circular
 - la "aguja" indica la página mas vieja.
- Ambos limpian el bit r en cada pasada.


Si r==0 reemplaza sino, limpia r y avanza

Menos Recientemente Usado LRU

- Cada referencia a memoria actualiza un time stamp en la page table.
 - Se reemplaza la página cuyo time stamp sea el mas antiguo.
- Requiere bastante auxilio de hard para tener una performance adecuada.
- Hay variantes en software
 - NFU (Non Frequently Used) o Aging

Working Set

- Los programas exhiben un comportamiento conocido como localidad de referencia.
 - En cada fase de su ejecución, el proceso referencia solo a un pequeño número de páginas (no necesariamente contiguas).
 - Ese conjunto se llama Working Set (aunque la definición cambia con la implementación).
- El Working Set va cambiando a medida que progresa la ejecución

Pre-paginado

- Si un proceso pagina durante mas tiempo que el que ejecuta se dice que hace thrashing.
 - thrash= sacudir
 - no confundir con trash=basura
- Se pre-pagina (cargan en memoria) todas las páginas del último Working Set del proceso.
- Se re-calcula el Working Set a intervalos.
- Ejemplo WSClock.

Tablas de páginas Locales y Globales

- Algunos Sistemas permiten el reemplazo de cualquier página (paginado global).
- Otros solo permiten que un proceso pagine sobre si mismo, evitando efectos en la performance del resto.
 - Esta estrategia es la que se usaría en un Sistema Operativo orientado a Objetos.


Estructura de las page tables

- 32 bits direccionan 4.294.967.296 bytes.
 - Con páginas de 4K son 1.048.575 entradas.
 - ¿Con 64 bits?
- · Una idea es usar varios niveles de páginas.
 - El primer nivel indica en que tabla buscar.
 - El segundo indica el frame.
 - Solo hay tablas secundarias para las páginas que están en memoria.

Inverted Page Tables

- Combina una tabla de frames y una de páginas en una sola estructura.
 - Una entrada por cada frame.
 - El índice es el número de frame.
 - Contiene el número de la página en memoria.
- La búsqueda es asociativa por contenido (TLB).

Tabla de Páginas Directa e Invertida


75-08 Sistemas Operativos Prof. Lic. Ing. Osvaldo Clúa

Archivos de paginado

- Una página no es una buena unidad de transferencia.
 - Se usan entonces láminas (slab) de páginas en cada transferencia.
 - La ubicación de una página es entonces #slab + offset.
- Las slabs se acomodan en el page data set (o partición de paginado).
 - Que se formatea y ubica por anticipado.

Paginado de código

- · Las páginas de código son read-only.
 - Se paginan directamente desde el archivo del programa ejecutable.
 - El elf tiene previsiones para ello.
 - Es una forma muy eficiente de cargar un programa a memoria.
- El resto de las páginas tiene su "shadow" en disco.

Otros tópicos

- El paginado interactúa con la I/O.
 - Se deben fijar las páginas donde hay transferencia desde memoria secundaria.
- Los archivos pueden accederse como memoria virtual.
 - más en la clase de archivos...
- Algunos sistemas permiten tamaños de página distintos (Intel).