SISTEMAS OPERACIONAIS II

Prof. Renato Jensen

Movimentos de paginação:

Page in

- É o movimento de uma página da memória virtual para a memória física.
- Ocorre quando uma página necessária para processamento não se encontra na memória física.

Page out

- É o movimento de uma página da memória física para a memória virtual.
- Ocorre quando a memória física está cheia e há necessidade de se liberar espaço.

Page fault

 É a constatação de que uma página necessária para processamento não se encontra ainda na memória física.

Conceitos de Localidade

- Localidade temporal: é a localidade ao longo do tempo. Por exemplo, se o tempo está bom em um determinado horário em uma cidade existe uma grande chance de estar bom também nos horários subsequentes.
- Localidade espacial: significa que itens próximos devem ser semelhantes. Por exemplo, se o tempo está bom em uma cidade existe uma grande chance de estar bom também nas cidades próximas.
- Um processo tende a referenciar memória conforme padrões altamente localizados.
- Nos sistemas de paginação, os processos tendem a favorecer determinados subconjuntos de suas páginas, e essas páginas tendem a ser adjacentes entre si no espaço de endereço virtual do processo.

Paginação por demanda

- Quando um processo é executado pela primeira vez, o sistema transfere para a memória principal a página que contém sua primeira instrução.
- Depois disso, o sistema só transferirá uma página do armazenamento secundário para a memória principal quando o processo referenciar explicitamente essa página.
- Requer que o processo acumule uma página por vez.

Paginação antecipada


- O sistema operacional tenta prever as páginas que um processo necessitará e carrega previamente essas páginas quando há espaço disponível na memória.
- Se utilizada, deve ser projetada cuidadosamente de modo que a sobrecarga dessa estratégia não diminua o desempenho do sistema.

Estratégias / Algoritmos de substituição

- Técnica empregada por um sistema para selecionar páginas para substituição quando a memória está cheia.
- Determina onde se deve colocar na memória principal uma página ou segmento que está entrando.

- Estratégias de Substituição de páginas
 - FIFO (first-in-first-out primeira a entrar, primeira a sair)
 - Substitui a página que está há mais tempo no sistema.
 - Tende a substituir páginas que são intensamente usadas.
 - Pode ser implementada com uma sobrecarga relativamente baixa.
 - Não é prática para a maioria dos sistemas.


Estratégias de Substituição de páginas


Substituição de páginas FIFO

- Estratégias de Substituição de páginas
 - Anomalia de FIFO (ou Belady)
 - Determinados padrões de referência de página de fato causam falhas quando o número de molduras de página alocadas a um processo aumenta.

Estratégias de Substituição de páginas


Anomalia de FIFO


- Estratégias de Substituição de páginas
 - Substituição de página LRU (least recently used menos recentemente usada)
 - Explora a localidade temporal substituindo a página que ficou mais tempo na memória sem ser referenciada.
 - Em relação à FIFO pode oferecer melhor desempenho.
 - A sobrecarga do sistema é maior.
 - O desempenho da substituição LRU pode ser inadequado se a página menos recentemente usada for a página seguinte a ser referenciada por um laço que referencia diversas páginas.

- Estratégias de Substituição de páginas
 - Substituição de página ótimo
 - Fácil de descrever mas impossível de implementar.
 - A página que no futuro estiver mais distante de ser referenciada será removida.

- Estratégias de Substituição de páginas
 - Substituição de página segunda chance (modificação da FIFO)
 - Examina o bit referenciado da página mais antiga.
 - Se estiver desligado: a estratégia seleciona essa página para substituição.
 - Se estiver ligado: a estratégia desliga o bit e move a página para o final da fila FIFO.
 - Garante que as páginas ativas sejam as que menos têm probabilidade de ser substituídas.

- Estratégias de Substituição de páginas
 - Substituição de página longínqua
 - Cria um grafo de acesso que caracteriza os padrões de referência de um processo.
 - Substitui a página não referenciada que esteja mais distante de uma página qualquer referenciada no grafo de acesso.
 - Seu nível de desempenho é quase ideal.
 - Ainda n\u00e3o implementada em sistemas reais.
 - O grafo de acesso é difícil de pesquisar e gerenciar sem o apoio de um hardware.

- Memória virtual
- Estratégias de Substituição de páginas


Grafo de acesso da estratégia de substituição de página longínqua

Sistemas Operacionais II

Comportamento do programa sob paginação

- Os processos tendem a referenciar uma parte significativa de suas páginas logo depois que a execução é iniciada.
- Eles acessam a maioria das páginas remanescentes mais vagarosamente.
- O tempo médio entre faltas em geral aumenta gradualmente.
- Quanto mais molduras de página um processo tem, maior o tempo entre as faltas de página.


Sistemas Operacionais II