Système de gestion de mémoire physique

Plan

Système de Gestion de la Mémoire Physique

Ensimag 2A, édition 2014-2015

Ensimag - Grenoble INP

<ロ > ← □

Système de gestion de mémoire physique

Système de gestion de la mémoire physique

Rôle

- Fournir des zones de mémoire aux programmes qui en font la demande
- Gérer l'utilisation des zones de mémoires disponibles

Système de gestion de mémoire physique

Algorithmes de gestion de mémoire physique

'Buddy system'

TP

4□ > 4回 > 4 三 > 4 三 > 1 至 り Q ○

Système de gestion de mémoire physique

Système de gestion de la mémoire physique

Rôle

- Fournir des zones de mémoire aux programmes qui en font la demande
- Gérer l'utilisation des zones de mémoires disponibles

Deux "types" de mémoire

Mémoire physique : Gestion de la mémoire matérielle de la plate-forme (e.g. RAM)

Mémoire virtuelle : Fournir une plage mémoire plus large que celle matériellement disponible, et propre à chaque programme utilisateur

Système de gestion de la mémoire physique

Rôle

- Fournir des zones de mémoire aux programmes qui en font la demande
- Gérer l'utilisation des zones de mémoires disponibles

Deux "types" de mémoire

Mémoire physique : Gestion de la mémoire matérielle de la plate-forme (e.g. RAM)

Mémoire virtuelle : Fournir une plage mémoire plus large que celle matériellement disponible, et propre à chaque programme utilisateur

Système de gestion de mémoire physique

Système de gestion de la mémoire physique

Besoins et Services

@ base Libre Occupée Libre Occupée Libre Occupée Libre

@ max

Besoins et services

• Connaître la mémoire physique : @ base, @ max

Système de gestion de la mémoire physique

Besoins et Services

Libre Occupée Libre Occupée Libre Occupée Libre

@ base

@ max

Besoins et services

Système de gestion de mémoire physique

4□ > 4回 > 4 三 > 4 三 > 1 至 り Q ○

Système de gestion de la mémoire physique

Besoins et Services

Libre

@ max

Besoins et services

- Connaître la mémoire physique : @ base, @ max
- Connaître les zones libres et les zones utilisées : Libre, Occupée

Système de gestion de la mémoire physique

Besoins et Services

Besoins et services

- Connaître la mémoire physique : @ base, @ max
- Connaître les zones libres et les zones utilisées : Libre, Occupée
- Fournir des zones libres lorsqu'un programme le demande : Allocation

<ロ > ← □

Système de gestion de mémoire physique

Utilisateurs du système de gestion de la mémoire

Le système d'exploitation

C'est l'utilisateur principal!

- Utilisation pour son propre compte : structures internes, cache de fichiers sur disque, tampon de réception/envoi réseaux, etc.
- Gestion de la mémoire virtuelle : simuler une grande mémoire propre à chaque programme

Système de gestion de la mémoire physique

Besoins et Services

Système de gestion de mémoire physique

Besoins et services

- Connaître la mémoire physique : @ base, @ max
- Connaître les zones libres et les zones utilisées : Libre, Occupée
- Fournir des zones libres lorsqu'un programme le demande : Allocation
- Libérer les zones "rendues" par un programme: Libération

4□ > 4回 > 4 = > 4 = > = 9 < ○</p>

Système de gestion de mémoire physique

'Buddy system'

Utilisateurs du système de gestion de la mémoire

Le système d'exploitation

C'est l'utilisateur principal!

- Utilisation pour son propre compte : structures internes, cache de fichiers sur disque, tampon de réception/envoi réseaux, etc.
- Gestion de la mémoire virtuelle : simuler une grande mémoire propre à chaque programme

les processus / programmes utilisateurs

Uniquement en cas d'absence de mémoire virtuelle (eg. systèmes embarqués)

• Allocation mémoire pour les structures propres à un programme

Système de gestion de mémoire physique

Système de gestion de mémoire physique

Structure de données et primitives d'utilisation

Structures de données

Structures de description de la mémoire et de son utilisation

- Description de la zone (@base,taille,...)
- Descripteurs, tables (liste) des Zones Libres et/ou utilisées

Algorithmes de gestion de mémoire physique

Plan

Algorithmes de gestion de mémoire physique

Structure de données et primitives d'utilisation

Structures de données

Structures de description de la mémoire et de son utilisation

- Description de la zone (@base,taille,...)
- Descripteurs, tables (liste) des Zones Libres et/ou utilisées

Primitives

Initialisation des structures de gestion de la mémoire Allocation de mémoire retourne l'adresse du début d'une zone libre contiguë de taille requise Allouer(taille) ⇒ pointeur de début de zone

Libération de mémoire rend la zone précédemment allouée Libérer(@zone,taille) ⇒ code d'erreur

Algorithmes de gestion de mémoire physique

Stockage de l'information

Contradiction?

- Pour gérer la mémoire, il faut stocker de l'information sur les différentes zones.
- Cette information sur les zones doit être stockée dans la mémoire.

Stockage de l'information

Contradiction?

- Pour gérer la mémoire, il faut stocker de l'information sur les différentes zones.
- Cette information sur les zones doit être stockée dans la mémoire.

Où et que stocker?

Algorithmes de gestion de mémoire physique

Stockage de l'information

Contradiction?

- Pour gérer la mémoire, il faut stocker de l'information sur les différentes zones.
- Cette information sur les zones doit être stockée dans la mémoire.

Où et que stocker?

- On peut stocker de l'information dans les Zones Libres!
- Du coup, on stocke les descriptions des Zones Libres! Pourquoi? Avantages? Inconvénients?

Stockage de l'information

Contradiction?

- Pour gérer la mémoire, il faut stocker de l'information sur les différentes zones.
- Cette information sur les zones doit être stockée dans la mémoire.

Où et que stocker?

• On peut stocker de l'information dans les Zones Libres!

4□ > 4回 > 4 = > 4 = > = 9 < ○</p>

Algorithmes de gestion de mémoire physique

'Buddy system'

Algorithme de base : chaînage des Zones Libres (ZL)

- Informations sur les ZL contenues dans les ZL (taille, adresse suivante)
- Chaînage simple ou circulaire
- Allocation
 - Parcours de la liste des ZL.
 - Choix d'une ZL en fonction de la taille demandée suivant des critères de choix variés : best fit, first fit, worst fit....
- Libération et fusion éventuelle des zones libres adjacentes

Algorithmes de gestion de mémoire physique

Algorithmes de gestion de mémoire physique

Avantages - Inconvénients

Avantages

- Utilisation des zones libres pour stocker les informations du système de gestion de la mémoire
- Algorithme simple

Inconvénients

- Performances : parcours linéaire
- Fragmentation : Allocation de petite taille en général

'Buddy system'

Plan

'Buddy system'

Plan

Système de gestion de mémoire physique

Algorithmes de gestion de mémoire physique

'Buddy system'

TΡ

'Buddy system'

Algorithme du compagnon (buddy system)

- Allocation par blocs de tailles prédéfinies
 - Blocs de taille 2^k
 - pour une totale mémoire de taille 2^{max}
- Principe d'allocation (dans la Table des zones libres)
 - Recherche d'un bloc de taille $> 2^k$.
 - Découpage des blocs libres en 2 blocs de taille inférieure (2 'compagnons') si nécessaire
- Principe de libération
 - Recherche du 'compagnon' du bloc libéré
 - Fusion (récursive) des 'compagnons' si possible pour rendre un seul bloc libre de la taille maximum possible

Allocation dans le 'buddy system'

État inital Dans l'état initial, il n'y a qu'un bloc de taille 2^{max}

'Buddy system'

Allocation dans le 'buddy system'

Allocation de 2^k Pour allouer un bloc de taille 2^k il faut trouver un bloc de taille supérieure ou égale et le découper récursivement si nécessaire.

Allocation dans le 'buddy system'

Allocation de 2^k Pour allouer un bloc de taille 2^k il faut trouver un bloc de taille supérieure ou égale et le découper récursivement si nécessaire.

Libération dans le 'buddy system'

Fusion II faut fusionner un bloc libéré de taille 2^k avec son compagnon si ce dernier est libre.

Libération dans le 'buddy system'

Fusion II faut fusionner un bloc libéré de taille 2^k avec son compagnon si ce dernier est libre.

'Buddy system'

Recherche du compagnon

Calcul du compagnon

Les adresses des blocs sont des multiples de leur taille. Les compagnons correspondent à deux paires successives.

Question

Pour des blocs de taille 2, les blocs d'adresses 4 et 6 sont compagnons. Explicitez les valeurs de tailles et d'adresses en base 2 et déduisez-en comment calculer l'adresse du compagnon d'un bloc libéré.

Question sur le 'buddy system'

Question

Proposer une séquence courte d'allocation/désallocation produisant l'état suivant (Lors de la découpe d'un bloc pour une allocation, c'est le bloc de gauche qui est utilisé)

'Buddy system'

Allocation en nombre de Fibonacci

Une allocation en puissance de 2 entraı̂ne parfois des "pertes" car le système utilise un grand nombre d'objets de taille $2^n + k$ avec k petit.

Allocation en weighted buddy

Allocation en nombre de Fibonacci

Une allocation en puissance de 2 entraı̂ne parfois des "pertes" car le système utilise un grand nombre d'objets de taille $2^n + k$ avec k petit.

Approche de FreeBSD

- Semblable à l'algorithme du Buddy
- La zone initiale est de taille fibo(n)
- Chaque zone fibo(k) est coupée en zones de taille fibo(k-1)et fibo(k-2)
- À la fusion, on cherche à savoir si le compagnon est le bloc fibo(k-1), "avant", ou fibo(k+1) "après" (un seul des deux est valide!). On recalcule le decoupage de façon identique à la création.

Allocation en weighted buddy

Compagnon pondéré

- Semblable à l'algorithme du Buddy, mais avec les tailles intermédiaires en plus. (On perdra au pire 1/4 au lieu de 1/2).
- La zone initiale est de taille 2ⁿ
- chaque zone 2^k est coupée en 2 zones de taille 2^{k-2} et $3 \times 2^{k-2}$ (1/4 ET 3/4)
- Chaque zone 3×2^k $(2^{k+1} < 3 \times 2^k < 2^{k+2})$ est coupée en 2 zones de taille 2^k et $2^{k+1} = 2 \times 2^k$ (1/3 et 2/3).
- À la fusion, on recalcule la découpe pour connaître la taille et la position du compagnon.
- Deux tableaux supplémentaires : SIZE[i], la taille de la i-ème entrée de la TZL et SUBBUDDY[i], l'indice dans la TZL du petit buddy de la découpe (l'indice du grand est i-1).

TP: Déroulement

- En binôme (1+1). Les mêmes binômes pour les 3 TPs (pas de divorce en cours de route)
- Sujet au choix : Buddy, Chaînage, Weighted Buddy
- Rendu : le code source en C complet (qui compile, avec les fichiers fournis, tests...) (fichier tar obtenu avec make package_source)
- Les informations : sujets, transparents, entrepôt git avec les squelettes de code, batterie de test, sont sur http://ensiwiki.ensimag.fr,
- Rendu du code source sur Teide exclusivement.
- Application de la chartre des projets de Teide.

GDB est votre ami!

GDB en 1A

Vous devriez (re)faire le TP gdb de 1A du projet C (break; print;

run; step; next)

gdb sait faire mille autres choses pour les curieux : API Python;

Threads; core; signaux; débogage à distance; exécuter le

programme à l'envers, etc.

Le slide suivant donne quelques commandes utiles pour le TP 1

GDB est votre ami!

même dans ddd, eclipse, qtcreator, codelite, emacs

- autocompletion sur les noms
- i=100 # changer une variable à la volée
- print TZL@5 # 5 premières cases de la TZL
- x/5xg TZL # 5 premiers pointeurs 64bits (g) de la TZL en hexa (x)
- break mem_alloc if n == 64 # stop seulement pour lesallocations de 64
- watch -1 & TZL[3]->suiv # stop si la valeur du champ suivant change
- checkpoint et restart # pour ne pas repartir du début
- set \$a=cour->suiv->suiv; print \$a # des variables
- define ajout print \$arg0 + \$arg1 # des fonctions

