Capítulo 8: Memória principal

Capítulo 8: Gerenciamento de memória

- Base
- Swapping
- Alocação de memória contígua
- Paginação
- Estrutura da tabela de página
- Segmentação

Objetivos

- Fornecer uma descrição detalhada de várias maneiras de organizar o hardware de memória.
- Discutir diversas técnicas de gerência de memória, incluindo paginação e segmentação.

Base

- O programa deve ser levado (do disco) para a memória e colocado dentro de um processo, para ser executado
- A memória principal e os registradores são os únicos armazenamentos que a CPU pode acessar diretamente
- Acesso ao registrador em um clock de CPU (ou menos)
- A memória principal pode tomar muitos ciclos
- Cache fica entre a memória principal e os registradores da CPU
- Proteção da memória é exigida para garantir a operação correta

Registradores de base e limite

 Um par de registradores de base e limite definem o espaço de endereços lógicos

Associação de instruções e dados à memória

- A associação de endereços de instruções e dados a endereços de memória pode acontecer em três estágios diferentes:
 - Tempo de compilação: Se o local da memória for conhecido a priori, o código absoluto pode ser gerado; código deve ser recompilado se o local inicial mudar
 - Tempo de carga: Deve gerar código relocável se o local da memória não for conhecido durante a compilação
 - Tempo de execução: Associação adiada até a execução se o processo puder ser movido durante sua execução de um segmento da memória para outro. Precisa de suporte do hardware para mapas de endereço (por exemplo, registradores de base e limite)

Processamento multi etapas de um programa do usuário

Espaço de endereços lógicos e físicos

- O conceito de um espaço de endereço lógico vinculado a um espaço de endereço físico separado é central ao gerenciamento de memória apropriado
 - Endereço lógico gerado pela CPU; também conhecido como endereço virtual
 - Endereço físico endereço visto pela unidade de memória
- Endereços lógicos e físicos são iguais nos esquemas de associação de endereço em tempo de compilação e de carga; endereços lógicos (virtuais) e físicos diferem no esquema de associação de endereço em tempo de execução

Unidade de gerenciamento de memória (MMU)

- Dispositivo de hardware que mapeia endereço virtual para físico.
- No esquema MMU, o valor no registrador de relocação é somado a cada endereço gerado por um processo do usuário no momento em que é enviado à memória
- O programa do usuário lida com endereços lógicos; ele nunca vê os endereços físicos reais

Relocação dinâmica usando um registrador de relocação

Carregamento dinâmico

- Rotina não é carregada até ser chamada
- Melhor utilização de espaço da memória; rotina não usada nunca é carregada
- Útil quando grandes quantidades de código são necessárias para lidar com casos que ocorrem com pouca freqüência
- Nenhum suporte especial do sistema operacional precisa ser implementado no projeto do programa

Vínculo dinâmico (Bibliotecas Compartilhadas)

- Vínculo adiado até o tempo da execução
- Pequeno pedaço de código, stub, usado para localizar a rotina de biblioteca apropriada residente na memória
- Stub substituído pelo endereço da rotina, e executa a rotina
- Sistema operacional precisa verificar se a rotina está no endereço de memória dos processos
- Vínculo dinâmico é particularmente útil para bibliotecas
- Sistema também conhecido como bibliotecas compartilhadas

Swapping

- Um processo pode ser trocado temporariamente entre a memória e um armazenamento de apoio, e depois trazido de volta para a memória para continuar a execução
- Armazenamento de apoio disco rápido, grande o suficiente para acomodar cópias de todas as imagens da memória para todos os usuários; deve oferecer acesso direito a essas imagens da memória
- Roll out, roll in variante do swapping usada para algoritmos de escalonamento baseados em prioridade; processo de menor prioridade é retirado para que processo de maior prioridade possa ser carregado e executado
- A parte principal do tempo de swap é o tempo de transferência; o tempo de transferência total é diretamente proporcional à quantidade de memória trocada
- Versões modificadas do swapping aparecem em muitos sistemas (por exemplo, UNIX, Linux e Windows)
- Sistema mantém uma fila de prontos dos processos prontos para executar, que têm imagens de memória no disco

Visão esquemática do swapping

Alocação contígua

- Memória principal normalmente em duas partições:
 - Sistema operacional residente, normalmente mantido na memória baixa com vetor de interrupção
 - Processos do usuário mantidos então na memória alta
- Registradores de relocação usados para proteger acessos do usuário um do outro, e de alterarem o código e dados do sistema operacional
 - Registrador de base contém valor do menor endereço físico
 - Registrador de limite contém intervalo de endereços lógicos – cada endereço lógico precisa ser menor que o registrador de limite
 - MMU mapeia endereço lógico dinamicamente

Proteção de endereço de HW com registradores de base e limite

Alocação contígua (cont.)

- Alocação de múltiplas partições
 - Buraco bloco de memória disponível; buracos de vários tamanhos estão espalhados pela memória
 - Quando um processo chega, ele recebe memória de um buraco grande o suficiente para acomodá-lo
 - O sistema operacional mantém informações sobre:
 a) partições alocadas
 b) partições livres (buracos)

Problema da alocação de armazenamento dinâmico

Como satisfazer uma requisição de tamanho *n* de uma lista de buracos livres

- ☐ First-fit: Aloca o *primeiro* buraco com tamanho suficiente
- Best-fit: Aloca o menor buraco com tamanho suficiente; deve procurar lista inteira, a menos que ordenado por tamanho
 - Produz o menor buraco restante
- Worst-fit: Aloca o maior buraco; também deve pesquisar lista inteira
 - Produz o maior buraco restante

First-fit e best-fit são melhores do que worst-fit em termos de velocidade e utilização de armazenamento

Fragmentação

- Fragmentação externa existe espaço de memória total para satisfazer uma solicitação, mas não é contíguo
- Fragmentação interna memória alocada pode ser ligeiramente maior que a memória requisitada; essa diferença de tamanho é memória interna a uma partição, mas não está sendo usada
- Reduza a fragmentação externa com a compactação
 - Agrupe o conteúdo da memória para colocar toda a memória livre junta em um bloco grande
 - A compactação só é possível se a relocação for dinâmica, e é feita em tempo de execução
 - Problema da E/S
 - Fixe o job na memória enquanto está envolvido na E/S
 - Faça a E/S apenas nos buffers do SO

Paginação

- Espaço de endereço lógico de um processo pode ser não contíguo; processo recebe memória física sempre que houver memória disponível
- Divida a memória física em blocos de tamanho fixo, denominados quadros (tamanho é potência de 2, entre 512 bytes e 8.192 bytes)
- Divida a memória lógica em blocos do mesmo tamanho, denominados páginas
- Acompanhe todos os quadros livres
- Para executar um programa com tamanho de n páginas, precisa encontrar n quadros livres e carregar o programa
- Configure uma tabela de página para traduzir endereços lógicos para físicos
- Pode possuir problema de fragmentação interna

Esquema de tradução de endereço

- O endereço gerado pela CPU é dividido em:
 - Número de página (p) usado como um índice para uma tabela de página que contém endereço de base de cada página na memória física
 - Deslocamento de página (d) combinado com endereço de base para definir o endereço de memória físico que é enviado à unidade de memória

núm. página	desloc. página
p	d
m - n	n

Para determinado espaço de endereço lógico 2^m e tamanho de página 2ⁿ

Hardware de paginação

Modelo de paginação da memória lógica e física

	frame number	
page 0	0	
page 1	0 1 1 4	page 0
page 2	2 3 2	
page 3	page table 3	page 2
logical memory	4	page 1
	5	
	6	
	7	page 3
		physical memory

Exemplo de paginação

0 a 1 b 2 c 3 d 4 e 5 f 6 g 7 h 8 i 9 j 10 k 11 l 12 m 13 n 14 0 15 p logical memore	0 5 1 6 2 1 3 2 page table	0 4 8 12 16 20	i j k l m n o p a b c d e f g h	
		24	e f g h	
		28		
	phy	sical	mem	ory

memória de 32 bytes e páginas de 4 bytes

Quadros livres

Antes da alocação

Após a alocação

Implementação da tabela de página

- A tabela de página é mantida na memória principal
- Registrador de base da tabela de página (PTBR) aponta para a tabela de página
- Registrador de tamanho da tabela de página (PRLR) indica tamanho da tabela de página
- Nesse esquema, cada acesso de dado/instrução exige dois acessos à memória: um para a tabela de página e um para o dado/instrução.
- O problema dos dois acessos à memória pode ser solucionado pelo uso de um cache de hardware especial para pesquisa rápida, chamado memória associativa ou translation look-aside buffers (TLBs)
- Alguns TLBs armazenam identificadores de espaço de endereço (ASIDs) em cada entrada de TLB identifica exclusivamente cada processo para fornecer proteção do espaço de endereço para esse processo

Memória associativa

Memória associativa – busca paralela

Pág. #	Quadro #		

Tradução de endereço (p, d)

- Se p está no registrador associativo, retira quadro #
- Caso contrário, coloca quadro # da tabela de página para a memória

Hardware de paginação com TLB

Tempo de acesso efetivo

- Pesquisa associativa = ε unidade de tempo
- Considere que o tempo de ciclo da memória é 1 microssegundo
- Taxa de acerto porcentagem de vezes que um número de página é encontrado nos registradores associativos; razão relacionada ao número de registradores associativos
- Taxa de acerto = α
- Tempo efetivo de acesso (EAT)

EAT =
$$(1 + \varepsilon) \alpha + (2 + \varepsilon)(1 - \alpha)$$

= $2 + \varepsilon - \alpha$

Proteção de memória

- Proteção de memória implementada associando-se o bit de proteção a cada quadro
- Bit de válido-inválido anexado a cada entrada na tabela de página:
 - "válido" indica que a página associada está no espaço de endereço lógico do processo, e por isso é uma página válida
 - "inválido" indica que a página não está no espaço de endereço lógico do processo

Bit de válido (v) ou inválido (i) em uma tabela de página

Páginas compartilhadas

Código compartilhado

- Uma cópia de código somente de leitura (reentrante) compartilhado entre processos (por exemplo, editores de texto, compiladores, sistemas de janela).
- Código compartilhado deve aparecer no mesmo local no espaço de endereço lógico de todos os processos.

Código e dados privados

- Cada processo mantém uma cópia separada do código e dados
- As páginas para o código e dados privados pode aparecer em qualquer lugar no espaço de endereço lógico

Exemplo de páginas compartilhadas

Estruturas de Tabela de Página

Estrutura da tabela de página

- Paginação hierárquica
- Tabelas de página com hash
- Tabelas de página invertidas

Tabelas de página hierárquicas

- Quebre o espaço de endereço lógico em múltiplas tabelas de página
- Uma técnica simples é uma tabela de página em dois níveis

Esquema de tabela de página em dois níveis

Exemplo de paginação em dois níveis

- Um endereço lógico (em máquinas de 32 bits com tamanho de página de 1K) é dividido em:
 - um número de página contendo 22 bits
 - um deslocamento de página contendo 10 bits
- Como a tabela de página é paginada, o número de página é dividido ainda em:
 - um número de página de 12 bits
 - um deslocamento de página de 10 bits
- Assim, um endereço lógico é o seguinte:

núm. página		desloc. página	
p_{i}	p_2	d	
12	10	10	

onde p_i é um índice para a tabela de página mais externa, e p_2 é o deslocamento da página dentro da tabela de página mais externa

Esquema de tradução de endereço

Esquema de paginação de três níveis

outer page	inner page	offset
p_1	p_2	d
42	10	12

2nd outer page	outer page	inner page	offset
p_1	p_2	p_3	d
32	10	10	12

Tabelas de página em hash

- Comuns em espaços de endereço > 32 bits
- O número de página virtual é dividido em uma tabela de página. Essa tabela de página consiste em uma cadeia de elementos que se traduzem para o mesmo local.
- Números de página virtual são comparados nessa cadeia buscando uma combinação. Se uma combinação for achada, o quadro físico correspondente é extraído.

Tabela de página em hash

Tabela de página invertida

- Uma entrada para cada página real de memória
- Entrada consiste no endereço virtual da página armazenado nesse local da memória real, com informações sobre o processo que possui essa página
- Diminui a memória necessária para armazenar cada tabela de página, mas aumenta o tempo necessário para pesquisar a tabela quando ocorre uma referência de página
- Use tabela de hash para limitar a busca a uma ou, no máximo, algumas entradas de tabela de página

Arquitetura de tabela de página invertida

Segmentação

- Esquema de gerenciamento de memória que admite visão da memória pelo usuário
- Um programa é uma coleção de segmentos. Um segmento é uma unidade lógica como:

```
programa principal,
procedimento,
função,
método,
objeto,
variáveis locais, variáveis globais,
bloco comum,
pilha,
tabela de símbolos, arrays
```


Visão de um programa pelo usuário

Visão lógica da segmentação

espaço do usuário

espaço da memória física

Arquitetura da segmentação

- Endereço lógico consiste em uma tupla de dois: <número-segmento, deslocamento>,
- Tabela de segmento mapeia endereços físicos bidimensionais; cada entrada de tabela tem:
 - base contém o endereço físico inicial onde os segmentos residem na memória
 - limite especifica o tamanho do segmento
- Registrador de base da tabela de segmento (STBR) aponta para o local da tabela de segmento na memória
- Registrador de tamanho da tabela de segmento(STLR) indica o número de segmentos usados por um programa;

número de segmento s é válido se s < STLR

Arquitetura de segmentação (cont.)

- Proteção
 - A cada entrada na tabela de segmento, associe:
 - □ bit de validação = 0 ⇒ segmento ilegal
 - privilégios read/write/execute
- Bits de proteção associados a segmentos; o compartilhamento de código ocorre no nível de segmento
- Como os segmentos variam em tamanho, a alocação de memória é um problema de alocação dinâmica de armazenamento
- Um exemplo de segmentação aparece no diagrama a seguir

Hardware de segmentação

Exemplo de segmentação

Exemplo: O Intel Pentium

- Admite segmentação e segmentação com paginação
- CPU gera endereço lógico
 - Dado à unidade de segmentação
 - Qual produz endereços lineares
 - Endereço linear dado à unidade de paginação
 - Qual gera endereço físico na memória principal
 - Unidades de paginação formam equivalente de MMU

Tradução de endereço lógico para físico no Pentium

page number		page offset	
p_1	p_2	d	
10	10	12	

Segmentação no Intel Pentium

Arquitetura de paginação do Pentium

Endereço linear no Linux

Dividido em quatro partes:

global middle directory directory	page table	offset
--------------------------------------	---------------	--------

Paginação em três níveis no Linux

Final do Capítulo 8

