Capítulo 8: Memoria principal

Capítulo 8: Manejo de memoria

- Antecedentes
- Swapping
- Asignación de memoria contigua
- Paginación
- Estructura de la tabla Página
- Segmentación
- Ejemplo: Intel Pentium

Objetivos

- Proveer descripciones detalladas de distintas formas de organizar hardware de memoria
- Discutir las distintas técnicas de manejo de memoria, incluyendo paginación y segmentación
- Proveer una descripción detallada del Intel Pentium, que soporta segmentación pura y con paginación

Antecedentes

- Un programa debe traerse (del disco) a la memoria y colocarse dentro de un proceso para ejecución
- El CPU puede acceder exclusivamente a la memoria principal y los registros
- Acceso a los registros en un ciclo de reljo (o menos)
- Memoria principal varios ciclos
- Cache está entre la memoria principal y los registros
- Se requiere de protección de memoria para asegurar la correcta operación

Registros base y límite

Un par de registros base y límite definen el espacio lógico de direcciones

Ligado de instrucciones y datos a memoria

- El ligado de instrucciones y datos a direcciones de memoria puede suceder en tres etapas
 - Tiempo de compilación: Si se conoce la localidad de memoria a priori, se puede generar código absoluto. Se debe recompilar si la localidad de inicio cambia
 - Tiempo de cargado: Debe generar código relocalizable si la posición de memoria no se conoce en tiempo de compilación
 - Tiempo de ejecución: El ligado se retrasa hasta tiempo de ejecución si el proceso puede ser movido durante su ejecución de un segmento de memoria a otro. Requiere soporte de hardware para mapas de memoria (v.gr. registros base y límite)

Procesamiento multi-paso de un programa de usuario

Espacio de direcciones físico vs. lógico

- El concepto de espacio de direcciones lógico asociado a distintos espacios de direcciones físicas es central para el manejo de memoria
 - Dirección lógica generada por el CPU; también conocida como dirección virtual
 - Dirección física dirección vista por la unidad de memoria
- Las direcciones lógicas y físicas son idénticas en tiempo de compilación y cargado; lógicas (virtuales) y físicas difieren tiempo de ejecución y en asociación de memoria

Unidad de Manejo de Memoria (мми)

- Dispositivo de hardware que mapea direcciones virtuales a físicas
- En el esquema MMU, el valor en el registro de relocalización se añade a cada dirección generada por un proceso de usuario al momento de enviarla a la memoria
- El programa de usuario trabaja con direcciones lógicas; nunca ve las direcciones físicas reales

Relocalización dinámica utilizando un registro de relocalización

Cargado dinámico

- La rutina es cargada hasta que es llamada
- Mejor utilización de espacio de memoria; una rutina que no se utiliza, no se carga
- Útil cuando grandes cantidades de código se requieren para manejar casos poco frecuentes
- No se requiere soporte del sistema operativo, se implementa a través del diseño del programa

Ligado dinámico

- Se pospone el ligado hasta tiempo de ejecución
- Un pedacito de código, stub, se utiliza para localizar la rutina apropiada residente en memoria
- Stub se sustituye a sí misma con la dirección de la rutina y ejecuta la rutina
- El sistema operativo verifica si la rutina está en una dirección de memoria de procesos
- Ligado dinámico es útil para bibliotecas
- Sistema de conoce como bibliotecas compartidas

Swapping

- Un proceso puede ser removido (swapped) temporalmente fuera de la memoria a un almacenamiento de respaldo y después de regreso a memoria para continuar su ejecución
- Almacenamiento de respaldo disco rápido y lo suficientemente grande para acomodar copias de toda las imágenes de memoria de los usuarios; debe permitir acceso directo a estas imágenes
- Roll out, roll in variante a swapping utilizada para algoritmos de calendarización basada en prioridades; procesos de baja prioridad salen para que los de prioridad alta puedan cargarse y ejecutarse
- Mayor parte del tiempo de swap es tiempo de transferencia; tiempo total de transferencia es directamente proporcional a la cantidad de memoria movida
- Versiones modificadas de swapping se encuentran en varios sistemas (i.e., UNIX, Linux, and Windows)
- El sistema mantiene una **cola de listos** de procesos listos para ejecución que tienen imágenes de memoria en disco

Vista esquemática de swapping

Asignación contigua

- Memoria principal usualmente en dos particiones:
 - Sistema operativo residente, usualmente se mantiene en memoria baja con vector de interrupción
 - Proesos de usuario se mantienen en memoria alta
- Registros de relocalización utilizados para proteger los procesos de usuario entre sí y también de datos y código cambiante del sistema operativo
 - El registro base contiene el valor de la dirección física más pequeña
 - El registro límite contiene el rango de direcciones lógicas – toda dirección lógica debe ser menor que el registro limite
 - MMU mapea direcciones lógicas dinámicamente

Protección de direcciones de HW con registros base y límite

Asignación contigua (Cont.)

- Asignación de particiones múltiples
 - Hoyo bloque de memoria disponible; hoyos de distintos tamaños distintos distribuidos en la memoria
 - Cuando un proceso llega, es asignado en un hoyo de memoria lo suficientemente grande para acomodarlo
 - Sistema operativo mantiene información acerca: a) particiones asignadas b) particiones libres (hoyo)

Silberschatz, Galvin and Gagne ©2007

8.

Problema asignación almacenamiento

¿Cómo satisfacer una solicitud de tamaño *n* de una lista de tres hoyos?

- First-fit: Asigna el primer hoyo lo suficientemente grande
- Best-fit: Asigna el hoyo más pequeño que sea lo suficientemente grande; debe buscar toda la lista, a menos que esté ordenada
 - Produce el sobrante (hoyo) más pequeño
- Worst-fit: Asigna el hoy más grande; también busca en toda la lista
 - Produce el sobrante (hoyo) más grande

First-fit y best-fit mejores que worst-fit en términos de velocidad y utilización de almacenamiento

Fragmentación

- Fragmentación externa existe espacio total de memoria para satisfacer la solicitud, pero no está contigua
- Fragmentación interna memoria asignada puede ser mayor que la solicitada; esta diferencia de tamaño es memoria interna a una partición, pero no utilizada
- Reducir fragmentación externa a través de compactar
 - Mover contenidos de memoria para juntar todos la memoria libre en un bloque grande
 - Compactar es posible sólo si la relocalización es dinámica y se realiza en tiempo de ejecución
 - Problema de E/S
 - Fijar trabajo en memoria mientras hace E/S
 - Hacer E/S sólo en buffers del SO

Paginación

- El espacio de direcciones lógicas de un proceso pueden no ser contiguas; se asigna memoria física al proceso, conforme está disponible
- Dividir memoria física en bloques de tamaño fijo llamados frames (tamaño es potencia de 2, entre 512 y 8,192 bytes)
- Dividir memoria lógica en bloques del mismo tamaño llamados páginas
- Mantener registro de todos los frames
- Para ejecutar un programa de tamaño n páginas, necesita encontrar n frames disponibles y cargarlo
- Crear una tabla de páginas para traducir direcciones lógicas a física
- Fragmentación interna

Esquema de traducción de direcciones

- Las direcciones generadas por CPU divididas en:
 - Página número (p) utilizado como un índice en una tabla de páginas que contiene las direcciones base de cada página en memoria física
 - Desplazamiento de página (d) combinado con direcciones base para definir la dirección de memoria física que es enviada a la unidad de memoria

página	desplazamiento	
número	página	
p	d	
m - n	n	

Para un espacio de direcciones lógicas 2^m y tamaño de página 2ⁿ

Hardware de paginación

Modelo de paginación de memoria lógica y física

Ejemplo de paginación

0	5			
1	6			
2	1			
3	2			
oage table				

0	
4	i j k l
8	m n o p
12	
16	
20	a b c d
24	e f g h
28	
veical	mem

physical memory

Frames disponibles

antes asignación después asignación

Implementación de tabla de páginas

- Tabla de páginas se mantiene en memoria
- Registro base de tabla de páginas (PTBR) apunta a la tabla de páginas
- Registro longitud de tabla de páginas (PRLR) indica el tamaño de la tabla
- En este esquema cada acceso datos/instrucción requiere dos accesos a memoria. Uno para la tabla de páginas y otro para los datos/instrucción.
- El problema de accesos dobles a memoria puede resolverse con hardware especializado llamado associative memory o translation look-aside buffers (TLBs)
- Algunos TLBs almacenan address-space identifiers
 (ASIDs) en cada entrada TLB identifican de manera
 unívoca cada proceso para proveer protección espacio dirección para ese proceso

Hardware de paginación con TLB

Tiempo efectivo de acceso (EAT)

- Búsqueda asociativa = ε unidades de tiempo
- Asumimos ciclo de memoria es 1 microsegundo
- Radio de encuentro porcentaje de veces que un número de página se encuentra en los registros asociativos; radio relativo al número de registros asociativos
- \square Radio de encuentro = α
- □ Tiempo Efectivo de Acceso (EAT)

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

= $2 + \varepsilon - \alpha$

Protección de memoria

- Protección de memoria implementada asociando un bit de protección con cada frame
- Bit valido-invalido asociado a cada entrada en la tabla de páginas:
 - "valido" indica que la página asociada está en el espacio de direcciones lógico del proceso y es, por tanto, una página valida
 - "invalido" indica que la página no está en el espacio de direcciones lógico del proceso

Bit Valido (v) o Invalido (i) en una tabla

Páginas compartidas

Código compartido

- Una copia de código de sólo lectura compartido entre procesos (i.e., editores de texto, compiladores, ambientes de ventanas).
- Código compartido debe aparecer en la misma posición en el espacio de direcciones lógico de todos los procesos

Datos y código privados

- Cada proceso mantiene una copia separada de datos y código
- Las páginas para el código privado y datos puede aparecer en cualquier lugar en el espacio de direcciones lógico

Ejemplo de páginas compartidas

Estructura de la tabla de páginas

- Paginación jerárquica
- Tablas de páginas con dispersión (hash)
- Tablas de páginas invertidas

Tablas de páginas jerárquicas

- Dividimos el espacio de direcciones lógico en varias tablas de páginas
- Un técnica sencilla es una tabla de páginas de dos niveles

Esquema de tabla-páginas dos niveles

Ejemplo de paginación de dos niveles

- Dirección lógica (máquina 32-bit / tamaño de página 1K) está dividido en:
 - un número de página consiste de 22 bits
 - un desplazamiento de página de 10 bits
- Dado que la tabla de páginas está paginada, el número de página se divide nuevamente en:
 - un número de página de 12-bit
 - un desplazamiento de 10-bit
- Entonces, una dirección lógica es así:

número página		desplazamiento
p ₁	p ₂	d
12	10	10

donde p_i es un índice en tabla de páginas exterior, y p_2 es el desplazamiento dentro de la página de la tabla interior

Esquema dirección-traducción

Esquema de paginación de tres niveles

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

Tablas de páginas con dispersión (hash)

- Comunes en espacios de direcciones > 32 bits
- El número de página virtual se mete con un hash en una tabla de páginas. Esta tabla contiene una cadena de elementos con el mismo hash.
- Número de página virtual se compara en esta cadena hasta encontrarlo. Si se encuentra, se extrae el frame físico correspondiente.

Tablas de páginas con dispersión

Tabla de páginas invertidas

- Una entrada por cada página real de memoria
- Cada entrada consiste de la dirección virtual de la página almacenada en la localidad de memoria real, con información acerca del proceso dueño de ella
- Reduce la cantidad de memoria requerida para almacenar cada tabla de páginas, pero aumenta el tiempo requerido para buscar en la tabla cuando hay una referencia a una página

Arquitectura de tabla-páginas invertida

Segmentación

- Esquema para manejo de memoria que soporta vista de usuario de la memoria
- Un programa es una colección de segmentos. Un segmento es una unidad lógica tal como: programa principal, procedimiento, función, método, objeto, variables locales, globales, bloque común, stack, tabla de símbolos, arreglos

Vista del usuario de un programa

Vista lógica de la segmentación

espacio usuario

espacio de memoria física

Arquitectura de segmentación

- Dirección lógica consiste de la tupla:
 <número segmento, desplazamiento>
- Tabla de segmento mapea direcciones físicas de dos dimensiones; cada entrada de la tabla tiene:
 - base contiene la dirección física inicial donde residen los segmentos en memoria
 - límite especifica la longitud del segmento
- Registro base tabla de segmentos (STBR) apunta a la posición en memoria de la tabla de segmentos
- Registro longitud tabla de segmentos (STLR) indica el número de segmentos utilizados por un programa; número de segmento s es legal si s < STLR

Arquitectura de segmentación (cont.)

- Protección
 - Asociamos con cada entrada en tabla segmentos:
 - □ bit de validación = 0 ⇒ segmento ilegal
 - privilegios read/write/execute
- Bits de protección asociados con segmentos; compartir código ocurre al nivel de segmentos
- Dado que los segmentos varían en longitud, la asignación de memoria es un problema de asignación dinámica de espacio
- Un ejemplo de segmentación se muestra en el siguiente diagrama

Hardware de segmentación

Ejemplo de segmentación

Ejemplo: Pentium Intel

- Soporta tanto segmentación como segmentación con paginación
- CPU genera direcciones lógicas
 - Enviados a unidad de segmentación
 - Que produce direcciones lineales
 - Dirección lineal enviada a unidad de paginación
 - Que genera direcciones físicas en memoria principal
 - Unidades de paginación son equivalentes a MMU

Traducción de direcciones Lógicas a Físicas en Pentium

page r	umber	page offset	
p_1	p_2	d	
10	10	12	

Segmentación en Pentium Intel

Arquitectura de paginación en Pentium

Dirección lineal en Linux

Se rompe en cuatro partes:

global	middle	page	offset
directory	directory	table	
anootory	anootory	ιασισ	

Paginación de tres-niveles en Linux

Final del Capítulo 8

