

Λειτουργικά Συστήματα

Κεφάλαιο 5

Διαχείριση Κεντρικής Μνήμης

- ⌘ Στην Κεντρική (κύρια) Μνήμη του Η/Υ αποθηκεύονται ανα πάσα στιγμή όλα τα προγράμματα που εκτελούνται στην ΚΜΕ αλλά και τα δεδομένα αυτών των προγραμμάτων.
- ⌘ Η αποθήκευση στην Κεντρική Μνήμη είναι προσωρινή.

Διαχειριστής Κεντρικής Μνήμης

- Το τμήμα του λειτουργικού συστήματος που διαχειρίζεται την μνήμη λέγεται «**Διαχειριστής μνήμης**».

Ανταλλαγή (Swapping)

- Όταν ένας υπολογιστής εξυπηρετεί ένα μεγάλο αριθμό διεργασιών, τα προγράμματα και τα δεδομένα όλων δε χωρούν στην κύρια μνήμη.
- Τότε επιστρατεύεται η **δευτερεύουσα μνήμη** για να βοηθήσει:
- Τα προγράμματα και τα δεδομένα ορισμένων διεργασιών κρατούνται στη δευτερεύουσα μνήμη, και κάθε φορά που είναι η σειρά μιας τέτοιας διεργασίας να εκτελεστεί, τότε μόνο φορτώνονται στην κύρια μνήμη. Για να απελευθερωθεί όμως χώρος στην κύρια μνήμη για αυτά, πρέπει κάποια άλλη διεργασία να μεταφερθεί με τη σειρά της στη δευτερεύουσα μνήμη.

Ανταλλαγή (Swapping)

Κατανομή της κύριας μνήμης

- ⌘ Για να μπορούν πολλές διεργασίες να **εκτελούνται ταυτόχρονα** σε ένα υπολογιστή, πρέπει η **κύρια μνήμη** του να είναι **διαμεμένη** σε τμήματα και σε καθένα από αυτά να βρίσκεται το πρόγραμμα ή τα δεδομένα μίας διεργασίας.
- ⌘ Κάθε διεργασία πρέπει να έχει πρόσβαση **μόνο** σε εκείνα τα **τμήματα** της μνήμης **που της αντιστοιχούν** και όχι στα τμήματα άλλων διεργασιών.

Στατική κατανομή της κύριας μνήμης

- ⌘ Η μνήμη είναι χωρισμένη από το ΛΣ σε **προκαθορισμένα τμήματα** πριν από την εκτέλεση των διεργασιών.
- ⌘ Όταν ένα πρόγραμμα πρόκειται να εκτελεστεί, το ΛΣ επιλέγει ένα τμήμα μνήμης που καλύπτει τις ανάγκες της νέας διεργασίας σε μνήμη και της το παραχωρεί.

Στατική κατανομή κύριας μνήμης

- **Πλεονέκτημα:** είναι απλή και λύνει το πρόβλημα της προστασίας της μνήμης.
- **Μειονέκτηματα:**
 - τα τμήματα μνήμης δε χρησιμοποιούνται πλήρως από τις διεργασίες και έτσι μένουν αναξιοποίητα.
 - Επιπλέον οι διεργασίες δεν μπορούν να χρησιμοποιήσουν μνήμη από κοινού, κάτι που είναι χρήσιμο όταν πολλές διεργασίες εκτελούν το ίδιο πρόγραμμα.

Δυναμική κατανομή κύριας μνήμης

- ⌘ Το ΛΣ κάνει τη **διαίρεση της μνήμης** κάθε φορά που μία διεργασία αρχίζει να εκτελείται και της διαθέτει ακριβώς **όση μνήμη χρειάζεται**.

Δυναμική κατανομή κύριας μνήμης

⌘ Πλεονέκτημα:

☑ Η δυναμική κατανομή της μνήμης είναι **ευέλικτη** και μπορεί να αξιοποιήσει **μικρές περιοχές της μνήμης**. Με τον τρόπο αυτό βελτιώνεται το πρόβλημα της **αναξιοποίητης μνήμης**.

⌘ Μειονέκτημα:

☑ αυξημένη πολυπλοκότητα των μηχανισμών προστασίας της μνήμης.

Φυσική μνήμη

- ⌘ Η κεντρική μνήμη του υπολογιστή αποτελείται από διαδοχικές θέσεις, με μέγεθος η κάθε μια π.χ. 16 ή 32 bits, που ονομάζονται **λέξεις (words)**.
- ⌘ Κάθε λέξη της μνήμης **έχει τη δική της διεύθυνση**, με την οποία αναφέρονται τα προγράμματα σε αυτή.
- ⌘ Αν η μνήμη έχει μέγεθος **N λέξεων**, τότε η πρώτη λέξη έχει **διεύθυνση 0**, η δεύτερη έχει **διεύθυνση 1** κ.ο.κ., ενώ η τελευταία λέξη έχει **διεύθυνση N-1**.
- ⌘ Το σύνολο αυτών των **N** διευθύνσεων είναι **σταθερό** και ονομάζεται **χώρος φυσικών διευθύνσεων** ή **χώρος απολύτων διευθύνσεων** ή **χώρος πραγματικών διευθύνσεων**.

Φυσική Μνήμη

Δεδομένο

- ⌘ Κάθε πρόγραμμα πρέπει να χρησιμοποιήσει διευθύνσεις για να αναφερθεί στα δεδομένα του, τα οποία βρίσκονται στη μνήμη.
- ⌘ Τι γίνεται όμως αν οι διευθύνσεις των δεδομένων για δυο διεργασίες συμπίπτουν;

Πρόβληματισμός 1

- ⌘ Μια διεργασία δ_1 υπολογίζει ένα άθροισμα, το οποίο τοποθετεί στη θέση μνήμης με διεύθυνση 156. Μια άλλη διεργασία δ_2 ζητά διάφορους αριθμούς από το χρήστη, τους οποίους τοποθετεί επίσης στη θέση μνήμης με διεύθυνση 156. Οι δυο διευθύνσεις συμπίπτουν, γιατί τα δυο προγράμματα γράφτηκαν ανεξάρτητα το ένα από το άλλο. Αν και οι δυο διεργασίες εκτελούνται ταυτόχρονα, η θέση μνήμης 156 θα χρησιμοποιείται τότε από τη μια διεργασία και τότε από την άλλη. Έτσι όμως καμία από τις δυο δε θα χρησιμοποιεί τις σωστές τιμές, αφού σε τυχαίες χρονικές στιγμές επεμβαίνει η άλλη και τις αλλάζει, και τελικά καμία δε θα δώσει τα σωστά αποτελέσματα.

Προβληματισμός 2

⌘ Τι γίνεται επίσης όταν η διαθέσιμη κύρια μνήμη δε χωρά όλες τις διεργασίες;

Λύση;

⌘ Η πρώτη και πιο απλή σκέψη που μπορεί να γίνει για να λυθεί το πρόβλημα της επικάλυψης των διευθύνσεων είναι να γράφονται έτσι τα προγράμματα ώστε καθένα να χρησιμοποιεί διαφορετικές διευθύνσεις μνήμης. Με τον τρόπο αυτό δεν υπάρχει περίπτωση η μια διεργασία να επηρεάσει την άλλη.

Τι λέτε

- ⌘ Αυτή η λύση όμως δεν είναι στην πράξη και πολύ αποτελεσματική για δυο λόγους:
 - ☑ Τα προγράμματα γράφονται συνήθως **ανεξάρτητα από διάφορους ανθρώπους**, και δεν είναι δυνατό να βρεθεί ένας τρόπος συνεννόησης και συντονισμού τους.
 - ☑ Το **πλήθος των διαθέσιμων διευθύνσεων** κύριας μνήμης είναι πεπερασμένο και μάλλον μικρό, οπότε αρκετά γρήγορα θα εξαντληθούν.

Θέλουμε:

⌘ Θέλουμε λοιπόν μια λύση που να επιτρέπει στα προγράμματα να χρησιμοποιούν ελεύθερα οποιεσδήποτε διευθύνσεις, και να εξασφαλίζεται από το ΛΣ ότι δε θα υπάρχει επικάλυψη μεταξύ τους.

Λύση: Εικονικές Διευθύνσεις

- ⌘ Η λύση αυτή είναι εκείνη των **ΕΙΚΟΝΙΚΩΝ ΔΙΕΥΘΥΝΣΕΩΝ (virtual addresses)**: κάθε πρόγραμμα μεταφράζεται σε γλώσσα μηχανής σαν να έχει **όλο το χώρο διευθύνσεων στη διάθεσή του**, και αναφέρεται στα δεδομένα του χρησιμοποιώντας **εικονικές διευθύνσεις**.
- ⌘ Όταν το πρόγραμμα φορτώνεται για εκτέλεση, το ΛΣ επιλέγει θέσεις μνήμης που είναι **ελεύθερες** και τις αντιστοιχίζει στις εικονικές διευθύνσεις.

Αντιστοίχιση Φυσικών Διευθύνσεων σε Εικονικές

Εικονική Μνήμη

- ⌘ Ο **χώρος εικονικών διευθύνσεων** (εικονική μνήμη - virtual memory), έχει συνήθως **μεγαλύτερο μέγεθος** από το **χώρο φυσικών διευθύνσεων** για να έχουν οι διεργασίες περισσότερο «χώρο μνήμης» στη διάθεσή τους. Οι εικονικές διευθύνσεις που δεν έχουν αντίστοιχες στη φυσική μνήμη, συνήθως αντιστοιχίζονται σε κάποια διεύθυνση της δευτερεύουσας μνήμης.
- ⌘ Με τον τρόπο αυτό η **δευτερεύουσα μνήμη** συμβάλλει στην αύξηση της διαθέσιμης κύριας μνήμης του συστήματος.

Τρόπος Αντιστοίχισης των Διευθύνσεων

- ⌘ Ο τρόπος αντιστοίχισης των διευθύνσεων μπορεί να γίνει με διάφορους τρόπους, δηλαδή με διάφορες στρατηγικές διαχείρισης εικονικής μνήμης.
- ⌘ Οι βασικές στρατηγικές είναι δυο:
 - ☒ η *σελιδοποίηση* (paging) και η
 - ☒ *κατάτμηση* (segmentation), και υπάρχει ένας συνδυασμός των δύο,
 - ☒ η *κατατμημένη σελιδοποίηση* (segmented paging).

Σελιδοποίηση

⌘ Στη μέθοδο της σελιδοποίησης, η **εικονική μνήμη** διαιρείται σε ίσα και συνεχόμενα μέρη, τα οποία ονομάζονται **σελίδες (pages)**. Με τον ίδιο τρόπο διαιρείται και η **φυσική μνήμη σε ενότητες** (blocks, frames). Το μέγεθος της ενότητας είναι ίδιο με αυτό της σελίδας· έτσι μια σελίδα της εικονικής μνήμης και όλες οι διευθύνσεις που αυτή περιέχει αντιστοιχούν ακριβώς σε μια ενότητα της φυσικής μνήμης και τις διευθύνσεις της.

Σελιδοποίηση

Μειονεκτήματα Σελιδοποίησης

- ⌘ Ο πίνακας σελίδων είναι και αυτός αποθηκευμένος στη μνήμη. Έτσι κάθε μετάφραση εικονικής διεύθυνσης σε φυσική απαιτεί μια επιπλέον προσπάθεια μνήμης για την ανάγνωση του **πίνακα αντιστοίχισης**. Αυτή η προσπάθεια εισάγει μια ανεπιθύμητη καθυστέρηση στην εκτέλεση των εντολών.

Μειονεκτήματα Σελιδοποίησης

- ⌘ Το κυριότερο μειονέκτημα της σελιδοποίησης είναι ότι κάθε διεργασία καταλαμβάνει περισσότερο χώρο από ό,τι χρειάζεται.
- ⌘ Αυτό το φαινόμενο ονομάζεται ***εσωτερικός κατακερματισμός (internal fragmentation)***.

Κατάτμηση ή Τεμαχισμός

⌘ Στόχος της κατάτμησης είναι η αποφυγή του εσωτερικού κατακερματισμού δίνοντας σε κάθε δομοενότητα όσο χώρο χρειάζεται.