

esercizi

memoria virtuale

tabella delle pagine (8.1)

- data la tabella delle pagine (pagina di 1024 bytes) di un processo tradurre i seguenti riferimenti in indirizzi fisici: 1052, 5499, 2221

Numero della pagina virtuale	Valid bit	Reference bit	Modify bit	Numero di frame
0	1	1	0	4
1	1	1	1	7
2	0	0	0	-
3	1	0	0	2
4	0	0	0	-
5	1	0	1	0

dove mettiamo le page tables?

- su molti sistemi le user page tables di ciascun processo sono parte dell'immagine del processo
- quali sono i vantaggi?
- quali sono gli svantaggi?
 - ciascun riferimento a memoria quanti page fault può generare?

quanti page faults?

- considera la seguente istruzione assembly
mov32 0x00800FFE → 0x00900000
- tale istruzione sposta il contenuto della parola di 4 byte all'indirizzo 0x00800FFE nella parola all'indirizzo 0x00900000
- l'architettura prevede pagine di 4KB e page table a un livello, PTE di 4 byte
 - assumi che le pagine con la tabella delle pagine sia sempre residente
 - indirizzo virtuale: 20 bit di pagenumber, 12 bit di offset
- l'istruzione è all'indirizzo 0x00400FFB ed è codificata con 9 bytes
- supponi che il PC punti a 0x00400FFB e si deve ancora eseguire il fetch
- quanti page fault possono al più aver luogo per l'esecuzione di tale istruzione?

quanti page faults?

- stesse ipotesi di prima
- considera la seguente istruzione assembly
mov32 0x00800FFE → 0x00801100
- quanti page faults? cosa è cambiato?

quanti page faults?

- considera la seguente istruzione assembly
`mov32 0x00800FFE → 0x00801FFE`
- tale istruzione sposta il contenuto della parola di 4 byte all'indirizzo 0x00800FFE nella parola all'indirizzo 0x00801FFE
- l'architettura prevede pagine di 4KB e page table a due livelli, PTE di 4 byte, ciascuna pagina contiene 2^{10} PTE
 - assumi che la pagina che contiene la directory sia sempre residente
 - indirizzo virtuale: 10 bit x liv. 1, 10 bit x liv. 2, 12 bit di offset
- l'istruzione è all'indirizzo 0x003FFFFE ed è codificata con 9 bytes
- supponi che il PC punti a 0x003FFFFE e si deve ancora eseguire il fetch
- quanti page fault possono al più aver luogo per l'esecuzione di tale istruzione?

page replacement (8.4)

Numero della pagina virtuale	Page Frame	Tempo di caricamento	Tempo di riferimento	R bit	M bit
2	0	60	161	0	1
1	1	130	160	0	0
0	2	26	162	1	0
3	3	20	163	1	1

- page fault alla pagina 4 e tempo 164
- quale pagina viene sostituita?
 - rispondi usando FIFO, LRU, Clock (con uso del bit di modifica M), Optimal
 - page reference string: 4 0 0 0 2 4 2 1 0 3 2

LRU (8.4)

Numero della pagina virtuale	Page Frame	Tempo di caricamento	Tempo di riferimento	R bit	M bit
2	0	60	161	0	1
1	1	130	160	0	0
0	2	26	162	1	0
3	3	20	163	1	1

- page reference string: 4 0 0 0 2 4 2 1 0 3 2
- 4 frames, page replacement LRU
- quanti page fault avvengono? quando?

working set (8.4)

Numero della pagina virtuale	Page Frame	Tempo di caricamento	Tempo di riferimento	R bit	M bit
2	0	60	161	0	1
1	1	130	160	0	0
0	2	26	162	1	0
3	3	20	163	1	1

- page reference string: 4 0 0 0 2 4 2 1 0 3 2
- $\Delta=4$, variable allocation, $RS=WS$
 - cioè, numero di frame $|W|$ e replacement LRU
- quanti page fault avvengono? quando?
- come varia $|W|$?

upper/lower bound (8.12)

- stringa di riferimenti a pagine di lunghezza P
- le pagine distinte nella stringa sono $N \leq P$
- i frames allocati al processo sono M
 - tutti inizialmente vuoti
- algoritmo di replacement non specificato!
- lower bound sul numero di page faults?
- upper bound sul numero di page faults?

page buffering

- considera la seguente stringa di riferimenti
- 1 2 3 4 1 2 5 2 1 3 2 3
- considera i tre casi
 - FIFO con 4 frame
 - FIFO con 2 frame e PAGE BUFFERING fifo con 2 frame (il buffering è anch'esso gestito con una coda FIFO)
 - LRU con 4 frame
- conta i page fault e gli accessi a disco nei tre casi

anomalia di belady

- considera la seguente stringa di riferimenti
 - 0 1 2 3 0 1 4 0 1 2 3 4
- usa FIFO
- considera 3 frame allocati al processo
 - conta i page fault
- considera 4 frame allocati al processo
 - conta i page fault
- noti qualcosa di strano?

FIFO worst case

- considera l'algoritmo FIFO con 3 frame allocati al processo
- descrivi una famiglia di stringhe di riferimenti (di lunghezza infinita) che generi un fault ad ogni riferimento
- qual'è il numero minimo di pagine che deve contenere la stringa?

Optimal: fault ad ogni accesso?

- considera l'algoritmo Optimal con 3 frame allocati al processo
- esiste una stringa di riferimenti infinita che genera un page fault ad ogni accesso? fornisci un esempio o una dimostrazione di non esistenza.

LRU=WS?

- caratterizzare la classe di stringhe di riferimenti su cui LRU con F frames dà gli stessi page fault di WS con finestra $\Delta=F$.
- mostra un esempio nella classe e uno fuori da tale classe

FIFO=LRU?

- 4 pagine e 3 frames
- dai una classe di stringhe di riferimenti che danno gli stessi page fault sia per FIFO che per LRU sostituendo le stesse pagine
 - dai una classe che genera un fault ad ogni accesso
 - prova quindi a dare una classe che NON genera un fault ad ogni accesso

FIFO = CLOCK?

- 3 frame e 4 pagine
- dai una classe di stringhe di riferimenti su cui FIFO da gli stessi page fault di CLOCK
 - dai una classe che genera un fault ad ogni accesso
 - prova quindi a dare una classe che NON genera un fault ad ogni accesso