

第四章 存储器管理

- 4.1 存储器的层次结构**
- 4.2 程序的装入和链接**
- 4.3 连续分配方式**
- 4.4 对换**
- 4.5 分页存储管理方式**
- 4.6 分段存储管理方式**

- 存储器作为计算机系统的重要组成部分，其容量虽然一直在不断扩大，但内存容量仍是计算机硬件资源中最关键而又最紧张的“瓶颈”，始终满足不了现代化软件发展的需要。
- 因此，存储器仍然是计算机系统中宝贵且紧俏的资源。
- 如何合理而有效地使用它，在很大程度上反映了 OS 的性能，并直接影响到整个计算机系统性能的发挥。

- 所以，存储器管理仍是目前研究 OS 的核心问题之一。
- 对外存的管理与对内存的管理有许多相似之处，只是两者用途不同，外存主要用来存储文件，故而对外存的管理放在文件管理一章中介绍，存储器管理讨论的对象是内存。
- 对内存的管理和有效使用是今天OS 十分重要的内容。
- OS之间最明显的区别特征之一，往往是所应用的内存管理方法不同。

4.1 存储器的层次结构

- 为能更多的存放并更快地处理用户信息，目前许多计算机把存储器分为三级。

高速缓存Cache: K/M字节、高速、昂贵、易变的
内存RAM: M/G字节、中速、中等价格、易变的
外存Disk: G/T字节、低速、价廉、不易变的

- 为了便于对内存进行有效管理，通常把内存分成若干个区域。
- 即使在最简单的单用户**OS**中，至少也要把它分成两个区域
 - ①一个存放系统软件，如**OS**本身；
 - ②另一个存放用户任务。
- 在多用户**OS**中，为了提高系统利用率，需要将内存划分成更多区域，以便同时存放多个用户任务。
- 这就引起了内存分配问题及由此产生的其它问题。

存储器管理的主要目的和功能

1. 内存的分配和管理

① 记住每个存储区域的状态

- 哪些是已分配的，哪些是还未分配的

② 实施分配

- 在系统程序或用户提出申请时，按所需的数量进行分配，并修改相应的分配记录

③ 回收存储区域

- 接受系统或用户释放的存储区域，并相应地修改分配记录

2. 提高内存利用率

- 使多道程序能共享内存

3. “扩充” 内存容量

- 利用虚拟存储器等技术为用户提供比内存更大的存储空间。

4. 存储保护

- 确保各进程都在所分配的存储区内运行，互不干扰。
- 以防止某进程由于发生错误而破坏其它进程，特别需要防止破坏系统进程。
- 这个问题必须由硬件提供保护功能，并由软件配合实现。

4.2 程序的装入和链接

- 在多道程序环境下，创建进程的第一件事情就是要把程序装入内存。
- 如何将一个源程序变为一个可执行程序，通常要经过下列几步：
 - ① **编译：** 编译程序将源程序翻译成机器代码。编译程序接受源程序，生成**目标模块**
 - ② **链接：** 目标模块是纯二进制机器代码，但通常不能直接执行。首先必须将目标模块们链接成**装入模块**，才能执行
 - ③ **装入：** 由装入程序将装入模块装入内存并执行

名称	修改日期	类型	大小
hello.exe	2012/10/24 11:57	应用程序	105 KB
hello.ilk	2012/10/24 11:57	Intermediate file	176 KB
hello.obj	2012/10/24 11:57	Intermediate file	13 KB
hello.pch	2012/10/24 11:57	Intermediate file	5,373 KB
hello.pdb	2012/10/24 11:57	Intermediate file	265 KB
hello.res	2012/10/24 11:57	Compiled Resou...	3 KB
helloDlg.obj	2012/10/24 11:57	Intermediate file	22 KB
StdAfx.obj	2012/10/24 11:57	Intermediate file	104 KB
vc60.idb	2012/10/24 11:57	Intermediate file	201 KB
vc60.pdb	2012/10/24 11:57	Intermediate file	356 KB

VC中的目标模块

对用户程序的处理步骤

4.2.1 程序的装入

- 根据存储空间的分配方式，将一个装入模块装入内存时，可采用3种方式
 - ① 绝对装入方式
 - ② 可重定位装入方式
 - ③ 动态运行时装入方式

① 绝对装入方式

- 程序中使用**绝对地址**，既可在编译时给出，也可由程序员直接赋予。
- 由程序员直接给出时，要求程序员熟悉内存的使用情况。一旦程序或数据被修改后，可能要改变程序中的所有地址。
- 因此，通常是在程序中采用**符号地址(变量)**，然后在编译时，再将这些**符号地址**转换为**绝对地址**。
- 绝对装入只能将目标模块装入指定的内存位置，多道程序下不可能知道它被放在什么地方执行，**所以绝对装入只适用于单道程序环境下**

② 可重定位装入方式（静态重定位）

- 重定位的整个过程
- 基本方法
- 目标代码对程序员不可见
- 模块化，模块化设计
- 特点
- 缺点

- 装入时修改地址
- 虽然程序在内存中运行时在

LOAD 1, 12500

③ 动态运行时装入方式

- 基本方法

- 装入模块装入内存后，并不把其中的相对地址转换为绝对地址
- 而是在执行代码时，再进行地址转换
- 因此，装入内存后的所有地址仍是相对地址

- 硬件支持

- 由于需要经常修改地址，为不影响速度，需**重定位寄存器**的支持

4.2.2 程序的链接

- 功能
 - 将编译后所得到的目标模块以及它们所需要的库函数，装配成一个完整的装入模块。
- 链接的方法
 - ① 静态链接
 - ② 装入时动态链接
 - ③ 运行时动态链接

① 静态链接

- 基本思想

② 装入时动态链接

- 基本思想

- 目标模块在装入内存时，边装入，边链接
- 即在装入一个目标模块时，若发现需要另一个目标模块时，装入程序便去找出相应的目标模块，并将之装入内存
- 同时，按照“静态链接”的方法，修改目标模块中的相对地址

- 优点

① 便于修改和更新

- 目标模块是分开的，修改时不必将装入模块拆开，非常方便

② 便于实现共享目标模块

- 一个目标模块可链接到多个装入模块中，从而实现多个程序对该模块的共享

当前生成的目标模块

读入

目标模块库

查找

链接

目标模块库

查找

链接

装入模块

MAIN

call

SEQAM

call

SUB 1

SEQAM

RETURN

SUB 1

RETURN

- 缺点

- ① 装入模块的结构仍是静态的，表现在：
 - ① 进程（程序）在整个执行期间，装入模块是不改变的
 - ② 每次运行时的装入模块是相同的
- ② 事先无法知道本次要运行哪些模块，只能将所有可能要运行的模块全部链接在一起，而实际上往往有些目标模块根本不会运行

③ 运行时动态链接

- 近几年流行，针对“装入时动态链接”的一种改进
- 基本思想
 - 执行过程中，发现一个需要的目标模块尚未装入内存，立即由OS将它装入内存，并链接到调用者模块上
 - 因此，在执行过程中未被用到的目标模块，都不会被调入内存和链接
 - 这样，可加快装入过程，节省大量的内存空间

4.3 连续分配方式

- **连续分配的概念**
 - 为一个用户程序分配一个连续的内存空间
- 广泛应用于**60—80年代的OS中**，至今仍有使用
- **方式**
 - ① 单一连续分配
 - ② 固定分区分配
 - ③ 动态分区分配
 - ④ 动态可重定位分区分配

4.3.1 单一连续分配

- 基本思想
 - 把内存分为系统区和用户区两部分
 - ① 系统区
 - 仅提供给OS使用
 - ② 用户区
 - 除系统区以外的全部内存空间，供用户使用

(a)

(b)

(c)

- OS既可放在内存的低址部分，如图(a); 也可放在内存的高址部分，如图(b); 甚至可以放在内存的两端，如图(c)
- 通常放在低址部分

•每次只允许装入一个程序

- **单一连续分配的特点**
 - ① 把整个用户区分配给一个程序使用
 - ② 实际上，用户区又被分为“使用区”和“空闲区”
 - ③ 由于任何时刻用户区中只有一个程序运行，因此只适用于单道OS
- **单一连续分配的缺点**
 - ① 由于每次只能有一个程序进入内存，故整个系统的工作效率不高，资源利用率低
 - ② 若程序比用户区大，那么它就无法运行。即大任务无法在小内存上运行

4.3.2 固定分区分配

- 实现多道系统存储器管理的一个最早的想法
- 基本思想
 - 把用户区划分成若干个**大小固定的分区**
 - 每个分区只放一个进程
 - 因此，有几个分区就允许几个进程并发
 - 当一个分区空闲时，可选择一个新的进程进入那里运行
 - 由于这些区域是在系统启动时划定的，**在进程运行过程中，所获得的区域是不能改变的**

- ## 划分固定分区的方法

- ① 分区大小相等

- **方法:** 所有的分区都大小相等
 - **缺点:** 缺乏灵活性，程序太小时，内存浪费；太大时，又无法装入
 - **应用:** 控制多个相同的对象 (如工业控制机床、锅炉等)，因为它们所需的内存空间是大小相等的

- ② 分区大小不等

- **目的:** 克服“分区大小相等”的缺点
 - **方法:** 把内存划分成多个较小分区、适量中等分区和少量大分区

分区大小相等

分区大小不等

- 为实现固定分区分配，通常将分区按大小排列，并在OS中为之建立一张**分区说明表**，指出可用于分配的分区数以及每个分区的大小、起始地址及状态。

分区号	大小(K)	起址(K)	状态
1	12	20	已分配
2	32	32	已分配
3	64	64	已分配
4	128	128	已分配

(a) 分区说明表

(b) 存储空间分配情况

4.3.3 动态分区分配

- 又称可变分区分配
- 根据进程的实际需要，动态分配内存空间
- 实现动态分区分配，必须解决3个问题
 - ① 数据结构
 - ② 分区分配算法
 - ③ 分区的分配和回收

1. 数据结构

- 空闲分区表

- 设置一张空闲分区表，用于记录每个空闲分区的情况

- 空闲分区链

- 将所有空闲分区链接成一个双向链表

2. 分区分配算法

- 系统运行一段时间后，整个内存将出现许多大小不等的区域，有的被进程占用，有的则因进程退出系统而成为空闲分区
- 现在假设有一个新进程需进入内存，如何为其选择一个合适的分区？
- 基于顺序搜索的思想，有4种分配算法：
 - ① 首次适应算法(FF)
 - ② 循环首次适应算法(NF)
 - ③ 最佳适应算法(BF)
 - ④ 最坏适应算法(WF)

① 首次适应算法(FF)

- 基本思想（以空闲分区链为例）
 - 以地址递增次序链接空闲分区
 - 从链首开始查找，找到第一个满足请求大小的分区，从中划出请求大小的空间，余下的仍留在链中（一般从低地址开始划分）
- 优点
 - 保留了大分区
- 缺点
 - 低地址不断被划分，会留下很多难以利用的小空闲分区（碎片），下次查找会浪费时间

例：

- 有4块空闲分区(从低地址→高地址)
- 来了一个需要19K内存的新进程后的情况？

② 循环首次适应算法(NF)

- 由FF算法演变而成
- 基本思想
 - 从上次找到的空闲分区的下一个空闲分区查找
 - 需设置起始查找指针，以指示下次从哪开始查找
- 优点
 - 使空闲分区均匀分布
- 缺点
 - 缺乏大的空闲分区

③ 最佳适应算法(BF)

- 基本思想

- 找能满足分配的最小空闲分区
- 这要求分区按**容量递增**顺序排列

- 优点

- 避免“大材小用”

- 缺点

- 每次分割下的空闲分区总是最小的，难以利用（碎片）

例： 指针

- 有4块空闲分区(从小分区→大分区)
- 来了一个需要14K内存的新进程后的情况？

④ 最坏适应算法(WF)

- 基本思想

- 与最佳适应算法相反
- 找能满足分配的最大空闲分区
- 这要求分区按**容量递减**顺序排列

- 优点

- 产生碎片的可能性最小，有利于中小进程
- 查找效率高

- 缺点

- 缺乏大空闲区

3. 分区的分配和回收

- 涉及动态分区的主要操作有**分配内存**和**回收内存**

① 分配内存

设进程请求的分区大小: **u.size**

每个空闲分区大小: **m.size**

最小不再分割大小: **size**

if m.size – u.size <= size

说明剩下的太小了, 可不再分割, 把整个分区都分配

else

从空闲分区中把**u.size**大小的空间分配出去, 余下的仍留在空闲分区表(链)里

② 回收内存

- 当一个进程终止时，OS必须回收它所占用且未释放的所有空间，以便供其他请求者使用
- 一个回收的分区在插入到空闲链(表)中时，与其他空闲分区存在四种邻接情况
 - ① 回收区与插入点的前一个空闲分区 F_1 相邻接
 - ② 回收区与插入点的后一个空闲分区 F_2 相邻接
 - ③ 回收区同时与插入点的前、后两个分区相邻接
 - ④ 回收区既不与 F_1 邻接，也不与 F_2 邻接

三区合并，修改F1大小为新空闲分区的首址，
两区合并，修改F1的大小为二者之和

内存回收时，如何修改空闲链(表)中的信息？

4.3.6 动态可重定位分区分配

- “连续分配方式”存在的主要问题
 - 程序必须装入**连续的空间**中，如果系统只剩若干小分区，即使其总和大于程序，也无法分配
 - 这些难以利用的小分区称为**碎片**
- 如何解决这个问题？
 - 一种解决方法：**紧凑(拼接)**
 - 原理：将各程序移动位置并拼凑到一起，从而使小分区组成一个大分区，供新程序使用

- 把一个程序从一个存储区域移动到另一个存储区域所发生的问题，正如把一个程序装入到与它地址空间不一致的存储空间所引起的问题一样，
- 需要对程序中涉及的地址进行修改

- 动态重定位技术
 - 一个较实用且可行的办法是采用**动态重定位技术**
 - 程序在内存中仍使用相对地址，通过重定位寄存器计算绝对地址
 - 程序移动后，只要改变重定位寄存器中的内容即可

4.4 对换

- 在早期，为了克服内存不足而采取的另一种措施，称为**对换技术**。
- 提高内存利用率的有效措施
- 早期的**UNIX**、**Windows**中都采用这种技术
- 广义地说，所谓**对换**就是
 - 把暂时不能运行的进程或暂时不用的程序和数据移到外存上，以便腾出必要的空间；
 - 接着把已具备运行条件的进程或进程所需的程序和数据换入内存

- 整体对换(进程对换)
 - 以整个进程为单位
 - 广泛应用于多道程序系统，并作为中级调度
 - 目的
 - 解决内存紧张问题，提高内存利用率和系统吞吐量
- 部分对换(页面对换、分段对换)
 - 以“页”、“段”为单位
 - 目的
 - 支持虚拟存储

- 为了实现进程对换，OS需提供以下三个方面的功能：
 - ① 对换空间的管理
 - ② 进程的换出
 - ③ 进程的换入

① 对换空间的管理

- 在具有对换功能的OS中，通常把外存分为文件区和对换区。
- 前者用于存放文件，由于通常的文件都是较长久地驻留在外存上，故对文件区管理的主要目标，是提高文件存储空间的利用率。为此，系统采取离散分配方式。
- 后者用于存放从内存换出的进程，由于这些进程在对换区中驻留的时间是短暂的，而对换操作又较频繁，故对换空间管理的主要目标，则是提高进程的换入、换出速度。为此，所应采取的管理策略是用连续分配方式，较少考虑外存中的碎片问题。

- 数据结构
 - 为了能对对换区中的空闲盘块进行管理，在OS中应设置相应的数据结构，以记录外存的使用情况。
 - 可以设置空闲分区表或空闲分区链(类似内存的动态分区分配方式)
 - 在空闲分区表中，每个表项应包含对换区首址及其大小，其单位是盘块号和盘块数。
- 分配和回收
 - 对换区采用连续分配方式，因而也类似内存的动态分区方式

② 进程的换出

- 一般选择处于**阻塞状态**且**优先级最低**的进程作为**换出进程**，将其程序和数据存到对换区上
- 若传送过程未出现错误，便可回收它所占用的内存，并对它的PCB作相应的修改

③ 进程的换入

- OS定时查看所有进程的状态，从中找出“**就绪**”但**已换出的进程**，将**换出时间最久**(换出到磁盘上)的进程作为**换入进程**，将之换入
- 直至已无可换入的进程或无可换出的进程为止

如何克服连续分配存在的问题

- 主要问题
 - 会出现很多难以利用的碎片
 - 虽然可通过紧凑来解决，但系统开销太大
- 解决方法
 - 如果允许进程在不连续的空间里运行，就无需紧凑了
 - 所以，引入 “**离散分配方式**”
- 根据分配时所用的基本单位的不同，它分为：
 - ① 分页存储管理方式
 - ② 分段存储管理方式
 - ③ 段页式存储管理方式

4.5 分页存储管理方式

4.5.1 基本方法

1. 页面和物理块（存储块）

- 把进程的逻辑地址空间分成若干大小相等的片，称之为**页面或页**，编号从**0**开始
- 把内存的存储空间也分成与页相同大小的片，这些片称为**(物理)块或页框**，编号从**0**开始
- 在为进程分配空间时，总是以**块**为单位
- **说明**
 - ① 每一页的页内地址相对于**0**开始
 - ② 调度时，必须把进程的所有页一次性装入到内存的块中

- 分配内存时，以块为单位，可以将进程的若干页分别装入到不相邻的块中
- 进程的最后一页往往装不满一块，形成了不可利用的碎片，称之为“页内碎片”

2. 页表

- 在分页系统里，OS怎么知道程序的哪一页放在内存的哪一块里？
 - OS为每个进程建立一张页表
 - 页表的作用是保存页号和块号的对应关系
 - 页表在进程装入内存时，由OS建立

用户程序

0 页
1 页
2 页
3 页
4 页
5 页
:
n 页

页表

页号 块号

0	2
1	3
2	6
3	8
4	9
5	
:	:

内存

页表的作用：实现从页号到块号的地址映射

3. 页面大小

- 页面大小是由机器的地址结构所决定的
- 对于某一机器只能采用一种大小的页面
- 对页面的大小应选择的适当。因为：
 - ①如果页面较小，虽然可使内存碎片小，从而减少了碎片的总空间，有利于提高内存利用率；但也会使每个进程要求较多的页面，导致过长的页表占用大量内存
 - ②如果页面较大，虽然可减少页表长度，但又会使页内碎片增大
- 页面的大小通常在**1KB~8KB**，但**总是2的幂**

4. 地址结构

- 在分页系统中，由于每一页内的地址都是从0开始的，程序中的地址便由“**页号**”和“**页内地址(位移量)**”两部分组成

- 因此，在程序访问数据时，程序就要指出：
 - 该数据位于第几页，以及从该页开头算起的第几个字节的位置上

- 页号、位移量的划分由OS自动完成，对用户是透明的
- 例如
 - 某分页地址中的地址结构如下(32位地址):

- 对某种特定机器，其地址结构是一定的
- 若给定一个逻辑地址空间中的地址A，页面的大小为L，则页号P和页内地址d可按下式求得：

$$P = INT\left[\frac{A}{L}\right]$$

$$d = [A]MODL$$

页大小 L=1K

在第2页的哪个位置?

$$\begin{aligned}d &= [A] \bmod L \\&= 21702 \bmod 11K \\&= 21702 \bmod 1024 \\&= 122\end{aligned}$$

• **例：**设每一页大小为1K字节，逻辑地址为 $(1DE41)_{16}$ ，问该地址对应的页号和偏移量各是多少

页的大小： $1K=2^{10}$

$(1DE41)_{16} =$

所以，页内偏移量占10个比特

所以，页号为 $(77)_{16}$ ，位移量为 $(241)_{16}$

4.5.2 地址变换机构

1. 基本的地址变换机构

- 用于解决“如何将逻辑地址转变为物理地址”的问题
- 逻辑地址转变为物理地址称为“重定位”
- 基本任务
 - 借助页表，将页号转变为物理块号
- 页表的功能本应由一组专门的寄存器实现，但造价太高
- 所以，页表通常保存在系统区里
- 页表的首地址和长度(即有多少个表项)则保存在进程的PCB中
- 进程被调度执行时，这两项便被取出，并调入页表寄存器(PTR)中

越界中断

分页系统的地址变换机构

2. 具有快表的地址变换机构

- 因为页表存储在内存中，这使得每次访问一个数据，必须访问两次内存
 - ① 一次是访问页表：确定数据所在的物理地址
 - ② 另一次才是访问真正的数据
- 这使得访问内存的次数加倍，导致系统总的处理速度明显下降
- 解决的方法
 - 增设一个具有并行查寻能力的特殊高速缓冲寄存器，用于存放当前访问的那些表项
 - 这个高速缓存在**IBM**系统中取名为**快表(TLB)**，又称为**联想存储器**

页表寄存器

逻辑地址L

具有快表的地址变换机构

物理地址

4.5.4 两级和多级页表

4.5.5 反置页表

- 大家自己回去看！

练习题

1、最佳适应算法的空闲区按(B)排列

- A. 大小递减顺序 B. 大小递增顺序
- C. 地址大小递增顺序 D. 地址大小递减顺序

2、首次适应算法的空闲区是(A)

- A. 按地址递增顺序连在一起
- B. 按大小递增顺序连在一起
- C. 从最小空闲分区开始查找
- D. 从最大空闲分区开始查找

3、把逻辑地址变换为物理地址，称为(B)

- A. 加载 B. 重定位 C. 物理化 D. 逻辑化

4、在固定分区分配中，分区大小 (C)

- A. 相同
- B. 随作业长度变化
- C. 可以不同但预先固定
- D. 可以不同但据作业长度固定

5、动态分区分配中，系统回收一块内存，需要修改空闲分区表，造成空闲区数减1是哪种情况

(D)

- A. 无上、下相邻空闲区
- B. 有上邻空闲区、但无下邻空闲区
- C. 无上邻空闲区、但有下邻空闲区
- D. 有上、下相邻空闲区

6、动态重定位技术依赖于(B)

- A. 重定位装入程序
- B. 重定位寄存器
- C. 地址机构
- D. 目标程序

7、在动态分区存储管理中的紧凑技术可以
(A)

- A. 集中空闲区
- B. 增加主存容量
- C. 缩短访问周期
- D. 加速地址转换

- 8、在分页系统环境下，程序员编制的程序，其地址空间是连续的，分页是由(D)完成的
- A. 程序员
 - B. 编译地址
 - C. 用户
 - D. 系统

9、设内存的分配情况如下图，要申请一块40K的内存空间，若采用最佳适应算法，则所得的分区首址是(**C**)

- A. 100K B.190K C.330K D.410K

10、在一个分页存储管理系统中，页表内容如图。若页的大小为4K，则地址变换机构将逻辑地址0转换为物理地址(A)

- A. 8192 B. 4096 C. 2048 D. 1024

页号	块号
0	2
1	1
2	6
3	3
4	7

• 逻辑地址0 => 页号0
偏移量0

• 物理地址=对应块号*页大小
+ 偏移量

$$\begin{aligned} &= 2 * 4K + 0 \\ &= 8K \\ &= 8 * 1024 \\ &= 8192 \end{aligned}$$

11、某 OS 采用动态分区分配存储管理方法，用户区为512K，且始址为0。若分配时采用分配空闲区低地址部分的方案，且初始时用户的512K空间空闲，对下述申请序列：

申请300K，申请100K，释放300K，申请150K，
申请30K，申请40K，申请60K，释放30K

回答：

- (1) 采用首次适应算法，空闲分区中有哪些空块（给出始址、大小）？
- (2) 采用最佳适应算法，空闲分区中有哪些空块（给出始址、大小）？
- (3) 如再申请100K，针对 (1) 和 (2) 各有什么结果？

首次适应算法:

0

512K

申请 300K

申请 100K

释放 300K

申请 150K

申请 30K

申请 40K

申请 60K

释放 30K

空闲区:	始址	大小
	150K	30K
	280K	20K
	400K	112K

最佳适应算法:

0

512K

申请 300K

申请 100K

释放 300K

申请 150K

申请 30K

申请 40K

申请 60K

释放 30K

空闲区: 始址		大小
210K	90K	90K
400K	30K	30K
470K	42K	42K

12、设有一分页存储管理系统，向用户提供的逻辑地址空间最大为**64**页，每页**1024B**，内存总共有**32**个存储块，试问逻辑地址至少应为多少位？内存空间有多大？

页号	偏移量
内存空间大小： $32 \times 1024 = 32K$	

- $64 = 2^6$ ，所以页号用**6**位表示
- $1024 = 2^{10}$ ，所以偏移量用**10**位表示
- 逻辑地址应为 **$6+10=16$ 位**

13、在一分区存储管理系统中，逻辑地址长度为16位，页面大小为4096B，现有一逻辑地址为2F6AH，且第0、1、2页依次存放在物理块5、10、11中，问相应的物理地址为多少？

- 页面大小=4096B=4K= 2^{12}
- 逻辑地址是16位，故页号占4位，偏移量占12位
- 2F6AH → 页号是2H，偏移量是F6AH
- 所以它在11号物理块中（11的十六进制为BH）
- 相应地址为 $B000H + F6AH = \text{BF6AH}$

14、某采用分页存储管理的系统中，物理地址占20位，逻辑地址中页号占6位，页面大小为1KB，问：

- ①该系统的内存空间大小为多少？每个块的大小为多少？逻辑地址共几位？每个程序的最大长度为多少？
- ②若第0、1、2页分别放在第3、7、9块中，则逻辑地址0420H对应的物理地址是多少？

- **解答：**

① 物理地址占20位， 所以该系统的内存空间大小为：

$$2^{20}=1\text{MB}$$

块的大小与页面大小相同， 而页面大小为1KB，
因此存储块的大小也为**1KB**

由于页面大小为**1K=2¹⁰**， 占10位， 而页号占6位，
因此逻辑地址共**16位**

该系统中的每个程序最大为： $2^{16}=64\text{KB}$

② 因为页号占6位，偏移量占10位

逻辑地址0420H的前6位为页号，后10位为偏移量
其前6位的二进制表示为 $(0000,01)_2$ ，故在1号页内
偏移量为20H

因为，1号页面对应7号块

所以，物理地址可写为 $(0001,11\textcolor{red}{00},\textcolor{blue}{0010},\textcolor{blue}{0000})_2$

所以，物理地址可写为**1C20H**

4.6 分段存储管理方式

4.6.1 分段存储管理方式的引入

- 引入目的：为了满足用户和程序员的需要

① 方便编程

- 程序员把程序划分成若干逻辑段，逻辑地址由段名、段内偏移量组成

② 信息共享

- 实现程序、数据的共享，是以信息的逻辑单位为基础的。页不是逻辑单位，所以难以实现信息共享

③ 信息保护

- 信息保护是对逻辑单位进行保护

④ 动态增长

- 数据段会随着运行不断增长，段式存储可以有效地应付这种情况

⑤ 动态链接

- 动态链接也是以逻辑单位为基础的

4.6.2 分段系统的基本原理

1. 分段

- 在分段管理系统中，程序经编译链接后，指令和数据的地址均由两部分构成：
 - ① 表示段名的段号S
 - ② 段内位移量W，即段内地址
- 所以，其地址结构有如下形式：

该地址结构中，最多可有64K个段，每个段最大64K

- 所谓分段管理，就是管理由若干段组成的程序，且按段进行存储分配。
- 实现分段管理的关键在于
 - 如何把逻辑地址转换成物理地址
 - 和分页管理一样，可采用动态重定位技术
 - 即，通过类似的地址变换机构来实现

2. 段表

- OS在系统区为每个进程建立一张段表
- 每个段在段表中都占有的一项，记录段的
 - ① 段长
 - ② 基址

3. 地址变换机构

4. 分页和分段的主要区别

- ① 页是信息的物理单位，分页是为消减内存的碎片，提高内存的利用率。

分页仅是由于系统管理的需要。

段则是信息的逻辑单位，它含有一组其意义相对完整的信息。

分段的目的是为了能更好地满足用户的需要。

② 页的大小固定，由系统决定，由系统把逻辑地址划分为页号和页内地址两部分，是由机器硬件实现的，因而在系统中只能有一种大小的页面；

段的长度不固定，决定于用户所编写的程序，由编译程序编译源程序时，根据信息的性质来划分。

③分页的作业地址空间是一维的，即单一的线性地址空间，程序员只需利用一个记忆符，即可表示一个地址；

分段的作业地址空间则是二维的，程序员在标识一个地址时，既需给出段名，又需给出段内地址。

4.4.3 信息共享

分页系统中共享editor的示意图

进程1
ed 1
ed 2
⋮
ed 40
data 1
⋮
data 10

进程 2
ed 1
ed 2
⋮
ed 40
data 1
⋮
data 10

进程 1

editor

data 1

进程 2

editor

data 2

段表

段长	基址
160	80
40	240

160	80
40	380

分段系统中共享editor的示意图

4.6.4 段页式存储管理方式

- 分页、分段两种管理方式各有优缺点
 - ① 分页系统能有效提高内存利用率
 - ② 分段系统能更好地满足用户的需要
- 为了获得分段在逻辑上的优点和分页在管理存储空间方面的优点，结合分段和分页，形成段页式存储管理。

1. 基本原理

- 一个程序首先被分成若干段，每一个段赋予不同的段名(段号)
- 每一个段又分成若干个页面
- 由于段页式系统给逻辑地址空间增加了一级结构，现在地址空间便由段号S、段内页号P 和页内地址(位移量)W构成：

- 该图是段页式系统中一个程序的逻辑地址空间，页面大小4KB
- 该程序有3个段
 - 段1为15KB，占4页，最后一页有1KB未用；
 - 段2为8KB，恰好占满2页；
 - 段3为10KB，占3页，最后一页有2KB未用。
- 和分页系统一样，这些未写满的页依然存在**页内碎片**问题

- 地址结构确定了一个程序可用地址空间的范围，限定了一个程序最多能有多少段，每段多少页，以及页面的大小
- 上图的结构可允许每个程序有256段，每段16页、页面的大小为4K字节
- 注意：程序的分段可由程序员或编译程序根据信息的逻辑结构来划分；而分页则与程序员无关，是由系统自动进行的
- 也即，程序中使用的地址形式仍然是二维的，即段号S和段内地址；只是由地址变换机构把段内地址解析成页号P和页内地址的(位移量)W形式

利用段表和页表实现地址映射

2. 地址变换过程

段页式系统中的地址变换机构

练习题

- 1、采用段式管理的系统里，若地址用24位表示，其中8位表示段号，则允许每段的最大长度是(B)
- A. 2^{24} B. 2^{16} C. 2^8 D. 2^{32}
2. 很好解决了“碎片”问题的存储管理方法是(A)
- A. 分页存储管理 B. 分段存储管理
C. 多重分区管理 D. 可变式分区管理

3、在段页式存储管理系统中，内存等分成
(A)，程序按逻辑模块划分成若干(D)

- A. 块 B. 基址 C. 分区
- D. 段 E. 页号 F. 段长

4、在一个分段存储管理系统中，其段表为：

段号	内存起始地址	段长
0	210	500
1	2350	20
2	100	90
3	1350	590
4	1938	95

1	10
4	32

试求表中逻辑地址对应的物理地址是什么？

$$2350 + 10 = 2360$$

$$1938 + 32 = 1970$$

5、某段表的内容如下，逻辑地址(2/154)，其中2为段号，154为段内地址，它对应的物理地址为
(B)

- A. 120K+2
- B. 480K+154
- C. 30K+154
- D. 2+480K

段号	段首址	段长度
0	120 K	40 K
1	760 K	30 K
2	480 K	20 K
3	370 K	20 K

6. 在分页存储管理方案中，采用 (A) 实现地址变换
- A. 页表 B. 段表 C. 段表和页表 D. 空闲区表
7. 在段页式存储管理系统中，每道程序都有一个(段)表和一组(页)表

小结

- 连续分配方式(主要是： 固定分区、 动态分区)
- 分页、 分段存储管理方式
- 段页式存储管理技术