

ĐỀ CƯƠNG MÔN HỌC

MÔN: HỆ ĐIỀU HÀNH
MÃ MÔN HỌC: TH338
SỐ ĐVHT: 3
HỌC KÌ: 6
GIẢNG VIÊN: NGUYỄN PHÚ TRƯỜNG

I MỤC ĐÍCH YÊU CẦU

- Giúp sinh viên hiểu được vai trò của hệ điều hành và cơ chế hoạt động của hệ điều hành.
- Cách thiết kế hệ điều hành
- Cách ứng dụng các cơ chế trong việc thiết kế các hệ điều hành hiện đại

II KIẾN THỨC NỀN CẦN THIẾT

STT	Nội dung kiến thức nền	Mức độ yêu cầu		
		Tiên quyết	Vận dụng khái niệm/ mô hình	Vận dụng kỹ năng/ phương pháp
1	Kiến trúc máy tính	x		

III KIẾN THỨC TOÁN CẦN THIẾT

STT	Nội dung kiến thức	Mức độ yêu cầu			
		Hiểu Khái niệm	Vận dụng Công thức/ định lý	Chứng minh Công thức/ định lý	Vận dụng Phương pháp
1	Giải thuật		x		
2	Ngôn ngữ Pascal và C				x

IV TÓM TẮT NỘI DUNG MÔN HỌC

- Mô tả các điểm chính yếu của hệ điều hành
- Vai trò và năng lực của hệ điều hành trong hệ thống máy tính.
- Những vấn đề phát sinh trong quá trình thiết kế hệ điều hành cũng như những tiếp cận khác nhau được dùng để phân tích và giải quyết những vấn đề đó.
- Xem xét những chiến lược hệ điều hành phổ biến và cách chúng tác động đến những dịch vụ của các hệ điều hành hiện đại.

V ĐỀ CƯƠNG CHI TIẾT CÁC CHƯƠNG

CHƯƠNG I - TỔNG QUAN VỀ HỆ ĐIỀU HÀNH

- I.1 Mục tiêu
- I.2 Giới thiệu
- I.3 Hệ điều hành là gì?
- I.4 Hệ thống mainframe
- I.5 Hệ để bàn (Desktop system)
- I.6 Hệ đa xử lý
- I.7 Hệ phân tán
- I.8 Hệ thống nhóm (Clustered Systems)
- I.9 Hệ thời thực
- I.10 Hệ xách tay
- I.11 Tóm tắt

CHƯƠNG II - CẤU TRÚC HỆ ĐIỀU HÀNH

- II.1 Mục đích
- II.2 Giới thiệu
- II.3 Các thành phần hệ thống
- II.4 Các dịch vụ hệ điều hành
- II.5 Lời gọi hệ thống
- II.6 Các chương trình hệ thống
- II.7 Cấu trúc hệ thống
- II.8 Máy ảo
- II.9 Tóm tắt

CHƯƠNG III - QUÁ TRÌNH

- III.1 Mục đích
- III.2 Giới thiệu
- III.3 Khái niệm quá trình
- III.4 Lập thời biểu quá trình
- III.5 Thao tác trên quá trình
- III.6 Giao tiếp liên quá trình
- III.7 Tóm tắt

CHƯƠNG IV - ĐỊNH THỜI BIỂU CPU

- IV.1 Mục tiêu
- IV.2 Giới thiệu
- IV.3 Các khái niệm cơ bản
- IV.4 Các tiêu chuẩn định thời
- IV.5 Các giải thuật định thời
- IV.6 Định thời biểu đa bộ xử lý
- IV.7 Định thời thời gian thực
- IV.8 Đánh giá giải thuật
- IV.9 Tóm tắt

CHƯƠNG V - ĐỒNG BỘ HOÁ QUÁ TRÌNH

- V.1 Mục tiêu
- V.2 Giới thiệu
- V.3 Tổng quan
- V.4 Ván đế vùng tương trực
- V.5 Giải pháp
- V.6 Các bài toán đồng bộ hoá nguyên thuỷ
- V.7 Tóm tắt

CHƯƠNG VI - DEADLOCK

- VI.1 Mục đích

- VI.2 Giới thiệu
- VI.3 Mô hình hệ thống
- VI.4 Đặc điểm deadlock
- VI.5 Các phương pháp xử lý deadlock
- VI.6 Ngăn chặn deadlock
- VI.7 Tránh deadlock
- VI.8 Phát hiện Deadlock
- VI.9 Phục hồi deadlock
- VI.10 Tóm tắt

CHƯƠNG VII - QUẢN LÝ BỘ NHỚ

- VII.1 Mục đích
- VII.2 Giới thiệu
- VII.3 Đặt vấn đề
- VII.4 Hoán vị
- VII.5 Cấp phát bộ nhớ liên tục
- VII.6 Cấp phát không liên tục
- VII.7 Tóm tắt

CHƯƠNG VIII - BỘ NHỚ ẢO

- VIII.1 Mục đích
- VIII.2 Giới thiệu
- VIII.3 Kiến thức nền
- VIII.4 Phân trang theo yêu cầu
- VIII.5 Thay thế trang
- VIII.6 Cấp phát khung trang
- VIII.7 Trị trệ toàn hệ thống
- VIII.8 Các vấn đề khác
- VIII.9 Tóm tắt

CHƯƠNG IX - HỆ THỐNG TẬP TIN

- IX.1 Mục đích
- IX.2 Giới thiệu
- IX.3 Khái niệm tập tin
- IX.4 Các phương pháp truy xuất
- IX.5 Cấu trúc thư mục
- IX.6 Gắn hệ thống tập tin
- IX.7 Chia sẻ tập tin
- IX.8 Bảo vệ
- IX.9 Tóm tắt

CHƯƠNG X - CÀI ĐẶT HỆ THỐNG TẬP TIN

- X.1 Mục đích
- X.2 Giới thiệu
- X.3 Cấu trúc hệ thống tập tin
- X.4 Cài đặt hệ thống tập tin
- X.5 Cài đặt thư mục
- X.6 Các phương pháp cấp phát
- X.7 Quản lý không gian trống
- X.8 Tóm tắt

CHƯƠNG XI - QUẢN LÝ HỆ THỐNG NHẬP/XUẤT

- XI.1 Mục đích
- XI.2 Giới thiệu
- XI.3 Các khái niệm cơ bản
- XI.4 Phần cứng nhập/xuất
- XI.5 Giao diện nhập/xuất ứng dụng

XI.6 Hệ thống con nhập/xuất của nhân (kernel I/O subsystem)

XI.7 Chuyển nhập/xuất tới hoạt động phần cứng

XI.8 Năng lực

XI.9 Tóm tắt

VI TÀI LIỆU THAM KHẢO

1. [Jean Bacon & Tim Harris], *Operating Systems*, Addison-Wesley, 2003.
2. [Nguyễn Hoàng Việt], *Bài giảng Hệ Điều Hành*, Khoa CNTT-ĐH Cần Thơ, 1998
3. [Silberschatz, Galvin, Gagne], *Operating System Concepts*, John Wiley & Sons, 2003
4. [Lê Khắc Nhiên Ân, Hoàng Kiếm], *Giáo trình Nhập môn hệ điều hành*, Đại học Khoa học Tự nhiên, 2003.
5. [Trần Hạnh Nhi, Hoàng Kiếm], *Giáo trình hệ điều hành nâng cao*, Đại học Khoa học Tự nhiên, 1999.

VI.1.1 DUYỆT BỘ MÔN

Ngày 23 tháng 04 năm 2004
CÁN BỘ BIÊN SOẠN

Nguyễn Phú Trường

TỔNG QUAN VỀ HỆ ĐIỀU HÀNH

I Mục tiêu

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu vai trò của hệ điều hành trong hệ thống máy tính
- Biết các giai đoạn phát triển của hệ điều hành
- Hiểu sự khác biệt của các hệ điều hành qua từng giai đoạn
- Hiểu cách giải quyết các vấn đề phát sinh trong từng hệ điều hành

II Giới thiệu

Hệ điều hành là một chương trình quản lý phần cứng máy tính. Nó cung cấp nền tảng cho các chương trình ứng dụng và đóng vai trò trung gian giao tiếp giữa người dùng máy tính và phần cứng của máy tính đó. Hệ điều hành thiết lập cho các tác vụ này rất đa dạng. Một vài hệ điều hành thiết kế tiện dụng trong khi một số khác thiết kế hiệu quả hoặc kết hợp cả hai.

Để hiểu hệ điều hành là gì, trước hết chúng ta phải hiểu chúng được phát triển như thế nào. Trong chương này chúng ta điểm lại sự phát triển của hệ điều hành từ những hệ thử nghiệm đầu tiên tới những hệ đa chương và chia thời. Thông qua những giai đoạn khác nhau chúng ta sẽ thấy cách thức mà những thành phần của hệ điều hành được cải tiến như những giải pháp tự nhiên cho những vấn đề trong những hệ thống máy tính ban đầu. Xem xét những lý do phía sau sự phát triển của hệ điều hành cho chúng ta một đánh giá về những tác vụ gì hệ điều hành làm và cách hệ điều hành thực hiện chúng.

III Hệ điều hành là gì?

Một hệ điều hành là một thành phần quan trọng của mọi hệ thống máy tính. Một hệ thống máy tính có thể được chia thành bốn thành phần: phần cứng, hệ điều hành, các chương trình ứng dụng và người dùng.

- **Phần cứng** (Hardware): bao gồm bộ xử lý trung tâm (CPU), bộ nhớ, thiết bị xuất/nhập,...cung cấp tài nguyên cơ bản cho hệ thống.
- **Các chương trình ứng dụng** (application programs): trình biên dịch (compiler), trình soạn thảo văn bản (text editor), hệ cơ sở dữ liệu (database system), trình duyệt Web,...định nghĩa cách mà trong đó các tài nguyên được sử dụng để giải quyết yêu cầu của người dùng.
- **Người dùng** (user): có nhiều loại người dùng khác nhau, thực hiện những yêu cầu khác nhau, do đó sẽ có nhiều ứng dụng khác nhau.
- **Hệ điều hành** (operating system): hay còn gọi là chương trình hệ thống, điều khiển và hợp tác việc sử dụng phần cứng giữa những chương trình ứng dụng khác nhau cho những người dùng khác nhau. Hệ điều hành có thể được khám phá từ hai phía: người dùng và hệ thống.

Hình 0-1 Tầm nhìn trùu tượng các thành phần của một hệ thống máy tính

III.1 Tầm nhìn người dùng

Tầm nhìn người dùng của máy tính rất đa dạng bởi giao diện được dùng. Hầu hết những người dùng máy tính ngồi trước máy tính cá nhân gồm có màn hình, bàn phím, chuột và bộ xử lý hệ thống (system unit). Một hệ thống như thế được thiết kế cho một người dùng độc quyền sử dụng tài nguyên của nó để tối ưu hóa công việc mà người dùng đang thực hiện. Trong trường hợp này, hệ điều hành được thiết kế dễ dàng cho việc sử dụng với sự quan tâm về năng lực nhưng không quan tới việc sử dụng tài nguyên. Năng lực thực hiện là quan trọng với người dùng nhưng không là vấn đề nếu hầu hết hệ thống đang rảnh, chờ tốc độ xuất/nhập chậm từ phía người dùng.

Vài người dùng ngồi tại thiết bị đầu cuối (terminal) được nối kết tới máy tính lớn (mainframe) hay máy tính tầm trung (minicomputer). Những người khác đang truy xuất cùng máy tính thông qua các thiết bị đầu cuối khác. Những người dùng này chia sẻ các tài nguyên và có thể trao đổi thông tin. Hệ điều hành được thiết kế để tối ưu hóa việc sử dụng tài nguyên để đảm bảo rằng tất cả thời gian sẵn dùng của CPU, bộ nhớ và thiết bị xuất nhập được sử dụng hữu hiệu và không cá nhân người dùng sử dụng độc quyền tài nguyên hơn là chia sẻ công bằng.

Những người dùng khác ngồi tại trạm làm việc, được nối kết tới mạng của các trạm làm việc khác và máy chủ. Những người dùng này có tài nguyên tận hiền là trạm làm việc của mình nhưng họ cũng chia sẻ các tài nguyên trên mạng và các máy chủ-tập tin, tính toán và các máy phục vụ in. Do đó, hệ điều hành của họ được thiết kế để thoả hiệp giữa khả năng sử dụng cá nhân và việc tận dụng tài nguyên.

Gần đây, sự đa dạng của máy tính xách tay trở thành thời trang cho những người làm việc trong lãnh vực công nghệ thông tin. Các thiết bị này được sử dụng chỉ bởi cá nhân người dùng. Một vài máy tính này được nối mạng hoặc nối trực tiếp bằng dây hay thông qua các modem không dây. Do sự giới hạn về năng lượng (diện) và giao diện, chúng thực hiện tương đối ít các thao tác ở xa. Hệ điều hành được thiết kế chủ yếu cho việc sử dụng cá nhân nhưng năng lực thực hiện trên thời gian sống của pin cũng là yếu tố quan trọng.

Một số máy tính có rất ít hay không có tầm nhìn người dùng. Thí dụ, các máy tính được nhúng vào các thiết bị gia đình và xe ôtô có thể có một bảng số và các đèn hiển thị trạng thái mở, tắt nhưng hầu hết chúng và các hệ điều hành được thiết kế để chạy mà không cần giao tiếp.

III.2 Tầm nhìn hệ thống

Từ quan điểm của máy tính, hệ điều hành là chương trình gán gửi với phần cứng. Chúng ta có thể thấy một hệ điều hành như bộ cấp phát tài nguyên. Hệ thống máy tính có nhiều tài nguyên - phần cứng và phần mềm - mà có thể được yêu cầu để giải quyết một vấn đề: thời gian CPU, không gian bộ nhớ, không gian lưu trữ tập tin, các thiết bị xuất/nhập,... Hệ điều hành hoạt động như bộ quản lý tài nguyên. Đầu tiên với một lượng lớn các yêu cầu có thể xung đột về tài nguyên, hệ điều hành phải quyết định cách cấp phát tài nguyên tới những chương trình cụ thể và người dùng để có thể điều hành hệ thống máy tính hữu hiệu và công bằng.

Một tầm nhìn khác của hệ điều hành nhấn mạnh sự cần thiết để điều khiển các thiết bị xuất/nhập khác nhau và chương trình người dùng. Một hệ điều hành là một chương trình điều khiển. Chương trình điều khiển quản lý sự thực thi của các chương trình người dùng để ngăn chặn lỗi và việc sử dụng không hợp lý máy tính. Nó đặc biệt quan tâm với những thao tác và điều khiển các thiết bị nhập/xuất.

Nhìn chung, không có định nghĩa hoàn toàn đầy đủ về hệ điều hành. Các hệ điều hành tồn tại vì chúng là cách hợp lý để giải quyết vấn đề tạo ra một hệ thống máy tính có thể sử dụng. Mục tiêu cơ bản của hệ thống máy tính là thực thi chương trình người dùng và giải quyết vấn đề người dùng dễ dàng hơn. Hướng đến mục tiêu này, phần cứng máy tính được xây dựng. Tuy nhiên, chỉ đơn thuần là phần cứng thì không dễ sử dụng và phát triển các chương trình ứng dụng. Các chương trình khác nhau này đòi hỏi những thao tác chung nào đó, chẳng hạn như điều khiển thiết bị xuất/nhập. Sau đó, những chức năng chung về điều khiển và cấp phát tài nguyên được đặt lại với nhau vào một bộ phận phần mềm gọi là hệ điều hành.

Cũng không có định nghĩa bao quát nào được chấp nhận để xác định phần gì thuộc về hệ điều hành, phần gì không. Một quan điểm đơn giản là mọi thứ liên quan khi chúng ta ra lệnh hệ điều hành nên được xem xét. Tuy nhiên, những yêu cầu về bộ nhớ và những đặc điểm bên trong rất khác nhau trong từng hệ thống. Một định nghĩa bao quát hơn về hệ điều hành là một chương trình chạy liên tục trên máy tính (thường gọi là nhân kernel), những chương trình còn lại thuộc về chương trình ứng dụng.

III.3 Mục tiêu hệ thống

Định nghĩa những gì hệ điều hành làm thì dễ hơn xác định hệ điều hành là gì. Mục đích chính của hệ điều hành là dễ dàng sử dụng. Vì sự tồn tại của hệ điều hành hỗ trợ nhiều cho máy tính trong việc đáp ứng các ứng dụng của người dùng. Tầm nhìn này đặc biệt rõ ràng hơn khi nhìn hệ điều hành trên các máy tính cá nhân.

Mục tiêu thứ hai của hệ điều hành là điều hành hữu hiệu hệ thống máy tính. Mục tiêu này đặc biệt quan trọng cho các hệ thống lớn, được chia sẻ, nhiều người dùng. Những hệ thống tiêu biểu này khá đắt, khai thác hiệu quả nhất các hệ thống này luôn là điều mong muốn. Tuy nhiên, hai mục tiêu tiện dụng và hữu hiệu đôi khi mâu thuẫn nhau. Trong quá khứ, xem xét tính hữu hiệu thường quan trọng hơn tính tiện dụng. Do đó, lý thuyết hệ điều hành tập trung nhiều vào việc tối ưu hóa sử dụng tài nguyên tính toán. Hệ điều hành cũng phát triển dần theo thời gian. Thí dụ, UNIX bắt đầu với bàn phím và máy in như giao diện của nó giới hạn tính tiện dụng đối với người dùng. Qua thời gian, phần cứng thay đổi và UNIX được gắn vào phần cứng mới với giao diện thân thiện với người dùng hơn. Nhiều giao diện người dùng đồ họa GUIs (graphical user interfaces) được bổ sung cho phép tiện dụng hơn với người dùng trong khi vẫn quan tâm tính hiệu quả.

Thiết kế hệ điều hành là một công việc phức tạp. Người thiết kế gấp phải nhiều sự thỏa hiệp trong thiết kế và cài đặt. Nhiều người tham gia không chỉ mang đến hệ điều hành những lợi điểm mà còn liên tục xem xét và nâng cấp.

Để thấy rõ những hệ điều hành là gì và những gì hệ điều hành làm, chúng ta xem xét cách chúng phát triển trong bốn mươi lăm năm qua. Bằng cách lần theo sự tiến triển, chúng ta có thể xác định những thành phần của hệ điều hành và thấy cách thức và lý do hệ điều hành phát triển như chúng có.

Hệ điều hành và kiến trúc máy tính có mối quan hệ khắng khít nhau. Để dễ dàng sử dụng phần cứng, hệ điều hành được phát triển. Sau đó, các người dùng hệ điều hành đề nghị những chuyển đổi trong thiết kế phần cứng để đơn giản chúng. Nhìn lại lịch sử ngắn ngủi này, chú trọng cách giải quyết những vấn đề về hệ điều hành để giới thiệu những đặc điểm phần cứng.

IV Hệ thống mainframe

Những hệ thống máy tính mainframe là những máy tính đầu tiên được dùng để xử lý ứng dụng thương mại và khoa học. Trong phần này, chúng ta lần theo sự phát triển của hệ thống mainframe từ các hệ thống bó (batch systems), ở đó máy tính chỉ chạy một-và chỉ một -ứng dụng, tới các hệ chia sẻ thời gian (time-shared systems), mà cho phép người dùng giao tiếp với hệ thống máy tính.

IV.1 Hệ thống bó

Những máy tính thời kỳ đầu là những máy cực lớn chạy từ một thiết bị cuối (console). Những thiết bị nhập thường là những bộ đọc thẻ và các ổ đĩa băng từ. Các thiết bị xuất thông thường thường là những máy in dòng (line printers), các ổ đĩa từ và các phiếu đục lỗ. Người dùng không giao tiếp trực tiếp với các hệ thống máy tính. Thay vào đó, người dùng chuẩn bị một công việc- chứa chương trình, dữ liệu và các thông tin điều khiển về tính tự nhiên của công việc-và gửi nó đến người điều hành máy tính. Công việc này thường được thực hiện trong các phiếu đục lỗ. Tại những thời điểm sau đó (sau vài phút, giờ hay ngày), dữ liệu xuất hiện. Dữ liệu xuất chứa kết quả chương trình cũng như kết xuất bộ nhớ cuối cùng và nội dung các thanh ghi cho việc gõ rối.

Hệ điều hành trong các máy tính thời kỳ đầu này tương đối đơn giản. Tác vụ chính là chuyển điều khiển tự động từ một công việc này sang công việc khác. Hệ điều hành luôn được thường trú trong bộ nhớ.

Hình 0-2 Sắp xếp bộ nhớ cho một hệ thống bó đơn giản

Để tăng tốc việc xử lý, người điều hành bó các công việc có cùng yêu cầu và chạy chúng thông qua máy tính như một nhóm. Do đó, các lập trình viên sẽ đưa chương trình của họ cho người điều hành. Người điều hành sẽ sắp xếp chương trình thành những bó với cùng yêu cầu và khi máy tính sẵn dùng sẽ chạy mỗi bó này. Dữ liệu xuất từ mỗi công việc sẽ gởi lại cho lập trình viên tương ứng.

Trong môi trường thực thi này, CPU luôn rảnh vì tốc độ của các thiết bị xuất/nhập dạng cơ thực chất chậm hơn tốc độ của các thiết bị điện. Ngay cả một CPU chậm (với hàng ngàn chỉ thị lệnh được thực thi trên giây) cũng chỉ làm việc trong vài phần trăm giây.Thêm vào đó, một bộ đọc thẻ nhanh có thể đọc 1200 thẻ trong thời gian 1 phút (hay 20 thẻ trên giây). Do đó, sự khác biệt giữa tốc độ CPU và thiết bị xuất/nhập của nó có thể là 3 lần hay nhiều hơn. Dĩ nhiên theo thời gian, sự tiến bộ trong công nghệ dẫn đến sự ra đời những thiết bị nhập/xuất nhanh hơn. Tuy nhiên, tốc độ CPU tăng tới một tỷ lệ lớn hơn vì thế vấn đề không những không được giải quyết mà còn làm tăng.

Giới thiệu công nghệ đĩa cho phép hệ điều hành giữ tất cả công việc trên một đĩa hơn trong một bộ đọc thẻ tuần tự. Với việc truy xuất trực tiếp tới nhiều công việc, hệ điều hành có thể thực hiện định thời công việc, để sử dụng tài nguyên và thực hiện các tác vụ hữu hiệu.

IV.2 Hệ đa chương

Một khía cạnh quan trọng nhất của định thời công việc là khả năng đa chương. Thông thường, một người dùng giữ CPU hay các thiết bị xuất/nhập luôn bận. Đa chương gia tăng khả năng sử dụng CPU bằng cách tổ chức các công việc để CPU luôn có một công việc để thực thi.

Ý tưởng của kỹ thuật đa chương có thể minh họa như sau: Hệ điều hành giữ nhiều công việc trong bộ nhớ tại một thời điểm. Tập hợp các công việc này là tập con của các công việc được giữ trong vùng công việc-bởi vì số lượng các công việc có thể được giữ cùng lúc trong bộ nhớ thường nhỏ hơn số công việc có thể có trong vùng đệm. Hệ điều hành sẽ lấy và bắt đầu thực thi một trong các công việc có trong bộ nhớ. Cuối cùng, công việc phải chờ một vài tác vụ như một thao tác xuất/nhập để hoàn thành. Trong hệ thống đơn chương, CPU sẽ chờ ở trạng thái rỗi. Trong hệ thống đa chương, hệ điều hành sẽ chuyển sang thực thi công việc khác. Cuối cùng, công việc đầu tiên kết thúc việc chờ và nhận CPU trở lại. Chỉ cần ít nhất một công việc cần thực thi, CPU sẽ không bao giờ ở trạng thái rỗi.

Hình 0-3 Sắp xếp bộ nhớ cho hệ đa chương

Đa chương là một trường hợp đầu tiên khi hệ điều hành phải thực hiện quyết định cho những người dùng. Do đó, hệ điều hành đa chương tương đối tinh vi. Tất cả công việc đưa vào hệ thống được giữ trong vùng công việc. Vùng này chứa tất cả quá trình định vị trên đĩa chờ được cấp bộ nhớ chính. Nếu nhiều công việc sẵn sàng được mang vào bộ nhớ và nếu không đủ không gian cho tất cả thì hệ điều hành phải chọn một trong chúng. Khi hệ điều hành chọn một công việc từ vùng công việc, nó nạp công việc đó vào bộ nhớ để thực thi. Có nhiều chương trình trong bộ nhớ tại cùng thời điểm yêu cầu phải có sự quản lý bộ nhớ. Ngoài ra, nếu nhiều công việc sẵn sàng chạy cùng thời điểm, hệ thống phải chọn một trong chúng. Thực hiện quyết định này là định thời CPU. Cuối cùng, nhiều công việc chạy đồng hành đòi hỏi hoạt động của chúng có thể ảnh hưởng tới một công việc khác thì bị hạn chế trong tất cả giai đoạn của hệ điều hành bao gồm định thời quá trình, lưu trữ đĩa, quản lý bộ nhớ.

IV.3 Hệ chia thời

Hệ thống bó-đa chương cung cấp một môi trường nơi mà nhiều tài nguyên khác nhau (chẳng hạn như CPU, bộ nhớ, các thiết bị ngoại vi) được sử dụng hiệu quả. Tuy nhiên, nó không cung cấp giao tiếp người dùng với hệ thống máy tính. Chia thời (hay đa nhiệm) là sự mở rộng luận lý của đa chương. CPU thực thi nhiều công việc bằng cách chuyển đổi qua lại giữa chúng, nhưng những chuyển đổi xảy ra quá thường xuyên để người dùng có thể giao tiếp với mỗi chương trình trong khi chạy.

Một hệ thống máy tính giao tiếp (interactive computer) hay thực hành (hands-on computer system) cung cấp giao tiếp trực tuyến giữa người dùng và hệ thống. Người dùng cho những chỉ thị tới hệ điều hành hay trực tiếp tới một chương trình, sử dụng bàn phím hay chuột và chờ nhận kết quả tức thì. Do đó, thời gian đáp ứng nên ngắn-điển hình trong phạm vi 1 giây hay ít hơn.

Một hệ thống chia thời cho phép nhiều người dùng chia sẻ máy tính cùng một thời điểm. Vì mỗi hoạt động hay lệnh trong hệ chia thời được phục vụ ngắn, chỉ một ít thời gian CPU được yêu cầu cho mỗi người dùng. Khi hệ thống nhanh chóng chuyển từ một người dùng này sang người dùng kế, mỗi người dùng được cảm giác rằng toàn bộ hệ thống máy tính được tận hiến cho mình, nhưng thật sự máy tính đó đang được chia sẻ cho nhiều người dùng.

Một hệ điều hành chia thời sử dụng định thời CPU và đa chương để cung cấp mỗi người dùng với một phần nhỏ của máy tính chia thời. Mỗi người dùng có ít nhất một chương trình riêng trong bộ nhớ. Một chương trình được nạp vào trong bộ nhớ và thực thi thường được gọi là một quá trình. Khi một quá trình thực thi, diễn hình nó thực thi chỉ tại một thời điểm ngắn trước khi nó kết thúc hay cần thực hiện xuất/nhập. Xuất/nhập có thể được giao tiếp; nghĩa là dữ liệu xuất hiện thi trên màn hình cho người dùng và dữ liệu nhập từ bàn phím, chuột hay thiết bị khác. Vì giao tiếp xuất/nhập chủ yếu chạy ở “tốc độ người dùng”, nó có thể mất một khoảng thời gian dài để hoàn thành. Thí dụ, dữ liệu nhập có thể bị giới hạn bởi tốc độ nhập của người dùng; 7 ký tự trên giây là nhanh đối với người dùng, nhưng quá chậm so với máy tính. Thay vì để CPU rảnh khi người dùng nhập liệu, hệ điều hành sẽ nhanh chóng chuyển CPU tới một chương trình khác.

Hệ điều hành chia thời phức tạp hơn nhiều so với hệ điều hành đa chương. Trong cả hai dạng, nhiều công việc được giữ cùng lúc trong bộ nhớ vì thế hệ thống phải có cơ chế quản lý bộ nhớ và bảo vệ. Để đạt được thời gian đáp ứng hợp lý, các công việc có thể được hoán vị vào ra bộ nhớ chính. Một phương pháp chung để đạt mục tiêu này là bộ nhớ ảo, là kỹ thuật cho phép việc thực thi của một công việc có thể không hoàn toàn ở trong bộ nhớ. Ưu điểm chính của cơ chế bộ nhớ ảo là các chương

trình có thể lớn hơn bộ nhớ vật lý. Ngoài ra, nó trùu tượng hoá bộ nhớ chính thành mảng lưu trữ lớn và đồng nhất, chia bộ nhớ luân lý như được thấy bởi người dùng từ bộ nhớ vật lý. Sự sắp xếp này giải phóng lập trình viên quan tâm đến giới hạn lưu trữ của bộ nhớ.

Các hệ chia thời cũng phải cung cấp một hệ thống tập tin. Hệ thống tập tin định vị trên một tập hợp đĩa; do đó quản lý đĩa phải được cung cấp. Hệ chia thời cũng cung cấp cơ chế cho việc thực thi đồng hành, yêu cầu cơ chế định thời CPU tinh vi. Để đảm bảo thứ tự thực thi, hệ thống phải cung cấp các cơ chế cho việc đồng bộ hoá và giao tiếp công việc, và có thể đảm bảo rằng các công việc không bị deadlock, chờ đợi công việc khác mãi mãi.

Ý tưởng chia thời được giới thiệu trong những năm 1960, nhưng vì hệ chia thời là phức tạp và rất đắt để xây dựng, chúng không phổ biến cho tới những năm 1970. Mặc dù xử lý theo bó vẫn được thực hiện nhưng hầu hết hệ thống ngày nay là chia thời. Do đó, đa chương và chia thời là những chủ đề trung tâm của hệ điều hành hiện đại và chúng là chủ đề trọng tâm của giáo trình này.

V Hệ để bàn (Desktop system)

Máy tính cá nhân (PC) xuất hiện vào những năm 1970. Trong suốt thập niên đầu, CPU trong PC thiếu các đặc điểm cần thiết để bảo vệ hệ điều hành từ chương trình người dùng. Do đó, các hệ điều hành PC không là đa người dùng hoặc đa nhiệm. Tuy nhiên, các mục tiêu của hệ điều hành này thay đổi theo thời gian; thay vì tối ưu hoá việc sử dụng CPU và thiết bị ngoại vi, các hệ thống chọn lựa tối ưu hoá sự tiện dụng và đáp ứng người dùng. Các hệ thống này gồm các PC chạy các hệ điều hành Microsoft Windows và Apple Macintosh. Hệ điều hành MS-DOS từ Microsoft được thay thế bằng nhiều bản của Microsoft Windows và IBM đã nâng cấp MS-DOS thành hệ đa nhiệm OS/2. Hệ điều hành Apple Macintosh được gắn nhiều phần cứng hiện đại hơn và ngày nay chứa nhiều đặc điểm mới như bộ nhớ ảo và đa nhiệm. Với sự phát hành MacOS X, lõi của hệ điều hành ngày nay dựa trên Mach và FreeBSD UNIX cho sự mở rộng, năng lực và đặc điểm nhưng nó vẫn giữ lại giao diện đồ họa người dùng GUI. LINUX, một hệ điều hành tương tự như UNIX sẵn dùng cho máy PC trở nên phổ biến gần đây.

Hệ điều hành cho các máy tính này có những thuận lợi trong nhiều cách từ sự phát triển của hệ điều hành cho mainframes. Máy vi tính (microcomputer) lập tức có thể được chấp nhận một số công nghệ được phát triển cho hệ điều hành lớn hơn.Thêm vào đó, chi phí phần cứng cho máy vi tính đủ thấp để các cá nhân có thể mua một mình sử dụng máy tính, và sử dụng CPU không còn quan trọng nữa. Do đó, những quyết định thiết kế được thực hiện trong hệ điều hành cho mainframes có thể không hợp lý cho các hệ thống nhỏ hơn.

Những quyết định thiết kế khác vẫn được áp dụng. Thí dụ, trước hết bảo vệ hệ thống tập tin không cần thiết trên máy cá nhân. Tuy nhiên, hiện nay các máy tính này thường được nối vào các máy tính khác qua mạng cục bộ hay Internet. Khi những máy tính khác và người dùng khác có thể truy xuất các tập tin này trên một PC, bảo vệ tập tin một lần nữa cũng trở thành một đặc điểm cần thiết của hệ điều hành. Sự thiếu bảo vệ tạo điều kiện dễ dàng cho những chương trình hiềm phá huỷ dữ liệu trên những hệ thống như MS-DOS và hệ điều hành Macintosh. Các chương trình này có thể tự nhân bản và phát tán nhanh chóng bằng cơ chế worm hay virus và làm tê liệt mạng của các công ty hay thậm chí mạng toàn cầu. Đặc điểm chia thời được cải tiến như bộ nhớ bảo vệ và quyền tập tin là chưa đủ để bảo vệ một hệ thống từ sự tấn công.

VI Hệ đa xử lý

Hầu hết các hệ thống ngày nay là các hệ thống đơn xử lý; nghĩa là chỉ có một CPU chính. Tuy nhiên, các hệ thống đa xử lý (hay còn gọi là hệ song song hay hệ kết nối chật) được phát triển rất quan trọng. Các hệ thống như thế có nhiều hơn một bộ xử lý trong giao tiếp gần, chia sẻ bus máy tính, đồng hồ, đôi khi còn là bộ nhớ hay thiết bị ngoại vi.

Hệ thống đa xử lý có ba ưu điểm chính:

- **Thông lượng được gia tăng:** bằng cách tăng số lượng bộ xử lý, chúng ta hy vọng thực hiện nhiều công việc hơn với thời gian ít hơn. Tỉ lệ giữa sự tăng tốc với N bộ xử lý không là N ; đúng hơn nó nhỏ hơn N . Trong khi nhiều bộ xử lý cộng tác trên một công việc, một lượng chi phí phải chịu trong việc giữ các thành phần làm việc phù hợp. Chi phí này cộng với chi phí cạnh tranh tài nguyên được chia sẻ, làm giảm kết quả được mong đợi từ những bộ xử lý bổ sung. Tương tự như một nhóm gồm N lập trình viên làm việc với nhau không dẫn đến kết quả công việc đang đạt được tăng N lần.
- **Tính kinh tế của việc mở rộng:** hệ thống đa xử lý có thể tiết kiệm nhiều chi phí hơn hệ thống đơn bộ xử lý, bởi vì chúng có thể chia sẻ ngoại vi, thiết bị lưu trữ và điện. Nếu nhiều chương trình điều hành trên cùng tập hợp dữ liệu thì lưu trữ dữ liệu đó trên một đĩa và tất cả bộ xử lý chia sẻ chúng sẽ rẻ hơn là có nhiều máy tính với đĩa cục bộ và nhiều bản sao dữ liệu.
- **Khả năng tin cậy được gia tăng:** nếu các chức năng được phân bổ hợp lý giữa các bộ xử lý thì lỗi trên một bộ xử lý sẽ không dừng hệ thống, chỉ năng lực bị giảm. Nếu chúng ta có 10 bộ xử lý và có 1 bộ xử lý bị sự cố thì mỗi bộ xử lý trong 9 bộ xử lý còn lại phải chia sẻ của công việc của bộ xử lý bị lỗi. Do đó, toàn bộ hệ thống chỉ giảm 10% năng lực hơn là dừng hoạt động. Các hệ thống được thiết kế như thế được gọi là hệ thống có khả năng chịu lỗi (fault tolerant).

Việc điều hành vẫn tiếp tục trong sự hiện diện của lỗi yêu cầu một cơ chế cho phép lỗi được phát hiện, chuẩn đoán và sửa lỗi nếu có thể. Hệ thống Tandem sử dụng sự nhân đôi phần cứng và phần mềm để đảm bảo sự điều hành vẫn tiếp tục mặc dù có lỗi xảy ra. Hệ thống này chứa hai bộ xử lý, mỗi bộ xử lý có bộ nhớ cục bộ riêng. Các bộ xử lý được nối kết bởi một bus. Một bộ xử lý chính và bộ xử lý kia là dự phòng. Cả hai bản sao được giữ ở mỗi bộ xử lý: một là chính và một là dự phòng. Tại các điểm kiểm tra (checkpoints) trong việc thực thi của hệ thống, thông tin trạng thái của mỗi công việc-gồm một bản sao hình ảnh bộ nhớ-được chép từ máy chính tới máy dự phòng. Nếu một lỗi được phát hiện, bản sao dự phòng được kích hoạt và được khởi động lại từ điểm kiểm tra mới nhất. Giải pháp này đặt vì nó bao gồm việc nhân đôi phần cứng.

Các hệ thống đa xử lý thông dụng nhất hiện nay sử dụng **đa xử lý đối xứng** (symmetric multiprocessing-SMP). Trong hệ thống này mỗi bộ xử lý chạy bản sao của hệ điều hành và những bản sao này giao tiếp với các bản sao khác khi cần. Vài hệ thống sử dụng **đa xử lý bất đối xứng** (asymmetric multiprocessing). Trong hệ thống này mỗi bộ xử lý được gán một công việc xác định. Một bộ xử lý chủ điều khiển hệ thống; những bộ xử lý còn lại hoặc chờ bộ xử lý chủ ra chỉ thị hoặc có những tác vụ được định nghĩa trước. Cơ chế này định nghĩa mối quan hệ chủ-tớ. Bộ xử lý chính lập thời biểu và cấp phát công việc tới các bộ xử lý tớ.

Đa xử lý đối xứng có nghĩa tất cả bộ xử lý là ngang hàng; không có mối quan hệ chủ-tớ tồn tại giữa các bộ xử lý. Hình I-4 minh họa một kiến trúc đa xử lý đối xứng điển hình. Một thí dụ của đa xử lý đối xứng là ấn bản của Encore của UNIX cho máy tính Multimax. Máy tính này có thể được cấu hình như nó đang thực hiện nhiều bộ xử lý, tất cả bộ xử lý đều chạy bản sao của UNIX. Ưu điểm của mô hình này là nhiều quá trình có thể chạy cùng một lúc - N quá trình có thể chạy nếu có N CPU- không gây ra sự giảm sút to lớn về năng lực. Tuy nhiên, chúng ta phải điều khiển cẩn thận xuất/nhập để đảm bảo rằng dữ liệu dẫn tới bộ xử lý tương ứng. Vì các CPU là riêng rẽ, một CPU có thể đang rảnh trong khi CPU khác quá tải dẫn đến việc sử dụng không hữu hiệu tài nguyên của hệ thống. Sự không hiệu quả này có thể tránh được nếu các bộ xử lý chia sẻ các cấu trúc dữ liệu. Một hệ thống đa xử lý của dạng này sẽ cho phép các quá trình và tài nguyên – như bộ nhớ - được chia sẻ tự động giữa các quá trình khác nhau và có thể làm giảm sự khác biệt giữa các bộ xử lý. Hầu như tất cả hệ điều hành hiện đại - gồm Windows NT, Solaris, Digital UNIX, OS/2 và LINUX - hiện nay cung cấp sự hỗ trợ đa xử lý đối xứng.

Hình 0-4 Kiến trúc đa xử lý đối xứng

Sự khác biệt giữa đa xử lý đối xứng và bất đối xứng có thể là do phần cứng hoặc phần mềm. Phần cứng đặc biệt có thể khác nhau trên nhiều bộ xử lý, hoặc phần mềm có thể được viết để cho phép chỉ một chủ và nhiều tớ. Thí dụ, SunOS ấn bản 4 cung cấp đa xử lý không đối xứng, ngược lại, ấn bản 5 (Solaris 2) là đối xứng trên cùng phần cứng.

Khi các bộ vi xử lý trở nên rẻ hơn và mạnh hơn các chức năng bổ sung của hệ điều hành là chuyển tới bộ xử lý tớ. Thí dụ, tương đối dễ để thêm bộ vi xử lý với bộ nhớ riêng để quản lý hệ thống đĩa. Bộ vi xử lý có thể nhận một chuỗi các yêu cầu từ bộ nhớ chính và cài đặt hàng đợi đĩa riêng và giải thuật định thời. Sự sắp xếp này làm giảm chi phí định thời đĩa của CPU. PC chứa một bộ vi xử lý trong bàn phím để chuyển những phím nóng thành mã để gửi tới CPU. Thực tế, việc sử dụng các bộ vi xử lý trở nên quá phổ biến đến nỗi mà đa xử lý không còn được xem xét.

VII Hệ phân tán

Một mạng, trong thuật ngữ đơn giản nhất, là một đường dẫn truyền thông giữa hai hay nhiều hệ thống. Hệ phân tán phụ thuộc vào mạng với những khả năng của nó. Bằng cách cho phép truyền thông, hệ phân tán có thể chia sẻ các tác vụ tính toán và cung cấp nhiều chức năng tới người dùng.

Các mạng với sự đa dạng về giao thức được dùng, khoảng cách giữa các nút và phương tiện truyền. TCP/IP là giao thức mạng phổ biến nhất mặc dù ATM và các giao thức khác được sử dụng rộng rãi. Tương tự, hệ điều hành hỗ trợ sự đa dạng về giao thức. Hầu hết các hệ điều hành hỗ trợ TCP/IP, gồm Windows và UNIX. Một số hệ điều hành khác hỗ trợ các giao thức riêng phù hợp với yêu cầu của chúng. Đối với một hệ điều hành, một giao thức mạng chỉ cần một thiết bị giao diện – thí dụ: một

card mang-với một trình điều khiển thiết bị để quản lý nó và một phần mềm để đóng gói dữ liệu trong giao thức giao tiếp để gửi nó và mở gói để nhận nó.

Mạng thường dựa trên các khoảng cách giữa các nút. Một mạng cục bộ (LAN- Local Area Network) tồn tại trong phạm vi một phòng, một tầng, hay một tòa nhà. Một mạng diện rộng (Wide-Area Network) thường tồn tại giữa các tòa nhà, các thành phố, các quốc gia. Một công ty toàn cầu có thể có một mạng diện rộng để nối kết tới các văn phòng của nó. Các mạng này có thể chạy với một hay nhiều giao thức. Sự tiến bộ liên tục của công nghệ mới hình thành nhiều dạng mạng khác nhau. Thí dụ, mạng đô thị (MAN-Metropolitan Area Network) cũng liên kết các tòa nhà trong cùng một thành phố. Các thiết bị BlueTooth giao tiếp qua một khoảng cách ngắn khoảng vài bộ (feet), chủ yếu tạo ra một mạng phạm vi nhỏ (small-area network).

Các phương tiện truyền thông làm các mạng tương đối khác nhau. Chúng gồm cáp đồng, cáp quang, truyền không dây giữa vệ tinh, các đĩa vi sóng (microwave dishes) và sóng radio. Khi các thiết bị tính toán được nối kết tới các điện thoại di động, chúng tạo ra một mạng. Thậm chí rất nhiều giao tiếp hồng ngoại dây ngắn có thể được dùng cho mạng. Tại cấp độ cơ bản, bất cứ khi nào các máy tính giao tiếp chúng sử dụng hay tạo ra một mạng. Các mạng này cũng rất khác nhau về năng lực và khả năng tin cậy.

VII.1 Hệ khách hàng-máy phục vụ

Một PC có thể trở nên nhanh hơn, mạnh hơn, rẻ hơn nếu người thiết kế thay đổi rất xa từ kiến trúc hệ thống tập trung. Các thiết bị đầu cuối được nối kết tới các hệ tập trung hiện nay đang được thay thế bởi các PC. Tương ứng, chức năng giao diện người dùng được dùng quản lý trực tiếp bởi các hệ tập trung đang được quản lý tăng dần bởi các PC. Do đó, các hệ tập trung ngày nay hoạt động như hệ máy phục vụ để thoả mãn các yêu cầu phát sinh bởi hệ thống khách hàng. Đặc điểm chung của hệ khách hàng- máy phục vụ được mô tả trong hình-I-5:

Hình 0-5 Cấu trúc chung của hệ khách hàng-máy phục vụ

Các hệ máy chủ có thể được phân loại rộng rãi như máy phục vụ tính toán và máy phục vụ tập tin

- o **Hệ máy phục vụ tính toán** (Compute-server systems): cung cấp giao diện mà khách hàng có thể gửi các yêu cầu để thực hiện hoạt động. Chúng thực thi hoạt động và gửi kết quả cho khách hàng.
- o **Hệ máy phục vụ tập tin** (File-server systems): cung cấp một giao diện hệ thống tập tin nơi khách hàng có thể tạo, cập nhật, đọc và xoá tập tin.

VII.2 Hệ ngang hàng

Sự phát triển của mạng máy tính-đặc biệt là Internet và Word Wide Web (WWW)-có ảnh hưởng sâu sắc đến sự phát triển gần đây của hệ điều hành. Khi PC được giới thiệu vào những năm 1970, chúng được thiết kế cho việc sử dụng “cá nhân” và thường được xem như là các máy tính đơn lẻ (standalone computer). Với việc bắt đầu sử dụng Internet phổ biến và rộng rãi vào những năm 1980 với e-mail, ftp, gopher, nhiều PC được nối vào mạng máy tính. Với sự giới thiệu dịch vụ Web vào giữa những năm 1990, nối kết mạng trở thành một thành phần quan trọng của một hệ thống mạng máy tính.

Gần như tất cả máy tính PC hiện đại và các trạm làm việc có thể chạy trình duyệt Web để truy xuất tài liệu siêu văn bản trên Web. Các hệ điều hành (như Windows, OS/2, MacOS và UNIX) hiện nay cũng chứa phần mềm hệ thống (như TCP/IP và PPP) cho phép một máy tính truy xuất Internet qua một mạng cục bộ hay nối kết qua đường điện thoại. Nhiều hệ điều hành chứa trình duyệt Web cũng như khách hàng và máy phục vụ e-mail, đăng nhập từ xa, và ftp.

Tương phản với các hệ thống kết nối chặt được thảo luận trong phần I.6, mạng máy tính được dùng trong các ứng dụng này gồm tập hợp các bộ xử lý không chia sẻ bộ nhớ hay đồng hồ. Thay vào đó, mỗi bộ xử lý có bộ nhớ cục bộ riêng. Bộ xử lý giao tiếp với bộ xử lý khác thông qua các đường truyền thông như các bus tốc độ cao hay các đường điện thoại. Các hệ thống này thường được xem như các hệ thống kết nối lỏng (hay hệ thống phân tán).

Vài hệ điều hành thực hiện khái niệm mạng hơn là chú trọng cung cấp nối kết mạng. Một hệ điều hành mạng là một hệ điều hành cung cấp các đặc tính như chia sẻ tập tin qua mạng, nó chứa một cơ chế giao tiếp cho phép các quá trình khác nhau trên các máy khác nhau trao đổi thông điệp. Một máy tính chạy một hệ điều hành mạng hoạt động tự trị từ tất cả máy tính khác trên mạng, mặc dù nó nhận thức sự hiện diện của mạng và có thể giao tiếp với các máy tính được nối mạng khác. Một hệ điều hành phân tán là một môi trường ít tự trị hơn: Các hệ điều hành phân tán giao tiếp đủ gần để cung cấp một hình ảnh mà chỉ một hệ điều hành đơn lẻ điều khiển mạng.

VIII Hệ thống nhóm (Clustered Systems)

Tương tự các hệ song song, hệ thống nhóm tập hợp nhiều CPUs với nhau để thực hiện công việc tính toán. Tuy nhiên, hệ thống nhóm khác hệ thống song song ở điểm chúng được hợp thành từ hai hay nhiều hệ thống đơn được kết hợp với nhau. Định nghĩa của thuật ngữ nhóm (clustered) là không cụ thể. Định nghĩa thông thường có thể chấp nhận là các máy tính nhóm chia sẻ việc lưu trữ và được liên kết gần qua LAN.

Nhóm thường được thực hiện để cung cấp khả năng sẵn dùng cao. Một lớp phần mềm nhóm chạy trên các nút nhóm (cluster nodes). Mỗi nút có thể kiểm soát một hay nhiều hơn một nút (qua mạng LAN). Nếu máy bị kiểm soát gặp sự cố, máy kiểm soát có thể lấy quyền sở hữu việc lưu trữ của nó và khởi động lại (các) ứng dụng mà chúng đang chạy trên máy bị sự cố. Máy bị sự cố vẫn chưa hoạt động nhưng người dùng và khách hàng của ứng dụng chỉ thấy một sự gián đoạn ngắn của dịch vụ.

Trong nhóm bất đối xứng (asymmetric clustering), một máy ở trong chế độ dự phòng nóng (hot standby) trong khi các máy khác đang chạy các ứng dụng. Máy dự phòng không là gì cả ngoại trừ theo dõi server hoạt động. Nếu server đó bị lỗi, máy chủ dự phòng nóng trở thành server hoạt động. Trong chế độ đối xứng (symmetric mode), hai hay nhiều máy chủ đang chạy ứng dụng và chúng đang kiểm soát lẫn nhau. Chế độ

này chú trọng tính hiệu quả khi nó sử dụng tất cả phần cứng sẵn có. Nó thực hiện yêu cầu nhiều hơn một ứng dụng sẵn dùng để chạy.

Các hình thức khác của nhóm gồm các nhóm song song (parallel clusters) và nhóm qua một WAN. Các nhóm song song cho phép nhiều máy chủ truy xuất cùng dữ liệu trên thiết bị lưu trữ được chia sẻ. Vì hầu hết các hệ điều hành hỗ trợ nghèo nàn việc truy xuất dữ liệu đồng thời bởi nhiều máy chủ, các nhóm song song thường được thực hiện bởi các án bản phần mềm đặc biệt và sự phát hành của các ứng dụng đặc biệt. Thí dụ, Oracle Parallel Server là một án bản cơ sở dữ liệu của Oracle, và lớp phần mềm ghi vết việc truy xuất tới đĩa được chia sẻ. Mỗi máy có truy xuất đầy đủ tới dữ liệu trong cơ sở dữ liệu.

Mặc dù có nhiều cải tiến trong tính toán phân tán, hầu hết các hệ thống không cung cấp các hệ thống tập tin phân tán mục đích chung (general-purpose distributed file systems). Do đó, hầu hết các nhóm không cho phép truy xuất được chia sẻ tới dữ liệu trên đĩa. Cho mục đích này, các hệ thống tập tin phân tán phải cung cấp điều khiển truy xuất và khoá các tập tin để đảm bảo không có các thao tác xung đột xảy ra. Loại dịch vụ này thường được gọi là bộ quản lý khoá phân tán (distributed lock manager-DLM).

Công nghệ nhóm đang nhanh chóng thay đổi. Những định hướng nhóm gồm các nhóm toàn cục, trong đó các máy có thể định vị bất cứ nơi nào trên thế giới (hay bất cứ nơi nào một WAN đạt tới). Các dự án như thế vẫn là chủ đề cho nghiên cứu và phát triển.

Việc sử dụng hệ thống nhóm và các đặc tính nên mở rộng như mạng vùng lưu trữ (storage-area networks-SANs) chiếm ưu thế. SANs cho phép gán dễ dàng nhiều máy chủ tới nhiều đơn vị lưu trữ. Các nhóm hiện tại thường bị giới hạn tới hai hay bốn máy chủ do sự phức tạp của nối kết các máy chủ tới thiết bị lưu trữ được chia sẻ.

IX Hệ thời thực

Một dạng khác của hệ điều hành có mục đích đặc biệt là hệ thời thực (real-time system). Hệ thời thực được dùng khi các yêu cầu thời gian khắt khe được đặt trên thao tác của một bộ xử lý hay dòng dữ liệu; do đó, nó thường được dùng như một thiết bị điều khiển trong một ứng dụng tận hiến. Các bộ cảm biến mang dữ liệu tới máy tính. Máy tính phải phân tích dữ liệu và có thể thích ứng các điều khiển để hiệu chỉnh các dữ liệu nhập cảm biến. Các hệ thống điều khiển các thí nghiệm khoa học, hệ thống ảnh hoá y tế, hệ thống điều khiển công nghệ và các hệ thống hiển thị,... Các hệ thống phun dầu động cơ ôtô, các bộ điều khiển dụng cụ trong nhà, hệ thống vũ khí cũng là các hệ thống thời thực.

Một hệ thống thời thực có sự ràng buộc cố định, rõ ràng. Xử lý phải được thực hiện trong phạm vi các ràng buộc được định nghĩa hay hệ thống sẽ thất bại. Một hệ thời thực thực hiện đúng chức năng chỉ nếu nó trả về kết quả đúng trong thời gian ràng buộc. Tương phản với yêu cầu này trong hệ chia thời, ở đó nó mong muốn (nhưng không bắt buộc) đáp ứng nhanh, hay đối với hệ thống bó, nó không có ràng buộc thời gian gì cả.

Hệ thời thực có hai dạng: cứng và mềm. Hệ thời thực cứng đảm bảo rằng các tác vụ tới hạn được hoàn thành đúng giờ. Mục tiêu này đòi hỏi tất cả trì hoãn trong hệ thống bị giới hạn, từ việc lấy lại dữ liệu được lưu trữ thời gian hệ điều hành hoàn thành bắt cứ yêu cầu cho nó. Các ràng buộc thời gian như thế ra lệnh các phương tiện sẵn có trong hệ thời thực cứng. Thiết bị lưu trữ phụ của bắt cứ thứ hạng nào thường bị giới hạn hay bị mất với dữ liệu đang được lưu trong bộ nhớ lưu trữ ngắn hạn (short-term memory) hay trong bộ nhớ chỉ đọc (ROM). Hầu hết các hệ điều hành hiện đại

không cung cấp đặc điểm này vì chúng có khuynh hướng tách rời người dùng từ phần cứng và sự tách rời này dẫn đến lượng thời gian không xác định mà thao tác sẽ mất. Thí dụ, bộ nhớ ảo hầu như chưa bao giờ thấy trong hệ thời thực. Do đó, những hệ thời thực cứng xung đột với thao tác của hệ chia thời và hai hệ này không thể đan xen nhau. Vì không có hệ điều hành đa mục đích đã có hỗ trợ chức năng thời thực cứng; chúng ta không tập trung với loại hệ thống này trong chương này.

Một loại thời thực ít hạn chế hơn là hệ thời thực mềm, ở đó tác vụ thời thực tối hạn có độ ưu tiên hơn các tác vụ khác và duy trì độ ưu tiên đó cho đến khi chúng hoàn thành. Như trong hệ thời thực cứng, sự trì hoãn nhân (kernel) của hệ điều hành trì hoãn yêu cầu được giới hạn. Một tác vụ thời thực không thể giữ việc chờ không xác định đối với nhân để thực thi. Thời thực mềm là mục tiêu có thể đạt được và có thể được đan xen với các loại hệ thống khác. Tuy nhiên, hệ thời thực mềm có những tiện ích giới hạn hơn hệ thời thực cứng. Vì không hỗ trợ tốt cho thời điểm tối hạn, nên hệ thời thực mềm dễ gây rủi ro khi dùng cho việc kiểm soát công nghệ và tự động hóa. Tuy nhiên, chúng có ích trong nhiều lĩnh vực như đa phương tiện, thực tế ảo, dự án khoa học tiên tiến-như khám phá trong lòng đại dương và khám phá hành tinh. Những hệ thống này cần những đặc điểm hệ điều hành tiên tiến mà không được hỗ trợ bởi hệ thời thực cứng. Vì việc sử dụng chức năng thời thực mềm được mở rộng nên chúng ta đang tìm cách đưa chúng vào trong hầu hết các hệ điều hành hiện tại, gồm các ấn bản chính thức của UNIX.

X Hệ xách tay

Hệ xách tay gồm các máy hỗ trợ cá nhân dùng kỹ thuật số (personal digital assistants-PDAs) như Palm hay điện thoại di động (cellular telephone) với nối kết tới mạng như Internet. Những người phát triển hệ xách tay và ứng dụng gấp phải nhiều thử thách, nhất là sự giới hạn về kích thước của thiết bị. Thí dụ, một PDA điển hình cao khoảng 5 inches và rộng khoảng 3 inches và trọng lượng của nó ít hơn 0.5 pound. Do sự giới hạn về kích thước này, hầu hết các thiết bị xách tay có bộ nhớ nhỏ gồm các bộ xử lý thấp và màn hình hiển thị nhỏ. Ngày nay chúng ta sẽ xem xét mỗi sự giới hạn này.

Nhiều thiết bị xách tay có dung lượng bộ nhớ 512KB và 8 MB (ngược lại, các máy PC hay thậm chí có hàng trăm MB bộ nhớ). Do đó, hệ điều hành và các ứng dụng phải quản lý bộ nhớ hiệu quả. Điều này gồm trả về tất cả bộ nhớ được cấp phát tới bộ quản lý bộ nhớ một khi bộ nhớ không còn được dùng nữa. Hiện nay, nhiều thiết bị xách tay không dùng kỹ thuật bộ nhớ ảo do đó buộc người phát triển chương trình làm việc trong phạm vi giới hạn của bộ nhớ vật lý.

Vấn đề thứ hai quan tâm đến người phát triển các thiết bị xách tay là tốc độ của bộ xử lý được dùng trong thiết bị. Các bộ xử lý đối với hầu hết các thiết bị xách tay thường chạy với tốc độ chỉ bằng một phần tốc độ của một bộ xử lý trong máy PC. Các bộ xử lý nhanh hơn yêu cầu điện năng nhiều hơn. Để chứa một bộ xử lý nhanh hơn bên trong thiết bị xách tay nên yêu cầu nhiều pin hơn và phải được nạp lại thường xuyên. Để tối thiểu hóa kích thước của các thiết bị xách tay đòi hỏi bộ xử lý nhỏ hơn, chậm hơn tiêu thụ ít điện năng hơn. Do đó, hệ điều hành và các ứng dụng phải được thiết kế không đòi hỏi sử dụng nhiều bộ xử lý.

Vấn đề cuối cùng gây khó khăn cho người thiết kế chương trình cho các thiết bị xách tay là màn hình hiển thị nhỏ. Trong khi một màn hình cho máy tính ở nhà kích thước có thể 21 inches, màn hình cho thiết bị xách tay thường có diện tích không quá 3 inches. Những tác vụ quen thuộc như đọc e-mail hay hiển thị các trang web, phải được cô đọng vào màn hình nhỏ hơn. Một phương pháp để hiển thị nội dung các trang

web là cắt xén web (web clipping), ở đó chỉ một tập hợp nhỏ trang web được phân phát và hiển thị trên thiết bị xách tay.

Một số thiết bị xách tay có thể dùng công nghệ không dây như BlueTooth, cho phép truy xuất từ xa tới e-mail và trình duyệt web. Các điện thoại di động với nối kết Internet thuộc loại này. Tuy nhiên, nhiều PDAs hiện tại không cung cấp truy xuất không dây. Để tải dữ liệu xuống các thiết bị này, trước tiên người dùng tải dữ liệu xuống PC hay trạm và sau đó tải dữ liệu xuống PDA. Một số PDA cho phép dữ liệu chép trực tiếp từ một thiết bị này tới thiết bị khác dùng liên kết hồng ngoại. Nhìn chung, các giới hạn trong chức năng của PDA được cân bằng bởi những tiện dụng và linh động của chúng. Việc sử dụng chúng tiếp tục mở rộng khi các nối kết mạng trở nên sẵn dùng và các chọn lựa khác như máy ảnh và MP3 players, mở rộng tiện ích của chúng.

XI Tóm tắt

Hệ điều hành được phát triển hơn 45 năm qua với hai mục đích chính. Mục đích thứ nhất, hệ điều hành cố gắng lập thời biểu các hoạt động tính toán để đảm bảo năng lực thực hiện của hệ thống là tốt. Mục đích thứ hai, nó cung cấp một môi trường tiện dụng để phát triển và thực thi chương trình. Ban đầu, hệ thống máy tính được dùng từ một màn hình và bàn phím (thiết bị đầu cuối). Các phần mềm như bộ hợp ngữ (assembler), bộ nạp (loader), bộ liên kết (linkers) và các trình biên dịch (compiler) cải tiến sự tiện dụng của việc lập trình hệ thống nhưng cũng yêu cầu thời gian thiết lập đáng kể. Để giám thời gian thiết lập, các phương tiện thuê người điều hành và các công việc tương tự được bó.

Các hệ thống xử lý theo lô cho phép sắp xếp công việc tự động bởi hệ điều hành và cải tiến rất nhiều việc tận dụng toàn bộ máy tính. Máy tính không còn phải chờ các thao tác của người dùng. Tuy nhiên, việc tận dụng CPU vẫn còn thấp vì tốc độ của thiết bị xuất nhập thấp hơn nhiều so với tốc độ của CPU. Thao tác ngoại vi (off-line operation) của các thiết bị chậm cung cấp một phương tiện sử dụng nhiều hệ thống bộ đọc tới băng từ (reader-to-tape) và băng từ tới máy in (tape-to-printer) cho một CPU. Để cải tiến toàn bộ năng lực thực hiện của hệ thống máy tính, người phát triển giới thiệu khái niệm đa chương để mà nhiều công việc có thể được giữ cùng lúc trong bộ nhớ tại cùng một thời điểm. CPU được chuyển qua lại giữa chúng để gia tăng việc tận dụng CPU và giảm toàn bộ thời gian được yêu cầu để thực thi các công việc.

Đa chương cũng cho phép chia sẻ thời gian. Hệ điều hành chia sẻ thời gian cho phép nhiều người dùng (từ một tới vài trăm) sử dụng hệ thống máy tính giao tiếp tại cùng một thời điểm.

PC là máy vi tính; chúng xem như nhỏ hơn và rẻ hơn hệ thống mainframe. Các hệ điều hành cho các máy tính này lợi hơn việc phát triển hệ điều hành cho máy tính mainframe trong nhiều cách. Tuy nhiên, vì mỗi cá nhân là người dùng duy nhất sử dụng máy tính nên việc tận dụng CPU không còn là mối quan tâm chủ yếu. Do đó, một vài quyết định thiết kế được thực hiện cho hệ điều hành cho máy mainframe có thể không phù hợp cho cả hệ thống nhỏ và lớn, hiện nay khi các PCs có thể được nối kết tới các máy tính khác và người dùng thông qua mạng và Web.

Các hệ song song có nhiều hơn một CPU trong giao tiếp gần; các CPU chia sẻ bus máy tính và đôi khi chia sẻ bộ nhớ và các thiết bị ngoại vi. Những hệ thống như thế có thể cung cấp thông lượng và khả năng tin cậy tăng. Các hệ thống phân tán cho phép chia sẻ tài nguyên trên những máy chủ được phân tán về mặt địa lý. Các hệ thống được nhóm cho phép nhiều máy thực hiện việc tính toán trên dữ liệu được chia sẻ trên

thiết bị lưu trữ chia sẻ và để việc tính toán tiếp tục trong trường hợp lỗi của tập hợp con các thành viên nhóm.

Một hệ thời thực cứng thường được dùng như một thiết bị điều khiển trong một ứng dụng tận hiến. Một hệ điều hành thời thực cứng có ràng buộc hoàn toàn xác định và thời gian cố định. Xử lý phải được thực hiện trong các ràng buộc được xác định hoặc hệ thống sẽ bị lỗi. Các hệ thống thời thực mềm có ràng buộc thời gian ít nghiêm khắc hơn và không hỗ trợ thời biểu tới hạn.

Gần đây sự tác động của Internet và World Wide Web khuyến khích sự phát triển của các hệ điều hành hiện đại. Các hệ điều hành này chứa các trình duyệt Web, mạng và phần mềm truyền thông như là các đặc điểm tích hợp.

Chúng ta đã thể hiện tiền trình luận lý của sự phát hệ điều hành, được định hướng bởi sự bao gồm các đặc điểm trong phần cứng CPU được yêu cầu cho chức năng tiên tiến. Xu hướng này có thể được thấy ngày nay trong cuộc cách mạng của PC, với phần cứng ngày một rẻ hơn và đang được cải tiến đủ để cho phép cải tiến các đặc điểm.

CẤU TRÚC HỆ ĐIỀU HÀNH

I Mục đích

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu hệ điều hành từ ba khía cạnh: người dùng, người lập trình và người thiết kế
- Hiểu các dịch vụ mà hệ điều hành cung cấp
- Biết các phương pháp được dùng để thiết kế kiến trúc hệ điều hành

II Giới thiệu

Hệ điều hành cung cấp môi trường cho các chương trình thực thi. Nội tại, các hệ điều hành rất khác biệt nhau về kiến trúc, chúng được tổ chức cùng với các dòng khác nhau. Thiết kế một hệ điều hành mới là một công việc quan trọng. Các mục đích của hệ thống phải được định nghĩa rõ ràng trước khi thiết kế bắt đầu. Kiểu hệ thống mong muốn là cơ sở cho việc chọn lựa giữa các giải thuật và chiến lược khác nhau.

Hệ điều hành có thể được nhìn từ nhiều lợi điểm khác nhau. Người này xem xét các dịch vụ mà hệ điều hành cung cấp. Người kia quan tâm đến giao diện mà hệ điều hành mang lại cho người dùng và người lập trình. Người khác lại phân rã hệ thống thành những thành phần và các mối quan hệ bên trong của chúng. Trong chương này chúng ta tìm hiểu cả ba khía cạnh của hệ điều hành, thể hiện ba quan điểm của người dùng, người lập trình và người thiết kế hệ điều hành. Chúng ta xem xét các dịch vụ mà hệ điều hành cung cấp, cách chúng được cung cấp và các phương pháp khác nhau được dùng cho việc thiết kế hệ điều hành.

III Các thành phần hệ thống

Chúng ta có thể tạo ra một hệ thống lớn và phức tạp như hệ điều hành chỉ khi phân chia hệ điều hành thành những phần nhỏ hơn. Mỗi phần nên là một thành phần được mô tả rõ ràng của hệ thống, với xuất, nhập và các chức năng được định nghĩa cẩn thận. Tuy nhiên, nhiều hệ thống hiện đại chia sẻ mục tiêu hỗ trợ các thành phần hệ thống được liệt kê sau đây:

III.1 Quản lý quá trình

Một chương trình không làm gì trừ khi các chỉ thị của nó được thực thi bởi một CPU. Một quá trình có thể được xem như một chương đang thực thi, nhưng định nghĩa của nó sẽ mở rộng khi chúng ta khám phá chi tiết hơn. Một chương trình người dùng được chia thời chặng hạn như một trình biên dịch là một quá trình. Một chương trình xử lý văn bản đang được thực thi bởi một người dùng trên một PC cũng là một quá trình. Một tác vụ hệ thống, như gửi dữ liệu xuất ra máy in cũng được xem là một quá trình. Bây giờ chúng ta có thể xem xét một quá trình là một công việc hay chương trình chia thời, nhưng chúng ta sẽ nghiên cứu khái niệm này tổng quát hơn trong các chương sau.

Một quá trình cần các tài nguyên xác định gồm thời gian CPU, bộ nhớ, tập tin, các thiết bị xuất/nhập-để hoàn thành tác vụ của nó. Các tài nguyên này được cấp cho

quá trình khi nó được tạo ra, hay được cấp phát tới nó khi nó đang chạy. Ngoài ra, các tài nguyên vật lý và luận lý khác nhau mà quá trình nhận được khi nó được tạo, dữ liệu khởi tạo khác nhau (hay nhập) có thể được truyền qua. Thí dụ, xem xét một quá trình có chức năng hiển thị trạng thái của một tập tin trên màn hình của một thiết bị đầu cuối. Quá trình này sẽ được cho dữ liệu vào là tên của tập tin, và sẽ thực thi các chỉ thị thích hợp và các lời gọi hệ thống đạt được và xuất trên thiết bị cuối thông tin mong muốn. Khi quá trình này kết thúc, hệ điều hành sẽ đòi lại bất cứ tài nguyên nào có thể dùng lại.

Chúng ta nhấn mạnh một chương trình chính nó không phải là một quá trình; một chương trình là một thực thể thụ động, như là nội dung của tập tin được lưu trên đĩa, trái lại một quá trình là một thực thể hoạt động, với một bộ đếm chương trình xác định chỉ thị kế tiếp để thực thi. Việc thực thi của quá trình phải là tuần tự. CPU thực thi một chỉ thị của quá trình sau khi đã thực thi một chỉ thị trước đó cho đến khi quá trình hoàn thành. Ngoài ra, tại bất kỳ thời điểm nào, tối đa một chỉ thị được thực thi cho quá trình. Do đó, mặc dù hai quá trình có thể được liên kết với cùng một quá trình, vì thế chúng được xem như hai chuỗi thực thi riêng. Thông thường có một chương trình sinh ra nhiều quá trình khi nó thực thi.

Một quá trình là một đơn vị công việc trong hệ thống. Một hệ thống chứa tập các quá trình, một vài quá trình này là các quá trình hệ điều hành (thực thi mã hệ thống) và các quá trình còn lại là các quá trình người dùng (chúng thực thi mã người dùng). Tất cả các quá trình này có tiềm năng thực thi đồng hành bằng cách đa hợp CPU giữa các quá trình.

Hệ điều hành có nhiệm vụ cho các hoạt động sau khi đề cập đến chức năng quản lý quá trình:

- Tạo và xoá các quá trình người dùng và hệ thống
- Tạm dừng và thực thi tiếp quá trình
- Cung cấp các cơ chế đồng bộ hóa quá trình
- Cung cấp các cơ chế giao tiếp quá trình
- Cung cấp cơ chế quản lý deadlock

III.2 Quản lý bộ nhớ chính

Bộ nhớ chính là trung tâm điều hành của một máy tính hiện đại. Bộ nhớ chính là một mảng các từ (words) hay bytes có kích thước lớn từ hàng trăm ngàn tới hàng tỉ. Mỗi từ hay byte có địa chỉ riêng. Bộ nhớ chính là một kho chứa dữ liệu có khả năng truy xuất nhanh được chia sẻ bởi CPU và các thiết bị xuất/nhập. Bộ xử lý trung tâm đọc các chỉ thị từ bộ nhớ trong chu kỳ lấy chỉ thị, nó đọc và viết dữ liệu từ bộ nhớ chính trong chu kỳ lấy dữ liệu. Bộ nhớ chính thường là thiết bị lưu trữ lớn mà CPU có thể định địa chỉ và truy xuất trực tiếp. Thí dụ, đối với CPU xử lý dữ liệu từ đĩa, dữ liệu trước tiên được chuyển tới bộ nhớ chính bởi lời gọi xuất/nhập được sinh ra bởi CPU. Tương tự, các chỉ thị phải ở trong bộ nhớ cho CPU thực thi chúng.

Đối với một chương trình được thực thi, nó phải được ánh xạ các địa chỉ và được nạp vào bộ nhớ. Khi chương trình thực thi, nó truy xuất các chỉ thị chương trình và dữ liệu từ bộ nhớ bằng cách tạo ra các địa chỉ tuyệt đối này. Cuối cùng, chương trình kết thúc, không gian bộ nhớ của nó được khai báo sẵn, và chương trình có thể được nạp và thực thi.

Để cải tiến việc sử dụng CPU và tốc độ đáp ứng của máy tính cho người dùng, chúng ta phải giữ nhiều chương trình vào bộ nhớ. Nhiều cơ chế quản lý bộ nhớ khác nhau được dùng và tính hiệu quả của các giải thuật phụ thuộc vào từng trường hợp cụ thể. Chọn một cơ chế quản lý bộ nhớ cho một hệ thống xác định phụ thuộc vào nhiều

yếu tố-đặc biệt trên thiết kế phần cứng của hệ thống. Mỗi giải thuật đòi hỏi sự hỗ trợ phần cứng của nó.

Hệ điều hành có nhiệm vụ cho các hoạt động sau khi đề cập tới việc quản lý bộ nhớ

- Giữ vết về phần nào của bộ nhớ hiện đang được dùng và quá trình nào đang dùng.
- Quyết định quá trình nào được nạp vào bộ nhớ khi không gian bộ nhớ trở nên sẵn dùng.
- Cấp phát và thu hồi không gian bộ nhớ khi được yêu cầu.

III.3 Quản lý tập tin

Quản lý tập tin là một trong những thành phần có thể nhìn thấy nhất của hệ điều hành. Máy tính có thể lưu thông tin trên nhiều loại phương tiện lưu trữ vật lý khác nhau. Băng từ, đĩa từ, đĩa quang là những phương tiện thông dụng nhất. Mỗi phương tiện này có đặc điểm và tổ chức riêng. Mỗi phương tiện được điều khiển bởi một thiết bị, như một ổ đĩa hay ổ băng từ. Các thuộc tính này bao gồm tốc độ truy xuất, dung lượng, tốc độ truyền dữ liệu và phương pháp truy xuất (tuần tự hay ngẫu nhiên).

Nhờ vào việc sử dụng thuận lợi hệ thống máy tính, hệ điều hành cung cấp tầm nhìn luận lý của việc lưu trữ thông tin đồng nhất. Hệ điều hành trừu tượng hoá các thuộc tính vật lý của các thiết bị lưu trữ để định nghĩa một đơn vị lưu trữ luận lý là tập tin. Hệ điều hành ánh xạ các tập tin trên các thiết bị lưu trữ vật lý, và truy xuất các tập tin này bằng các thiết bị lưu trữ.

Tập tin là tập hợp thông tin có quan hệ được định nghĩa bởi người tạo. Thông thường, các tập tin biểu diễn chương trình và dữ liệu. Các tập tin dữ liệu có thể là số, chữ cái, chữ số. Các tập tin có dạng bất kỳ (thí dụ, các tập tin văn bản) hay có thể được định dạng có cấu trúc (thí dụ, các trường cố định). Một tập tin chứa một chuỗi các bits, bytes, các dòng hay các mẫu tin mà ý nghĩa của nó được định nghĩa bởi người tạo. Khái niệm tập tin là một khái niệm cực kỳ thông dụng.

Hệ điều hành cài đặt một khái niệm trừu tượng của tập tin bằng cách quản lý phương tiện lưu trữ như đĩa, băng từ và các thiết bị điều khiển chúng. Các tập tin cũng thường được tổ chức trong các thư mục để dễ dàng sử dụng chúng. Cuối cùng, khi nhiều người dùng truy xuất tập tin, chúng ta muốn kiểm soát ai và trong cách gì (thí dụ: đọc, viết, chèn,...) các tập tin có thể được truy xuất.

Hệ điều hành có nhiệm vụ thực hiện các hoạt động trong việc quản lý hệ thống tập tin:

- Tạo và xoá tập tin
- Tạo và xoá thư mục
- Hỗ trợ các hàm nguyên thuỷ để thao tác tập tin và thư mục
- Ánh xạ các tập tin trên các thiết bị lưu trữ phụ
- Sao lưu dự phòng tập tin trên các phương tiện lưu trữ Ổ định

III.4 Quản lý hệ thống xuất/nhập

Một trong những mục đích của hệ điều hành là che giấu sự khác biệt của các thiết bị phần cứng từ người dùng. Thí dụ, trong UNIX sự khác biệt của các thiết bị xuất/nhập bị che giấu từ phần chính của hệ điều hành bởi các hệ thống con xuất/nhập. Hệ thống con xuất/nhập chứa:

- Thành phần quản lý bộ nhớ chứa vùng đệm (buffering), lưu trữ (caching) và spooling (vùng chia).

- Giao diện trình điều khiển thiết bị chung.
- Trình điều khiển cho các thiết bị xác định.

Chỉ trình điều khiển thiết bị biết sự khác biệt của các thiết bị xác định mà nó được gán

III.5 Quản lý việc lưu trữ phụ

Mục đích chính của một hệ thống máy tính là thực thi các chương trình.

Những chương trình này với dữ liệu chúng truy xuất phải nằm trong bộ nhớ chính hay lưu trữ chính trong quá trình thực thi. Vì bộ nhớ chính quá nhỏ để lưu tất cả dữ liệu và chương trình và vì dữ liệu quản lý bị mất khi mất điện, hệ thống máy tính phải cung cấp việc lưu trữ phụ để lưu dự phòng bộ nhớ chính. Hầu hết các hệ thống máy tính hiện đại dùng đĩa như phương tiện lưu trữ trực tuyến cho cả chương trình và dữ liệu. Hầu hết các chương trình – gồm trình biên dịch, trình dịch hợp ngữ, thủ tục sắp xếp, trình soạn thảo và trình định dạng – được lưu trên đĩa cho tới khi được nạp vào trong bộ nhớ và sau đó dùng đĩa khi cả hai nguồn và đích của việc xử lý. Do đó, quản lý hợp lý việc lưu trữ đĩa có vai trò quan trọng đối với một hệ thống máy tính.

Hệ điều hành có nhiệm vụ thực hiện các hoạt động sau trong việc quản lý đĩa:

- Quản lý không gian trống
- Cấp phát lưu trữ
- Định thời đĩa

Vì lưu trữ phụ được dùng thường xuyên nên nó phải được dùng một cách hiệu quả. Tốc độ toàn bộ của các thao tác của máy tính có thể xoay quanh tốc độ hệ thống con đĩa và các giải thuật thao tác trên hệ thống con đó.

III.6 Mạng

Hệ phân tán là tập hợp các bộ xử lý, chúng không chia sẻ bộ nhớ, các thiết bị ngoại vi hay đồng hồ. Thay vào đó mỗi bộ xử lý có bộ nhớ, đồng hồ và các bộ xử lý giao tiếp với nhau thông qua các đường giao tiếp như bus tốc độ cao hay mạng. Các bộ xử lý trong hệ thống phân tán khác nhau về kích thước và chức năng. Chúng có thể chứa các bộ vi xử lý, trạm làm việc, máy vi tính và các hệ thống máy tính thông thường.

Các bộ xử lý trong hệ thống được nối với nhau thông qua mạng truyền thông có thể được cấu hình trong nhiều cách khác nhau. Mạng có thể được nối kết một phần hay toàn bộ. Thiết kế mạng truyền thông phải xem xét vạch đường thông điệp và các chiến lược nối kết, và các vấn đề cạnh tranh hay bảo mật.

Hệ thống phân tán tập hợp những hệ thống vật lý riêng rẽ, có thể có kiến trúc không đồng nhất thành một hệ thống chặt chẽ, cung cấp người dùng với truy xuất tới các tài nguyên khác nhau mà hệ thống duy trì. Truy xuất tới các tài nguyên chia sẻ cho phép tăng tốc độ tính toán, chức năng, khả năng sẵn dùng của dữ liệu, khả năng tin cậy. Hệ điều hành thường tổng quát hóa việc truy xuất mạng như một dạng truy xuất tập tin, với những chi tiết mạng được chứa trong trình điều khiển thiết bị của giao diện mạng. Các giao thức tạo một hệ thống phân tán có thể có một ảnh hưởng to lớn trên tiện ích và tính phổ biến của hệ thống đó. Sự đổi mới của World Wide Web đã tạo ra một phương pháp truy xuất mới cho thông tin chia sẻ. Nó đã cải tiến giao thức truyền tập tin (File Transfer Protocol-FTP) và hệ thống tập tin mạng (Network File System-NFS) đã có bằng cách xoá yêu cầu cho một người dùng đăng nhập trước khi người dùng đó được phép dùng tài nguyên ở xa. Định nghĩa một giao thức mới, giao thức truyền siêu văn bản (hypertext transfer protocol-http), dùng trong giao tiếp giữa một trình phục vụ web và trình duyệt web. Trình duyệt web chỉ cần gửi yêu cầu thông tin tới một trình

phục vụ web của máy ở xa, thông tin (văn bản, đồ họa, liên kết tới những thông tin khác) được trả về.

III.7 Hệ thống bảo vệ

Nếu một hệ thống máy tính có nhiều người dùng và cho phép thực thi đồng hành của nhiều quá trình, thì các quá trình khác nhau phải được bảo vệ từ các hoạt động của quá trình khác. Cho mục đích này, các cơ chế đảm bảo rằng các tập tin, phân đoạn bộ nhớ, CPU, và các tài nguyên khác có thể được điều hành chỉ bởi các quá trình có quyền phù hợp từ hệ điều hành.

Thí dụ, phần cứng định địa chỉ bộ nhớ đảm bảo rằng một quá trình có thể thực thi chỉ trong không gian địa chỉ của chính nó. Bộ định thời đảm bảo rằng không có quá trình nào có thể đạt được điều khiển của CPU mà cuối cùng không trả lại điều khiển. Các thanh ghi điều khiển thiết bị không thể truy xuất tới người dùng vì thế tính đúng đắn của các thiết bị ngoại vi khác nhau được bảo vệ.

Bảo vệ là một cơ chế để điều khiển truy xuất của các chương trình, quá trình hay người dùng tới tài nguyên được định nghĩa bởi một hệ thống máy tính. Cơ chế này phải cung cấp phương tiện để đặc tả các điều khiển được áp đặt và phương tiện cho việc ép buộc.

Bảo vệ có thể cải tiến khả năng tin cậy bằng cách phát hiện các lỗi tiềm tàng tại các giao diện giữa các hệ thống con thành phần. Phát hiện các lỗi giao diện sớm thường có thể ngăn chặn nguy cơ ảnh hưởng tới hệ thống con bởi một hệ thống con khác. Tài nguyên không được bảo vệ không thể ngăn chặn việc sử dụng bởi người dùng không có quyền. Hệ thống hướng bảo vệ (protection-oriented system) cung cấp một phương tiện để phân biệt giữa việc dùng có quyền và không có quyền.

III.8 Hệ thống thông dịch lệnh

Một trong những chương trình hệ thống quan trọng nhất đối với hệ điều hành là trình thông dịch lệnh. Nó là giao diện giữa người dùng và hệ điều hành. Một vài hệ điều hành chứa trình thông dịch lệnh trong nhân (kernel). Các hệ điều hành khác nhau như MS-DOS và UNIX xem trình thông dịch lệnh như một chương trình đặc biệt đang chạy khi một công việc được khởi tạo hay khi người dùng đăng nhập lần đầu tiên (trên các hệ thống chia thời).

Nhiều lệnh (commands) được cung cấp tới hệ điều hành bởi các lệnh điều khiển (control statements). Khi một công việc mới được bắt đầu trong hệ thống bô, hay khi một người dùng đăng nhập tới hệ thống chia thời, một chương trình đọc và thông dịch các câu lệnh điều khiển được thực thi tự động. Chương trình này còn được gọi trình thông dịch thẻ điều khiển (control-card interpreter) hay trình thông dịch dòng lệnh và thường được biết như **shell**. Chức năng của nó đơn giản là: lấy câu lệnh tiếp theo và thực thi nó.

Các hệ điều hành thường khác nhau trong vùng shell, với một trình thông dịch lệnh thân thiện với người dùng làm cho hệ thống có thể chấp nhận nhiều hơn đối với người dùng. Một dạng giao diện thân thiện người dùng là hệ thống trình đơn-cửa sổ trên cơ sở chuột (mouse-based window-and-menu system) được dùng trong Macintosh và Microsoft Windows. Chuột được di chuyển tới vị trí con trỏ chuột trên ảnh hay biểu tượng trên màn hình biểu diễn các chương trình, tập tin, và các hàm hệ thống. Phụ thuộc vào vị trí con trỏ chuột, nhấn một nút trên chuột có thể nạp một chương trình, chọn một tập tin hay thư mục hay kéo xuống một trình đơn chứa các câu lệnh. Các shell mạnh hơn, phức tạp hơn và khó học hơn được đánh giá cao bởi một số người dùng khác. Trong những shell này, các lệnh được đánh vào từ bàn phím

được hiển thị trên màn hình hay in ra thiết bị đầu cuối, với phím enter (hay return) chỉ rằng một lệnh hoàn thành và sẵn sàng được thực thi. Shell của MS-DOS và UNIX điều hành theo cách này.

Các câu lệnh giải quyết việc tạo và quản lý quá trình, quản lý xuất/nhập, quản lý việc lưu trữ phụ, quản lý bộ nhớ chính, truy xuất hệ thống tập tin, bảo vệ và mạng.

IV Các dịch vụ hệ điều hành

Hệ điều hành cung cấp một môi trường cho việc thực thi các chương trình. Nó cung cấp các dịch vụ xác định tới chương trình và tới người dùng của các chương trình đó. Dĩ nhiên, các dịch vụ được cung cấp khác nhau từ hệ điều hành này với hệ điều hành kia nhưng chúng có thể xác định các lớp chung. Các dịch vụ hệ điều hành được cung cấp sự tiện dụng cho người lập trình để thực hiện tác vụ lập trình dễ dàng.

- Thực thi chương trình: hệ thống phải có thể nạp chương trình vào bộ nhớ và chạy chương trình đó. Chương trình phải có thể kết thúc việc thực thi của nó bình thường hay không bình thường (hiện thị lỗi).
- Thao tác xuất/nhập: một chương trình đang chạy có thể yêu cầu xuất/nhập. Xuất/nhập này có thể liên quan tới tập tin hay thiết bị xuất/nhập. Đối với các thiết bị cụ thể, các chức năng đặc biệt có thể được mong muốn (như quay lại từ đầu một ổ băng từ, hay xoá màn hình). Đối với tính hiệu quả và tính bảo vệ, người dùng thường không thể điều khiển các thiết bị xuất/nhập trực tiếp. Do đó, hệ điều hành phải cung cấp một phương tiện để thực hiện xuất/nhập..
- Thao tác hệ thống tập tin: hệ thống tập tin có sự quan tâm đặc biệt. Các chương trình cần đọc từ và viết tới các tập tin. Chương trình cũng cần tạo và xoá tập tin bằng tên.
- Giao tiếp: trong nhiều trường hợp, một quá trình cần trao đổi thông tin với các quá trình khác. Giao tiếp như thế có thể xảy ra trong hai cách chính. Cách đầu tiên xảy ra giữa các quá trình được thực thi trên cùng máy tính; cách thứ hai xảy ra giữa hai quá trình đang được thực thi trên các máy tính khác nhau được kết nối với nhau bởi một mạng máy tính. Các giao tiếp có thể được thực hiện bằng bộ nhớ được chia sẻ, hay bằng kỹ thuật truyền thông điệp, trong đó các gói tin được di chuyển giữa các quá trình bởi hệ điều hành.
- Phát hiện lỗi: hệ điều hành liên tục yêu cầu nhận biết các lỗi có thể phát sinh. Các lỗi có thể xảy ra trong CPU và phần cứng bộ nhớ (như lỗi bộ nhớ hay lỗi về điện), trong các thiết bị xuất/nhập (như lỗi chắn lẻ trên băng từ, lỗi nối kết mạng, hết giấy in) và trong chương trình người dùng (như tràn số học, cố gắng truy xuất một vị trí bộ nhớ không hợp lệ, dùng quá nhiều thời gian CPU). Đối với mỗi loại lỗi, hệ điều hành nên thực hiện một hoạt động hợp lý để đảm bảo tính toán đúng và không đồi.

Ngoài ra, một tập chức năng khác của hệ điều hành tồn tại không giúp người dùng, nhưng đảm bảo các điều hành hữu hiệu của chính hệ thống. Các hệ thống với nhiều người dùng có thể đạt tính hữu hiệu bằng cách chia sẻ tài nguyên máy tính giữa các người dùng.

- Cấp phát tài nguyên: khi nhiều người dùng đăng nhập vào hệ thống hay nhiều công việc đang chạy cùng lúc, tài nguyên phải được cấp tới mỗi người dùng. Nhiều loại tài nguyên khác nhau được quản lý bởi hệ điều hành. Một số tài nguyên (như chu kỳ CPU, bộ nhớ chính, lưu trữ tập tin) có mã cấp

phát đặt biệt, trái lại các tài nguyên khác (như thiết bị xuất/nhập) có mã yêu cầu và giải phóng thường hơn. Thí dụ, xác định cách tốt nhất để dùng CPU, hệ điều hành có các thủ tục định thời biểu CPU. Các thủ tục này xem xét tốc độ CPU, các công việc phải được thực thi, số thanh ghi sẵn dùng và các yếu tố khác. Cũng có các thủ tục cấp phát ổ băng từ để dùng cho một công việc. Một thủ tục như thế định vị ổ băng từ chưa được dùng và đánh dấu một băng bên trong để ghi người dùng mới của ổ băng từ. Một thủ tục khác được dùng để xoá băng đó. Các thủ tục này cũng có thể cấp phát các máy vẽ, modem, các thiết bị ngoại vi khác.

- Tính toán: chúng ta muốn giữ vết người dùng nào sử dụng bao nhiêu và loại tài nguyên máy tính nào. Giữ vết này có thể được dùng để tính toán (tính tiền người dùng) hay đơn giản thông kê sử dụng. Thông kê sử dụng có thể là công cụ có giá trị cho người nghiên cứu muốn cấu hình lại hệ thống để cải tiến các dịch vụ tính toán.
- Bảo vệ: người sở hữu thông tin được lưu trong hệ thống máy tính đa người dùng muốn điều khiển thông tin này. Khi nhiều quá trình riêng rẽ thực thi đồng hành, không thể cho một quá trình can thiệp tới các quá trình khác hay tới chính hệ điều hành. Bảo vệ đảm bảo rằng tất cả truy xuất tài nguyên của hệ thống được kiểm soát. An toàn hệ thống từ người dùng bên ngoài cũng là vấn đề quan trọng. An toàn bắt đầu với mỗi người dùng có quyền đối với hệ thống, thường bằng mật khẩu để được phép truy xuất tài nguyên. Mở rộng việc bảo vệ đối với các thiết bị xuất/nhập bên ngoài, bao gồm modem, card mạng từ những truy xuất không hợp lệ, và ghi lại các nối kết để phát hiện đột nhập vào hệ thống. Nếu hệ thống bảo vệ và bảo mật, những cảnh báo phải được thiết lập xuyên suốt.

V Lời gọi hệ thống

Lời gọi hệ thống cung cấp giao diện giữa một quá trình và hệ điều hành. Các lời gọi này thường sẵn dùng như các chỉ thị hợp ngữ và chúng thường được liệt kê trong những tài liệu hướng dẫn sử dụng được dùng bởi những người lập trình hợp ngữ. Những hệ thống xác định cho phép lời gọi hệ thống được thực hiện trực tiếp từ một chương trình ngôn ngữ cấp cao, trong đó các lời gọi thường tương tự lời gọi hàm hay thủ tục được định nghĩa trước. Chúng có thể tạo ra một lời gọi tới một chương trình con tại thời điểm thực thi cụ thể.

Lời gọi hệ thống xảy ra trong nhiều cách khác nhau, phụ thuộc vào máy tính đang dùng. Thường nhiều thông tin được yêu cầu hơn là đơn giản xác định lời gọi hệ thống mong muốn. Loại chính xác và lượng thông tin khác nhau dựa vào hệ điều hành và lời gọi cụ thể. Thí dụ, để nhập dữ liệu, chúng ta có thể cần xác định tập tin hay thiết bị dùng như nguồn nhập, địa chỉ và chiều dài vùng đệm bộ nhớ mà dữ liệu nhập sẽ được đọc vào. Dĩ nhiên, thiết bị hay tập tin và chiều dài có thể ẩn trong lời gọi.

Hình 0-1-Truyền tham số như bảng

Có ba phương pháp thông dụng để truyền tham số tới hệ điều hành. Phương pháp đơn giản nhất là truyền tham số trong các thanh ghi. Trong một vài trường hợp, các tham số thường lưu trữ trong một khối hay bảng trong bộ nhớ và địa chỉ của khối được truyền như một tham số trong thanh ghi (Hình II.1). Các tham số cũng có thể được thay thế, hay được đẩy vào trong ngăn xếp bởi chương trình, và được lấy ra khỏi ngăn xếp bởi hệ điều hành. Một vài hệ điều hành dùng phương pháp khối hay ngăn xếp vì các phương pháp này không giới hạn số lượng hay chiều dài của tham số đang được truyền.

VI Các chương trình hệ thống

Một khía cạnh khác của hệ thống hiện đại là tập hợp các chương trình hệ thống. Xem lại hình I.1, nó minh họa cấu trúc phân cấp máy tính luận lý. Tại cấp thấp nhất là phần cứng. Kế đến là hệ điều hành, sau đó các chương trình hệ thống và cuối cùng là các chương trình ứng dụng. Các chương trình hệ thống cung cấp môi trường thuận lợi cho việc phát triển và thực thi chương trình. Vài trong chúng là các giao diện người dùng đơn giản cho các lời gọi hệ thống; các hệ thống còn lại được xem xét phức tạp hơn. Chúng có thể được chia thành các loại sau:

- **Quản lý tập tin:** các chương trình tạo, xóa, chép, đổi tên, in, kết xuất, liệt kê, và các thao tác tập tin thư mục thông thường.
- **Thông tin trạng thái:** một vài chương trình đơn giản yêu cầu hệ thống ngày, giờ, lượng bộ nhớ hay đĩa sẵn dùng, số lượng người dùng, hay thông tin trạng thái tương tự. Sau đó, thông tin được định dạng và được in tới thiết bị đầu cuối hay thiết bị xuất khác hoặc tập tin.
- **Thay đổi tập tin:** nhiều trình soạn thảo văn bản có thể sẵn dùng để tạo và thay đổi nội dung của tập tin được lưu trên đĩa hay băng từ.
- **Hỗ trợ ngôn ngữ lập trình:** trình biên dịch, trình hợp ngữ và trình thông dịch cho các ngôn ngữ lập trình thông dụng (như C, C++, Java, Visual Basic và PERL) thường được cung cấp tới người dùng với hệ điều hành. Hiện nay, một vài chương trình này được cung cấp riêng và có giá cả riêng.

- **Nạp và thực thi chương trình:** một khi chương trình được tập hợp hay được biên dịch, nó phải được nạp vào bộ nhớ để được thực thi. Hệ thống có thể cung cấp bộ nạp tuyệt đối, bộ nạp có thể tái định vị, bộ soạn thảo liên kết và bộ nạp phủ lấp. Các hệ thống gỡ rối cho các ngôn ngữ cấp cao hay ngôn ngữ máy cũng được yêu cầu.
- **Giao tiếp:** các chương trình này cung cấp cơ chế tạo các nối kết ảo giữa các quá trình, người dùng, các hệ thống máy tính khác. Chúng cho phép người dùng gửi các thông điệp tới màn hình của người dùng khác, hiển thị các trang web, gửi thư điện tử, đăng nhập từ xa hay để chuyển các tập tin từ máy tính này tới máy tính khác.

Nhiều hệ điều hành được cung cấp với các chương trình giải quyết các vấn đề giao tiếp thông thường hay thực hiện các thao tác phổ biến. Những chương trình như thế gồm các trình duyệt Web, bộ xử lý văn bản và bộ định dạng văn bản, hệ cơ sở dữ liệu, trình biên dịch, các gói phần mềm đồ họa và phân tích thống kê, trò chơi,...Những chương trình này được gọi là các tiện ích hệ thống hay chương trình ứng dụng.

Hầu hết người dùng nhìn hệ điều hành như các chương trình hệ thống hơn các lời gọi hệ thống thực sự. Nghĩ về việc sử dụng một PC. Khi máy tính của chúng ta chạy hệ điều hành Microsoft Windows, chúng ta có thể thấy một trình thông dịch dòng lệnh MS-DOS hay giao diện cửa sổ và trình đơn đồ họa. Cả hai sử dụng cùng một tập lời gọi hệ thống như lời gọi hệ thống trong rất khác và hoạt động trong các cách khác nhau. Do đó, tầm nhìn của chúng ta về thực chất có thể bị tách rời với cấu trúc hệ thống thực sự. Vì thế, thiết kế một giao diện tiện dụng và thân thiện không là một chức năng trực tiếp của hệ điều hành. Trong giáo trình này chúng ta sẽ tập trung các vấn đề cơ bản của việc cung cấp dịch vụ đầy đủ cho các chương trình người dùng. Từ quan điểm hệ điều hành, chúng ta không phân biệt sự khác nhau giữa các chương trình người dùng và các chương trình hệ thống.

VII Cấu trúc hệ thống

Một hệ thống lớn và phức tạp như một hệ điều hành hiện đại phải được xây dựng cẩn thận nếu nó thực hiện chức năng hợp lý và được hiệu chỉnh dễ dàng. Một phương pháp thông thường là chia tác vụ thành các thành phần nhỏ hơn là có một hệ thống nguyên khối. Mỗi modules này nên là một thành phần hoàn toàn xác định với nhập, xuất, chức năng được định nghĩa cẩn thận. Trong phần này chúng ta sẽ thảo luận về cách thức mà các thành phần được nối kết và trộn lẫn trong một nhau.

VII.1 Cấu trúc đơn giản

Hình 0-2-Cấu trúc phân tầng của MS-DOS

Nhiều hệ thống thương mại không có kiến trúc rõ ràng. Thường các hệ điều hành như thế được bắt đầu như các hệ thống nhỏ, đơn giản và có giới hạn. Sau đó chúng lớn lên ngoài giới hạn mà ban đầu của chúng.

MS-DOS là một thí dụ cho hệ thống dạng này. Ban đầu, nó được thiết kế và thực hiện bởi một vài người mà họ không tưởng rằng chúng sẽ trở nên quá phổ biến. Nó được viết để cung cấp các khả năng nhiều nhất trong không gian ít nhất (vì bị giới hạn bởi phần cứng mà nó đang chạy) vì nó không được phân chia thành các modules một cách cẩn thận. Hình II.2, hiển thị cấu trúc của nó.

UNIX là một hệ điều hành khác mà ban đầu nó bị giới hạn bởi chức năng phần cứng. Nó chứa hai phần có thể tách rời nhau: nhân và các chương trình hệ thống. Nhân lại được chia thành một loạt các giao diện và trình điều khiển thiết bị mà chúng được thêm vào và mở rộng qua nhiều năm khi UNIX được cải tiến. Chúng ta có thể hiển thị hệ điều hành UNIX truyền thống khi nó được phân tầng như hình II.3. Mọi thứ bên dưới giao diện lời gọi hệ thống và bên trên phần cứng vật lý là nhân. Nhân cung cấp hệ thống tập tin, bộ định thời CPU, quản lý bộ nhớ và các chức năng khác của hệ điều hành thông qua lời gọi hệ thống. Có rất nhiều chức năng được nối kết trong cấp thứ nhất. Điều này làm cho UNIX khó có thể nâng cấp khi những thay đổi trong phần một ảnh hưởng bất lợi cho những phần khác.

Hình 0-3 – Cấu trúc hệ thống của UNIX

Lời gọi hệ thống định nghĩa giao diện lập trình ứng dụng (API-Application Programming Interface) cho UNIX; tập hợp các chương trình hệ thống thường sẵn dùng định nghĩa giao diện người dùng. Người lập trình và giao diện người dùng định nghĩa ngữ cảnh mà nhân phải hỗ trợ.

Những án bản mới của UNIX được thiết kế để dùng phần cứng tiên tiến hơn. Được cung cấp sự hỗ trợ phần cứng hợp lý, các hệ điều hành có thể được chia thành nhiều phần nhỏ hơn và phù hợp hơn là các hệ thống MS-DOS và UNIX ban đầu. Sau đó, các hệ điều hành có thể giữ lại việc điều khiển lớn hơn qua máy tính và qua các ứng dụng thực hiện việc sử dụng máy tính đó. Những người cài đặt thoải mái hơn trong việc thực hiện những thay đổi các hoạt động bên trong của hệ thống và trong việc tạo các hệ điều hành theo module. Dưới phương pháp từ trên-xuống (top-down), toàn bộ các chức năng và đặc điểm được xác định và được chia thành các thành phần. Sự phân chia này cho phép các người lập trình che giấu thông tin; do đó họ tự do cài đặt các thủ tục cấp thấp khi họ thấy thích hợp, được cung cấp các giao diện bên ngoài của các thủ tục không bị thay đổi do chính thủ tục đó thực hiện các tác vụ thông thường.

VII.2 Phương pháp phân tầng

Việc phân chia từng phần của một hệ thống có thể được thực hiện trong nhiều cách. Một trong những phương pháp này là thực hiện tiếp cận phân tầng. Trong tiếp cận này hệ điều hành được chia thành nhiều tầng (hay cấp), mỗi tầng được xây dựng trên đỉnh của tầng dưới nó. Tầng cuối cùng (tầng 0) là phần cứng; tầng cao nhất (tầng N) là giao diện người dùng.

Một tầng hệ điều hành là sự cài đặt của một đối tượng trừu tượng. Đối tượng trừu tượng này là sự bao gói dữ liệu và các điều hành có thể thao tác dữ liệu đó. Một tầng hệ điều hành điển hình –tầng M- được mô tả trong hình II.4. Nó chứa các cấu trúc dữ liệu và tập hợp các thủ tục có thể được gọi bởi các tầng cấp cao hơn. Sau đó, tầng M có thể gọi các thao tác trên tầng cấp thấp hơn.

Hình 0-4-Một tầng hệ điều hành

Lợi điểm chủ yếu của tiếp cận phân tầng là tính module. Các tầng được chọn dựa trên cơ sở tầng trên sử dụng chức năng (hay các điều hành) và các dịch vụ chỉ của tầng cấp dưới nó. Tiếp cận này đơn giản hóa việc gỡ rối và kiểm tra hệ thống. Tầng đầu tiên có thể được gỡ rối mà không có bất cứ sự quan tâm nào cho phần còn lại của hệ thống. Bởi vì theo định nghĩa, nó chỉ sử dụng phần cứng cơ bản để cài đặt các chức năng của nó. Một khi tầng đầu tiên được gỡ rối, chức năng sửa lỗi của nó có thể được đảm đương trong khi tầng thứ hai được gỡ rối, ... Nếu một lỗi được tìm thấy trong khi gỡ rối cho một tầng xác định, lỗi phải được nằm trên tầng đó vì các tầng bên dưới đã được gỡ rối rồi. Do đó, thiết kế và cài đặt hệ thống được đơn giản hóa khi hệ thống được phân chia thành nhiều tầng.

Mỗi tầng được cài đặt chỉ với các thao tác được cung cấp bởi các tầng bên dưới. Một tầng không cần biết các thao tác được cài đặt như thế nào; nó chỉ cần biết các thao tác đó làm gì. Do đó, mỗi tầng che giấu sự tồn tại của cấu trúc dữ liệu, thao tác và phần cứng từ các tầng cấp cao hơn.

Khó khăn chính của tiếp cận phân tầng liên quan tới việc định nghĩa cẩn thận các tầng vì một tầng chỉ có thể sử dụng các tầng bên dưới nó. Thí dụ, trình điều khiển thiết bị cho không gian đĩa được dùng bởi các giải thuật bộ nhớ ảo phải nằm ở tại cấp thấp hơn trình điều khiển thiết bị của các thủ tục quản lý bộ nhớ vì quản lý bộ nhớ yêu cầu khả năng sử dụng không gian đĩa.

Các yêu cầu có thể không thật sự rõ ràng. Thường thì các trình điều khiển lưu trữ dự phòng nằm trên bộ định thời CPU vì trình điều khiển cần phải chờ nhập/xuất và CPU có thể được định thời lại trong thời gian này. Tuy nhiên, trên hệ thống lớn, bộ

định thời có thể có nhiều thông tin hơn về tất cả quá trình đang hoạt động hơn là có thể đặt vừa trong bộ nhớ. Do đó, thông tin này có thể cần được hoán vị vào và ra bộ nhớ, yêu cầu thủ tục trình điều khiển lưu trữ dữ phòng nằm bên dưới bộ định thời CPU.

Vấn đề cuối cùng với các cài đặt phân tầng là chúng có khuynh hướng ít hiệu quả hơn các loại khác. Thí dụ, khi chương trình người dùng thực thi thao tác nhập/xuất, nó thực thi một lời gọi hệ thống. Lời gọi hệ thống này được bẫy (trapped) tới tầng nhập/xuất, nó yêu cầu tầng quản lý bộ nhớ, sau đó gọi tầng định thời CPU, sau đó được truyền tới phần cứng. Tại mỗi tầng, các tham số có thể được hiệu chỉnh, dữ liệu có thể được truyền,... Mỗi tầng thêm chi phí cho lời gọi hệ thống; kết quả thực sự là lời gọi hệ thống mất thời gian lâu hơn khi chúng thực hiện trên hệ thống không phân tầng.

Hình 0-5 Cấu trúc phân tầng của OS/2

Những giới hạn này gây một phản ứng nhỏ chóng lại việc phân tầng trong những năm gần đây. Rất ít các tầng với nhiều chức năng được thiết kế, cung cấp nhiều lợi điểm của mã được module trong khi tránh những vấn đề khó khăn của định nghĩa và giao tiếp tầng. Thí dụ, OS/2 bổ sung thêm tính năng đa tác vụ và điều hành hai chế độ cùng một số đặc điểm mới. Vì tính phức tạp được bổ sung và phần cứng mạnh hơn mà OS/2 được thiết kế, hệ thống được cài đặt trong dạng phân tầng.

VII.3 Vi nhân (Microkernels)

Khi hệ điều hành UNIX được mở rộng, nhân trở nên lớn và khó quản lý. Vào giữa những năm 1980, các nhà nghiên cứu tại đại học Carnegie Mellon phát triển một hệ điều hành được gọi là Match mà module hóa nhân dùng *tiếp cận vi nhân* (micro kernel). Phương pháp này định kiến trúc của hệ điều hành bằng xóa tất cả thành phần không quan trọng từ nhân và cài chúng như các chương trình cấp người dùng và hệ thống. Kết quả này làm cho nhân nhỏ hơn. Có rất ít sự nhất trí liên quan đến việc quyết định dịch vụ nào nên để lại trong nhân và dịch vụ nào nên được cài đặt trong không gian người dùng. Tuy nhiên, thường thì các vi nhân điển hình cung cấp quá trình và quản lý bộ nhớ tối thiểu ngoài phương tiện giao tiếp.

Chức năng chính của vi nhân là cung cấp tiện nghi giao tiếp giữa chương trình khách hàng và các dịch vụ khác mà chúng đang chạy trong không gian người dùng. Giao tiếp được cung cấp bằng truyền thông điệp. Thí dụ, nếu chương trình khách hàng muốn truy xuất một tập tin, nó phải giao tiếp với trình phục vụ tập tin (file server).

Chương trình người dùng và dịch vụ không bao giờ giao tiếp trực tiếp. Đúng hơn là chúng giao tiếp gián tiếp bằng cách truyền thông điệp với vi nhân.

Thuận lợi của tiếp cận vi nhân là dễ dàng mở rộng hệ điều hành. Tất cả dịch vụ mới được thêm tới không gian người dùng và do đó không yêu cầu phải hiệu chỉnh nhân. Kết quả là hệ điều hành dễ dàng hơn để chuyển đổi từ thiết kế phần cứng này sang thiết kế phần cứng khác. Vi nhân cũng cung cấp khả năng an toàn và tin cậy hơn vì hầu hết các dịch vụ đang chạy như người dùng –hơn là nhân- các quá trình. Nếu một dịch vụ bị lỗi, phần còn lại của hệ điều hành vẫn không bị ảnh hưởng.

Một số hệ điều hành hiện đại dùng tiếp cận vi nhân. Tru64 UNIX (Digital UNIX trước đây) cung cấp giao diện UNIX tới người dùng, nhưng nó được cài đặt với nhân Mach. Nhân Mach ánh xạ các lời gọi hệ thống vào các thông điệp tới các dịch vụ cấp người dùng tương ứng. Hệ điều hành Apple MacOS Server được dựa trên cơ sở nhân Mach.

QNX là hệ điều hành thời thực cũng dựa trên cơ sở thiết kế vi nhân. Vi nhân QNX cung cấp các dịch vụ cho việc truyền thông điệp và định thời quá trình. Nó cũng quản lý giao tiếp mạng cấp thấp và các ngắt phần cứng. Tất cả dịch vụ khác trong QNX được cung cấp bởi các quá trình chuẩn chạy bên ngoài nhân trong chế độ người dùng.

Windows NT dùng một cấu trúc tổng hợp. Windows NT được thiết kế để chạy các ứng dụng khác nhau, gồm Win32 (ứng dụng thuần Windows), OS/2, và POSIX (Portable Operating System Interface for uniX). Nó cung cấp một server chạy trong không gian người dùng cho mỗi loại ứng dụng. Các chương trình khách hàng cho mỗi loại ứng dụng chạy trong không gian người dùng. Nhân điều phối việc truyền thông điệp giữa các ứng dụng khách hàng và server ứng dụng. Cấu trúc client-server của Windows NT được mô tả trong hình II.6

Hình 0-6 – Cấu trúc client-server của Windows NT

VIII Máy ảo

Về mặt khái niệm, một hệ thống máy tính được cấu thành từ các tầng. Phần cứng là cấp thấp nhất trong tất cả hệ thống như thế. Nhân chạy tại cấp kế tiếp dùng các chỉ thị phần cứng để tạo một tập lời gọi hệ thống cho việc sử dụng các tầng bên ngoài. Do đó, các chương trình hệ thống trên nhân có thể dùng các lời gọi hệ thống hay các chỉ thị phần cứng. Trong nhiều trường hợp, các chương trình này không có sự khác biệt giữa hai cách thực hiện. Do đó, mặc dù chúng được truy xuất khác nhau, nhưng cả hai cung cấp chức năng mà chương trình có thể dùng để tạo thậm chí nhiều chức năng tiên tiến hơn. Sau đó, các chương trình hệ thống xem phần cứng và các lời gọi hệ thống như chúng đang ở cùng một cấp.

Một vài hệ thống thực hiện cơ chế này một cách chi tiết hơn bằng cách cho phép các chương trình hệ thống được gọi dễ dàng bởi các chương trình ứng dụng. Trước đó, mặc dù các chương trình hệ thống ở tại cấp cao hơn các thủ tục khác, nhưng các chương trình ứng dụng có thể hiển thị mọi thứ dưới chúng trong cấu trúc phân cấp như là một phần của chính máy đó. Tiếp cận phân tầng này được đưa đến một kết luận luận lý trong khái niệm **máy ảo** (virtual machine). Một hệ điều hành máy ảo cho các hệ thống IBM là một thí dụ điển hình nhất về khái niệm máy ảo vì IBM tiên phong thực hiện trong lĩnh vực này.

Bằng cách sử dụng bộ định thời CPU và kỹ thuật bộ nhớ ảo, một hệ điều hành có thể tạo một hình ảnh mà một quá trình có bộ xử lý của chính nó với bộ nhớ (ảo) của chính nó. Dĩ nhiên, thường thì một quá trình có các đặc điểm khác nhau, như các lời gọi hệ thống và hệ thống tập tin, mà không được cung cấp bởi phần cứng trơ.Thêm vào đó, tiếp cận máy ảo không cung cấp bất kỳ chức năng bổ sung nào; nhưng đúng hơn là cung cấp một giao diện giống hệt như phần cứng trơ ở bên dưới. Mỗi quá trình được cung cấp với một bản sao (ảo) của máy tính bên dưới (Hình II.7).

Một khó khăn chính với tiếp cận máy ảo liên quan đến hệ thống đĩa. Giả sử rằng máy vật lý có ba ổ đĩa nhưng muôn hỗ trợ bảy máy ảo. Rõ ràng, nó không thể cấp phát một ổ đĩa tới mỗi máy ảo. Nhớ rằng chính phần mềm máy ảo sẽ cần không gian đĩa liên tục để cung cấp bộ nhớ ảo. Giải pháp này cung cấp đĩa ảo, mà nó đúng trong tất cả khía cạnh ngoại trừ kích thước được thuật ngữ hóa **đĩa nhỏ** (minidisks) trong hệ điều hành máy ảo của IBM. Hệ thống cài đặt nhiều đĩa nhỏ bằng cách cấp phát nhiều rãnh ghi trên đĩa vật lý như là các đĩa nhỏ khi cần. Hiển nhiên, tổng kích thước của tất cả đĩa nhỏ là nhỏ hơn kích thước của không gian đĩa vật lý sẵn có.

Hình 0-7-Các mô hình hệ thống. (a) Máy không ảo. (b) máy ảo

Do đó, người dùng được cho máy ảo của chính họ. Sau đó, họ có thể chạy bất kỳ hệ điều hành hay gói phần mềm nào sẵn dùng trên phần cứng bên dưới. Đối với hệ thống IBM VM, một người dùng thường chạy CMS-một hệ điều hành giao tiếp đơn người dùng. Phần mềm máy ảo được quan tâm với đa máy ảo đa chương trên một máy vật lý nhưng không cần xem xét bất cứ phần mềm hỗ trợ người dùng. Việc sắp xếp này có thể cung cấp một sự phân chia hữu ích thành hai phần nhỏ hơn của vấn đề thiết kế một hệ thống giao tiếp đa người dùng.

VIII.1 Cài đặt

Mặc dù khái niệm máy ảo là hữu ích nhưng rất khó cài đặt. Nhiều công việc được yêu cầu cung cấp một bản sao chính xác của máy bên dưới. Máy bên dưới có hai chế độ: chế độ người dùng và chế độ kiểm soát. Phần mềm máy ảo có thể chạy trong chế độ kiểm soát vì nó là hệ điều hành. Chính máy ảo có thể thực thi chỉ trong chế độ người dùng. Tuy nhiên, chỉ khi máy vật lý có hai chế độ thì nó mới là máy ảo. Do đó, chúng ta phải có một chế độ người dùng ảo và một chế độ kiểm soát ảo. Cả hai đều chạy trong chế độ người dùng vật lý. Các hoạt động đó gây ra sự chuyển từ chế độ người dùng tới chế độ kiểm soát trên một máy thật (như lời gọi hệ thống hay cố gắng thực thi một chỉ thị được cấp quyền) cũng phải gây ra sự chuyển đổi từ chế độ người dùng ảo tới chế độ kiểm soát ảo trên một máy ảo.

VIII.2 Lợi điểm

Có hai lợi điểm chính trong việc sử dụng máy ảo. Thứ nhất, bằng cách bảo vệ hoàn toàn các tài nguyên hệ thống, máy ảo cung cấp mức độ bảo mật cao. Thứ hai, máy ảo cho phép phát triển hệ thống được thực hiện mà không cần phá vỡ hoạt động hệ thống thông thường.

Mỗi máy ảo hoàn toàn bị cô lập từ các máy ảo khác, vì thế chúng ta không gặp phải bất kỳ vấn đề bảo mật nào như tài nguyên hệ thống khác hoàn toàn được bảo vệ. Thí dụ, các ứng dụng không được tin cậy được tải về từ Internet có thể được chạy trong một máy ảo riêng. Một bất lợi của môi trường này là không có sự chia sẻ tài nguyên trực tiếp. Hai tiếp cận cung cấp sự chia sẻ được cài đặt. Thứ nhất, có thể chia sẻ một đĩa nhỏ. Cơ chế này được làm mẫu sau một đĩa được chia sẻ vật lý. Thứ hai, có thể định nghĩa một mạng của các máy ảo, mỗi máy ảo có thể gửi thông tin qua các mạng giao tiếp này nhưng nó được cài đặt bằng phần mềm.

Những hệ thống máy ảo như thế là một phương tiện truyền thông hữu hiệu cho việc nghiên cứu và phát triển hệ điều hành. Thông thường, thay đổi một hệ điều hành là một tác vụ khó. Vì các hệ điều hành là các chương trình lớn và phức tạp, sự thay đổi trên một phần này có thể gây một lỗi khó hiểu trong những phần khác. Sức mạnh của hệ điều hành làm cho trường hợp này là cực kỳ nguy hiểm. Vì hệ điều hành thực thi trong chế độ kiểm soát, một thay đổi sai trong một con trỏ có thể gây lỗi và có thể phá hủy toàn hệ thống tập tin. Do đó, cần phải kiểm tra tất cả thay đổi của hệ điều hành một cách cẩn thận.

Tuy nhiên, hệ điều hành chạy trên máy và điều khiển hoàn toàn máy đó. Do đó, hệ thống hiện hành phải bị dừng và ngừng việc sử dụng trong khi những thay đổi được thực hiện và kiểm tra. Thời điểm này thường được gọi là thời gian phát triển hệ thống. Vì nó làm cho hệ thống không sẵn dùng đối với người sử dụng nên thời gian phát triển hệ thống thường được lập thời biểu vào buổi tối hay cuối tuần, khi tải hệ thống thấp.

Một hệ thống máy ảo có thể loại trừ nhiều vấn đề này. Người lập trình hệ thống được cung cấp chính máy ảo của họ, và phát triển hệ thống được thực hiện trên máy ảo thay vì trên máy vật lý thật sự. Một hệ điều hành thông thường ít khi bị phá vỡ vì phát triển hệ thống. Mặc dù những thuận lợi này, nhưng rất ít cải tiến trên kỹ thuật này được thực hiện gần đây.

IX Tóm tắt

Hệ điều hành cung cấp một số dịch vụ. Tại cấp thấp nhất, lời gọi hệ thống cho phép một chương trình đang chạy thực hiện yêu cầu trực tiếp từ hệ thống. Tại cấp cao hơn, trình thông dịch cung cấp cơ chế cho người dùng đưa ra yêu cầu mà không viết chương trình. Các lệnh có thể xuất phát từ tập tin trong suốt thời gian thực thi theo chế độ xử lý theo lô, hay trực tiếp từ bàn phím trong chế độ tương tác hay chia sẻ thời gian. Các chương trình hệ thống được cung cấp để thoả mãn nhiều yêu cầu thông thường của người dùng.

Các loại yêu cầu khác nhau dựa theo cấp yêu cầu. Cấp gọi hệ thống phải cung cấp các chức năng cơ bản, như điều khiển quá trình, quản lý tập tin và thiết bị. Các yêu cầu cấp cao hơn được thoả mãn bởi trình thông dịch lệnh và chương trình hệ thống được dịch vào một chuỗi các lời gọi hệ thống. Các dịch vụ hệ thống có thể được phân cấp thành nhiều loại: điều khiển chương trình, yêu cầu trạng thái, yêu cầu nhập/xuất. Lỗi chương trình được xem xét các yêu cầu ẩn cho dịch vụ.

Một khi dịch vụ hệ thống được định nghĩa, cấu trúc của hệ điều hành được phát triển. Các bảng khác nhau cần được ghi thông tin định nghĩa trạng thái của hệ thống máy tính và trạng thái của công việc hệ thống.

Thiết kế một hệ điều hành mới là công việc rất quan trọng. Thiết kế hệ thống như thứ tự của các tầng hay sử dụng vi nhân được xem là một kỹ thuật tốt. Khái niệm máy ảo thực hiện tiếp cận phân tầng và xem nhân của hệ điều hành và phần cứng như là phần cứng của nó. Các hệ điều hành khác có thể được nạp trên đỉnh của máy ảo.

QUÁ TRÌNH

I Mục đích

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu các khái niệm về quá trình
- Hiểu cách lập thời biểu quá trình
- Biết các thao tác trên quá trình
- Hiểu cách giao tiếp liên quá trình

II Giới thiệu

Những hệ thống máy tính ban đầu cho phép chỉ một chương trình được thực thi tại một thời điểm. Chương trình này có toàn quyền điều khiển hệ thống và có truy xuất tới tất cả tài nguyên của hệ thống. Những hệ thống máy tính hiện nay cho phép nhiều chương trình được nạp vào bộ nhớ và được thực thi đồng hành. Sự phát triển này yêu cầu sự điều khiển mạnh mẽ hơn và phân chia nhiều hơn giữa các quá trình. Yêu cầu này dẫn đến khái niệm quá trình, một chương trình đang thực thi. Quá trình là một đơn vị công việc trong một hệ điều hành chia thời hiện đại.

Một hệ điều hành phức tạp hơn được mong đợi nhiều hơn trong việc thực hiện các hành vi của người dùng. Mặc dù quan tâm chủ yếu của hệ điều hành là thực thi chương trình người dùng, nhưng nó cũng quan tâm đến các tác vụ khác nhau bên ngoài nhân. Do đó, một hệ thống chứa tập hợp các quá trình: quá trình hệ điều hành thực thi mã hệ thống, quá trình người dùng thực thi mã người dùng. Tất cả quá trình này có tiềm năng thực thi đồng hành, với một CPU (hay nhiều CPU) được đa hợp giữa chúng. Bằng cách chuyển đổi CPU giữa các quá trình, hệ điều hành có thể làm cho máy tính hoạt động với năng suất cao hơn.

III Khái niệm quá trình

Một vấn đề cần thảo luận là cái gì được gọi trong tất cả hoạt động của CPU? Một hệ thống bô thực thi công việc, trái lại một hệ thống chia thời thực thi chương trình người dùng hay tác vụ. Thậm chí trên hệ thống đơn người dùng như Microsoft Windows và Macintosh OS, một người dùng có thể chạy nhiều chương trình tại một thời điểm: bộ xử lý văn bản, trình duyệt web, e-mail. Thậm chí nếu người dùng có thể thực thi chỉ một quá trình tại một thời điểm, thì một hệ điều hành cần hỗ trợ những hoạt động được lập trình bên trong, như quản lý bộ nhớ. Trong nhiều khía cạnh, tất cả hoạt động là tương tự vì thế chúng ta gọi tất cả chúng là quá trình.

III.1 Quá trình

Thật vậy, một quá trình là một chương trình đang thực thi. Một quá trình không chỉ là mà chương trình, nó còn bao gồm hoạt động hiện hành như được hiện diện bởi giá trị của bộ đếm chương trình và nội dung các thanh ghi của bộ xử lý. Ngoài ra, một quá trình thường chứa ngăn xếp quá trình, chứa dữ liệu tạm thời (như các tham số phương thức, các địa chỉ trả về, các biến cục bộ) và phần dữ liệu chứa các biến toàn cục.

Chúng ta nhấn mạnh rằng, một chương trình không phải là một quá trình; một chương trình là một thực thể thụ động, như nội dung của các tập tin được lưu trên đĩa, trái lại một quá trình là một thực thể chủ động, với một bộ đếm chương trình xác định chỉ thị lệnh tiếp theo sẽ thực thi và tập hợp tài nguyên có liên quan.

Mặc dù hai quá trình có thể được liên kết với cùng chương trình nhưng chúng được chứa hai thứ tự thực thi riêng rẽ. Thí dụ, nhiều người dùng có thể đang chạy các bản sao của chương trình gửi nhận thư, hay cùng người dùng có thể nạp lên nhiều bản sao của một chương trình soạn thảo văn bản. Mỗi bản sao của chúng là một quá trình riêng và mặc dù các phần văn bản là giống nhau, các phần dữ liệu khác nhau. Ngoài ra, một quá trình có thể tạo ra nhiều quá trình khi nó thực thi.

III.2 Trạng thái quá trình

Khi một quá trình thực thi, nó thay đổi trạng thái. Trạng thái của quá trình được định nghĩa bởi các hoạt động hiện hành của quá trình đó. Mỗi quá trình có thể ở một trong những trạng thái sau:

- Mới (new): quá trình đang được tạo ra
- Đang chạy (running): các chỉ thị đang được thực thi
- Chờ (waiting): quá trình đang chờ sự kiện xảy ra (như hoàn thành việc nhập/xuất hay nhận tín hiệu)
- Sẵn sàng (ready): quá trình đang chờ được gán tới một bộ xử lý
- Kết thúc (terminated): quá trình hoàn thành việc thực thi
-

Các tên trạng thái này là bất kỳ, và chúng khác nhau ở các hệ điều hành khác nhau. Tuy nhiên, các trạng thái mà chúng hiện diện được tìm thấy trên tất cả hệ thống. Các hệ điều hành xác định mô tả trạng thái quá trình. Chỉ một quá trình có thể đang chạy tức thì trên bất kỳ bộ xử lý nào mặc dù nhiều quá trình có thể ở trạng thái sẵn sàng và chờ.

Hình 0-1-Lưu đồ trạng thái quá trình

III.3 Khối điều khiển quá trình

Mỗi quá trình được hiện diện trong hệ điều hành bởi một **khối điều khiển quá trình** (Process Control Block-PCB) – cũng được gọi khối điều khiển tác vụ. Một PCB được hiển thị trong hình III-2. Nó chứa nhiều phần thông tin được gắn liền với một quá trình xác định, gồm:

Hình 0-2-Khối điều khiển quá trình

- **Trạng thái quá trình** (process state): trạng thái có thể là mới, sẵn sàng, đang chạy, chờ đợi, kết thúc, ...
- **Bộ đếm chương trình** (program counter): bộ đếm hiển thị địa chỉ của chỉ thị kế tiếp được thực thi cho quá trình này.
- **Các thanh ghi** (registers) CPU: các thanh ghi khác nhau về số lượng và loại, phụ thuộc vào kiến trúc máy tính. Chúng gồm các bộ tổng (accumulators), các thanh ghi chỉ mục, các con trỏ ngăn xếp, và các thanh ghi đa năng (general-purpose registers), cùng với thông tin mã điều kiện (condition-code information). Cùng với bộ đếm chương trình, thông tin trạng thái này phải được lưu khi một ngắt xảy ra, cho phép quá trình được tiếp tục một cách phù hợp sau đó (Hình III.3).
- **Thông tin lập thời biểu CPU** (CPU-scheduling information): thông tin gồm độ ưu tiên của quá trình, các con trỏ chỉ tới các hàng đợi lập thời biểu, và bất kỳ tham số lập thời biểu khác.
- **Thông tin quản lý bộ nhớ** (Memory-management information): thông tin này có thể gồm những thông tin như giá trị của các thanh ghi nền và thanh ghi giới hạn, các bảng trang hay các bảng phân đoạn, phụ thuộc hệ thống bộ nhớ được dùng bởi hệ điều hành.
- **Thông tin tính toán** (accounting information): thông tin này gồm lượng CPU và thời gian thực được dùng, công việc hay số quá trình,...
- **Thông tin trạng thái nhập/xuất** (I/O status information): thông tin này gồm danh sách của thiết bị nhập/xuất được cấp phát quá trình này, một danh sách các tập tin đang mở,..

PCB đơn giản phục vụ như kho chứa cho bất cứ thông tin khác nhau từ quá trình này tới quá trình khác.

Hình 0-3-Lưu đồ hiển thị việc chuyển CPU từ quá trình này tới quá trình khác

III.4 Luồng

Mô hình quá trình vừa được thảo luận ngụ ý rằng một quá trình là một chương trình thực hiện một luồng đơn thực thi. Thí dụ, nếu một quá trình đang chạy một chương trình xử lý văn bản, một luồng đơn của chỉ thị đang được thực thi. Đây là một luồng điều khiển đơn cho phép quá trình thực thi chỉ một tác vụ tại một thời điểm. Thí dụ, người dùng không thể cùng lúc nhập các ký tự và chạy bộ kiểm tra chính tả trong cùng một quá trình. Nhiều hệ điều hành hiện đại mở rộng khái niệm quá trình để cho phép một quá trình có nhiều luồng thực thi. Do đó, chúng cho phép thực hiện nhiều hơn một tác vụ tại một thời điểm.

IV Lập thời biểu quá trình

Mục tiêu của việc đa chương là có vài quá trình chạy tại tất cả thời điểm để tận dụng tối đa việc sử dụng CPU. Mục tiêu của chia thời là chuyển CPU giữa các quá trình thường xuyên để người dùng có thể giao tiếp với mỗi chương trình trong khi đang chạy. Một hệ thống đơn xử lý chỉ có thể chạy một quá trình. Nếu nhiều hơn một quá trình tồn tại, các quá trình còn lại phải chờ cho tới khi CPU rảnh và có thể lập thời biểu lại.

IV.1 Hàng đợi lập thời biểu

Khi các quá trình được đưa vào hệ thống, chúng được đặt vào hàng đợi công việc. Hàng đợi chứa tất cả quá trình trong hệ thống. Các quá trình đang nằm trong bộ nhớ chính sẵn sàng và chờ để thực thi được giữ trên một danh sách được gọi là hàng đợi sẵn sàng. Hàng đợi này thường được lưu như một danh sách liên kết. Đầu của hàng đợi sẵn sàng chứa hai con trỏ: một chỉ đến PCB đầu tiên và một chỉ tới PCB cuối cùng trong danh sách. Chúng ta bổ sung thêm trong mỗi PCB một trường con trỏ chỉ tới PCB kế tiếp trong hàng đợi sẵn sàng.

Hệ điều hành cũng có các hàng đợi khác. Khi một quá trình được cấp phát CPU, nó thực thi một khoảng thời gian và cuối cùng kết thúc, được ngắn, hay chờ một

sự kiện xác định xảy ra, chẳng hạn như hoàn thành một yêu cầu nhập/xuất. Trong trường hợp yêu cầu nhập/xuất, một yêu cầu có thể là ô đĩa băng từ tận hiến hay một thiết bị được chia sẻ như đĩa. Vì hệ thống có nhiều quá trình, đĩa có thể bận với yêu cầu nhập/xuất của các quá trình khác. Do đó, quá trình phải chờ đĩa. Danh sách quá trình chờ một thiết bị nhập/xuất cụ thể được gọi là hàng đợi thiết bị. Mỗi thiết bị có hàng đợi của chính nó như hình III.4.

Một biểu diễn chung của lập thời biếu quá trình là một lưu đồ hàng đợi, như hình III.5. Mỗi hình chữ nhật hiện diện một hàng đợi. Hai loại hàng đợi được hiện diện: hàng đợi sẵn sàng và tập các hàng đợi thiết bị, vòng tròn hiện diện tài nguyên phục vụ hàng đợi, các mũi tên hiển thị dòng các quá trình trong hệ thống.

Một quá trình mới khởi đầu được đặt vào hàng đợi. Nó chờ trong hàng đợi sẵn sàng cho tới khi nó được chọn thực thi. Một khi quá trình được gán tới CPU và đang thực thi, một trong nhiều sự kiện có thể xảy ra:

- Quá trình có thể phát ra một yêu cầu nhập/xuất và sau đó được đặt vào trong hàng đợi nhập/xuất.
- Quá trình có thể tạo một quá trình con và chờ cho quá trình con kết thúc
- Khi một ngắt xảy ra, quá trình có thể bị buộc trả lại CPU và được đặt trở lại trong hàng đợi sẵn sàng.

Trong hai trường hợp đầu, cuối cùng quá trình chuyển từ trạng thái chờ tới trạng thái sẵn sàng và sau đó đặt trở lại vào hàng đợi sẵn sàng. Một quá trình tiếp tục chu kỳ này cho tới khi nó kết thúc. Tại thời điểm kết thúc nó bị xoá từ tất cả hàng đợi. Sau đó, PCB và tài nguyên của nó được thu hồi.

Hình 0-4-Hàng đợi sẵn sàng và các hàng đợi nhập/xuất khác nhau

Hình 0-5-Biểu diễn lưu đồ hàng đợi của lập thời biểu quá trình

IV.2 Bộ định thời biểu

Một quá trình di dời giữa hai hàng đợi định thời khác nhau suốt thời gian sống của nó. Hệ điều hành phải chọn, cho mục đích định thời, các quá trình từ các hàng đợi này. Quá trình chọn lựa này được thực hiện bởi bộ định thời hợp lý.

Trong hệ thống bó, thường nhiều hơn một quá trình được gởi đến hơn là có thể được thực thi tức thì. Các quá trình này được lưu trữ (như đĩa), nơi chúng được giữ cho việc thực thi sau đó. **Bộ định thời dài** (long-term scheduler) hay bộ định thời công việc (job scheduler), chọn các quá trình từ vùng đệm và nạp chúng vào bộ nhớ để thực thi. **Bộ định thời ngắn** (short-term scheduler) hay bộ định thời CPU chọn một quá trình từ các quá trình sẵn sàng thực thi và cấp phát CPU cho quá trình đó.

Sự khác biệt chủ yếu giữa hai bộ định thời là tính thường xuyên của việc thực thi. Bộ định thời CPU phải chọn một quá trình mới cho CPU thường xuyên. Một quá trình có thể thực thi chỉ một vài mili giây trước khi chờ yêu cầu nhập/xuất. Bộ định thời CPU thường thực thi ít nhất một lần mỗi 100 mili giây. Vì thời gian ngắn giữa việc thực thi nên bộ định thời phải nhanh. Nếu nó mất 10 mili giây để quyết định thực thi một quá trình 100 mili giây thì $10/(100+10) = 9$ phần trăm của CPU đang được dùng (hay bị lãng phí) đơn giản cho định thời công việc.

Ngược lại, bộ định thời công việc thực thi ít thường xuyên hơn. Có vài phút giữa việc tạo các quá trình mới trong hệ thống. Bộ định thời công việc điều khiển mức độ đa chương – số quá trình trong bộ nhớ. Nếu mức độ đa chương ổn định thì tốc độ trung bình của việc tạo quá trình phải bằng tốc độ khởi hành trung bình của quá trình rời hệ thống. Vì khoảng thời gian dài hơn giữa việc thực thi nên bộ định thời công việc có thể cấp nhiều thời gian hơn để chọn một quá trình thực thi.

Bộ định thời công việc phải thực hiện một chọn lựa cẩn thận. Thông thường, hầu hết các quá trình có thể được mô tả như là **quá trình hướng nhập/xuất** (I/O-bound process) hay **quá trình hướng CPU** (CPU-bound process). Một quá trình hướng nhập/xuất mất nhiều thời gian hơn để thực hiện nhập/xuất hơn thời gian tính toán. Ngược lại, một quá trình hướng CPU phát sinh các yêu cầu nhập/xuất không thường xuyên, dùng thời gian để thực hiện việc tính toán hơn một quá trình hướng nhập/xuất. Bộ định thời công việc nên chọn sự kết hợp hài hòa giữa quá trình

hướng nhập/xuất và quá trình hướng CPU. Nếu tất cả quá trình là hướng nhập/xuất thì hàng đợi sẵn sàng sẽ luôn rỗng và bộ định thời CPU sẽ có ít công việc để thực hiện. Nếu tất cả quá trình là hướng CPU thì hàng đợi nhập/xuất sẽ luôn rỗng, các thiết bị sẽ không được sử dụng và hệ thống sẽ mất cân bằng. Hệ thống với năng lực tốt nhất sẽ có sự kết hợp các quá trình hướng CPU và hướng nhập/xuất.

Trên một vài hệ thống, bộ định thời công việc có thể không có hay rất ít. Thí dụ, các hệ thống chia thời như UNIX thường không có bộ định thời công việc nhưng đơn giản đặt mỗi quá trình mới vào bộ nhớ cho bộ định thời CPU. Khả năng ổn định của hệ thống này phụ thuộc vào giới hạn vật lý (như số lượng thiết bị cuối sẵn dùng) hay tính tự nhiên tự chuyển đổi của người dùng. Nếu năng lực thực hiện giảm tới mức độ không thể chấp nhận được thì một số người dùng sẽ thoát khỏi hệ thống.

Một số hệ thống như hệ chia thời có thể đưa vào một cấp độ định thời bổ sung hay định thời trung gian. **Bộ định thời trung gian** (medium-term process) này (được hiển thị trong lưu đồ hình III-6) xóa các quá trình ra khỏi bộ nhớ (từ sự canh tranh CPU) và do đó giảm mức độ đa chương. Tại thời điểm sau đó, quá trình có thể được đưa trở lại bộ nhớ và việc thực thi của nó có thể được tiếp tục nơi nó bị đưa ra. Cơ chế này được gọi là **hoán vị** (swapping). Quá trình được hoán vị ra và sau đó được hoán vị vào bởi bộ định thời trung gian. Hoán vị là cần thiết để cải tiến sự trộn lẫn quá trình (giữa các quá trình hướng nhập/xuất và hướng CPU), hay vì một thay đổi trong yêu cầu bộ nhớ vượt quá kích thước bộ nhớ sẵn dùng. Hoán vị sẽ được thảo luận trong chương sau.

IV.3 Chuyển ngữ cảnh

Chuyển CPU tới một quá trình khác yêu cầu lưu trạng thái của quá trình cũ và nạp trạng thái được lưu cho quá trình mới. Tác vụ này được xem như **chuyển ngữ cảnh** (context switch). **Ngữ cảnh** của quá trình được hiện diện trong PCB của quá trình; Nó chứa giá trị các thanh ghi, trạng thái quá trình (hình III.1) và thông tin quản lý bộ nhớ. Khi chuyển ngữ cảnh ngữ cảnh xảy ra, nhân lưu ngữ cảnh của quá trình cũ trong PCB của nó và nạp ngữ cảnh được lưu của quá trình mới được định thời để chạy. Thời gian chuyển ngữ cảnh là chi phí thuần vì hệ thống không thực hiện công việc có ích trong khi chuyển. Tốc độ của nó khác từ máy này tới máy khác phụ thuộc vào tốc độ bộ nhớ, số lượng thanh ghi phải được chép và sự tồn tại của các chỉ thị đặc biệt (như chỉ thị để nạp và lưu tất cả thanh ghi). Diễn hình dãy tốc độ từ 1 tới 1000 mili giây.

Những lần chuyển đổi ngữ cảnh phụ thuộc nhiều vào hỗ trợ phần cứng. Thí dụ, vài bộ xử lý (như Sun UltraSPARC) cung cấp nhiều tập thanh ghi. Một chuyển ngữ cảnh đơn giản chưa chuyển đổi con trỏ tới tập thanh ghi hiện hành. Dĩ nhiên, nếu quá trình hoạt động vượt quá tập thanh ghi thì hệ thống sắp xếp lại dữ liệu thanh ghi tới và từ bộ nhớ. Cũng vì thế mà hệ điều hành phức tạp hơn và nhiều công việc được làm

hơn trong khi chuyển ngữ cảnh. Kỹ thuật quản lý bộ nhớ nâng cao có thể yêu cầu dữ liệu bổ sung để được chuyển với mỗi ngữ cảnh. Thí dụ, không gian địa chỉ của quá trình hiện hành phải được lưu khi không gian của tác vụ kế tiếp được chuẩn bị dùng. Không gian địa chỉ được lưu như thế nào và lượng công việc được yêu cầu để lưu nó phụ thuộc vào phương pháp quản lý bộ nhớ của hệ điều hành. Chuyển ngữ cảnh có thể dẫn đến thất cố chia năng lực thực hiện vì thế các lập trình viên đang sử dụng các cấu trúc mới để tránh nó bất cứ khi nào có thể.

V Thao tác trên quá trình

Các quá trình trong hệ thống có thể thực thi đồng hành và chúng phải được tạo và xóa tự động. Do đó, hệ điều hành phải cung cấp một cơ chế (hay phương tiện) cho việc tạo quá trình và kết thúc quá trình.

V.1 Tạo quá trình

Quá trình có thể tạo nhiều quá trình mới, bằng một lời gọi hệ thống **create-process**, trong khi thực thi. Quá trình tạo gọi là quá trình cha, ngược lại các quá trình mới được gọi là quá trình con của quá trình đó. Mỗi quá trình mới này sau đó có thể tạo các quá trình khác, hình thành một cây quá trình (hình III-7).

Hình 0-7-Cây quá trình trên một hệ thống UNIX điển hình

Thông thường, một quá trình sẽ cần các tài nguyên xác định (như thời gian CPU, bộ nhớ, tập tin, thiết bị nhập/xuất) để hoàn thành tác vụ của nó. Khi một quá trình tạo một quá trình con, quá trình con có thể nhận tài nguyên của nó trực tiếp từ hệ điều hành hay nó có thể bị ràng buộc tới một tập con các tài nguyên của quá trình cha. Quá trình cha có thể phải phân chia các tài nguyên giữa các quá trình con hay có thể chia sẻ một số tài nguyên (như bộ nhớ và tập tin) giữa nhiều quá trình con. Giới hạn một quá trình con tới một tập con tài nguyên của quá trình cha ngăn chặn bất cứ quá trình từ nạp chồng hệ thống bằng cách tạo quá nhiều quá trình con.

Ngoài ra, khi một quá trình được tạo nó lấy tài nguyên vật lý và luận lý khác nhau, dữ liệu khởi tạo (hay nhập) có thể được truyền từ quá trình cha tới quá trình con. Thí dụ, xét một quá trình với toàn bộ chức năng là hiển thị trạng thái của một tập

tin F₁ trên màn hình. Khi nó được tạo, nó sẽ lấy dữ liệu vào từ quá trình cha, tên của tập tin F₁ và nó sẽ thực thi dùng dữ liệu đó để lấy thông tin mong muốn.

Nó có thể cũng lấy tên của thiết bị xuất. Một số hệ điều hành chuyển tài nguyên tới quá trình con. Trên hệ thống như thế, quá trình mới có thể lấy hai tập tin đang mở, F₁ và thiết bị cuối, và có thể chỉ cần chuyển dữ liệu giữa hai tập tin.

Khi một quá trình tạo một quá trình mới, hai khả năng có thể tồn tại trong thuật ngữ của việc thực thi:

- Quá trình cha tiếp tục thực thi đồng hành với quá trình con của nó.
- Quá trình cha chờ cho tới khi một vài hay tất cả quá trình con kết thúc.

Cũng có hai khả năng trong thuật ngữ không gian địa chỉ của quá trình mới:

- Quá trình con là bản sao của quá trình cha.
- Quá trình con có một chương trình được nạp vào nó.

Để hiển thị việc cài đặt khác nhau này, chúng ta xem xét hệ điều hành UNIX. Trong UNIX, mỗi quá trình được xác định bởi **danh biểu quá trình** (process identifier), là số nguyên duy nhất. Một quá trình mới được tạo bởi lời gọi hệ thống **fork**. Quá trình mới chia sẻ bản sao của không gian địa chỉ của quá trình gốc. Cơ chế này cho phép quá trình cha giao tiếp dễ dàng với quá trình con. Cả hai quá trình (cha và con) tiếp tục thực thi tại chỉ thị sau khi lời gọi hệ thống **fork**, với một sự khác biệt: mã trả về cho lời gọi hệ thống **fork** là không cho quá trình mới (con), ngược lại danh biểu quá trình (khác không) của quá trình con được trả về tới quá trình cha.

Điển hình lời gọi hệ thống **execvp** được dùng sau lời gọi hệ thống **fork** bởi một trong hai quá trình để thay thế không gian bộ nhớ với quá trình mới. Lời gọi hệ thống **execvp** nạp tập tin nhị phân vào bộ nhớ-xóa hình ảnh bộ nhớ của chương trình chia sẻ lời gọi hệ thống **execvp** - và bắt đầu việc thực thi của nó. Trong cách thức này, hai quá trình có thể giao tiếp và sau đó thực hiện cách riêng của nó. Sau đó, quá trình cha có thể tạo nhiều hơn quá trình con, hay nếu nó không làm gì trong thời gian quá trình con chạy thì nó sẽ phát ra lời gọi hệ thống **wait** để di chuyển nó vào hàng đợi sẵn sàng cho tới khi quá trình con kết thúc. Chương trình C (hình III-8 dưới đây) hiển thị lời gọi hệ thống UNIX được mô tả trước đó. Quá trình cha tạo một quá trình con sử dụng lời gọi hệ thống **fork**. Jetzt giờ chúng ta có hai quá trình khác nhau chạy một bản sao của cùng chương trình. Giá trị **pid** cho quá trình con là 0; cho quá trình cha là một số nguyên lớn hơn 0. Quá trình con phủ kín không gian địa chỉ của nó với lệnh của UNIX là **/bin/ls** (được dùng để liệt kê thư mục) dùng lời gọi hệ thống **execvp**. Quá trình cha chờ cho quá trình con hoàn thành với lời gọi hệ thống **wait**. Khi quá trình con hoàn thành, quá trình cha bắt đầu lại từ lời gọi hệ thống **wait** nơi nó hoàn thành việc sử dụng lời gọi hệ thống **exit**.

Ngược lại, hệ điều hành DEC VMS tạo một quá trình mới, nạp chương trình xác định trong quá trình đó và bắt đầu thực thi nó. Hệ điều hành Microsoft Windows NT hỗ trợ cả hai mô hình: không gian địa chỉ của quá trình cha có thể được sao lại hay quá trình cha có thể xác định tên của một chương trình cho hệ điều hành nạp vào không gian địa chỉ của quá trình mới.

```
#include<stdio.h>
main(int argc, char* argv[])
{
 int pid;
 /*fork another process*/
 pid = fork();
 if(pid<0){ /*error occurred */
 fprintf(stderr, "Fork Failed");
 exit(-1);
 }
 else if(pid==0){ /*child process*/
 execlp("/bin/ls", "ls",NULL);
 }
 else { /*parent process*/
 /*parent will wait for the child to complete*/
 wait(NULL);
 printf("Child Complete");
 exit(0);
 }
}
```

Hình 0-8-Chương trình C tạo một quá trình riêng rẽ

V.2 Kết thúc quá trình

Một quá trình kết thúc khi nó hoàn thành việc thực thi câu lệnh cuối cùng và yêu cầu hệ điều hành xóa nó bằng cách sử dụng lời gọi hệ thống **exit**. Tại thời điểm đó, quá trình có thể trả về dữ liệu (đầu ra) tới quá trình cha (bằng lời gọi hệ thống **wait**). Tất cả tài nguyên của quá trình –gồm bộ nhớ vật lý và luận lý, các tập tin đang mở, vùng đệm nhập/xuất-được thu hồi bởi hệ điều hành.

Việc kết thúc xảy ra trong các trường hợp khác. Một quá trình có thể gây kết thúc một quá trình khác bằng một lời gọi hệ thống hợp lý (thí dụ, **abort**). Thường chỉ có quá trình cha bị kết thúc có thể gọi lời gọi hệ thống như thế. Ngược lại, người dùng có thể tùy ý giết (**kill**) mỗi công việc của quá trình còn lại. Do đó, quá trình cha cần biết các định danh của các quá trình con. Vì thế khi một quá trình tạo một quá trình mới, định danh của mỗi quá trình mới được tạo được truyền tới cho quá trình cha.

Một quá trình cha có thể kết thúc việc thực thi của một trong những quá trình con với nhiều lý do khác nhau:

- Quá trình con sử dụng tài nguyên vượt quá mức được cấp. Điều này yêu cầu quá trình cha có một cơ chế để xem xét trạng thái của các quá trình con.
- Công việc được gán tới quá trình con không còn cần thiết nữa.
- Quá trình cha đang kết thúc và hệ điều hành không cho phép một quá trình con tiếp tục nếu quá trình cha kết thúc. Trên những hệ thống như thế, nếu một quá trình kết thúc (bình thường hoặc không bình thường), thì tất cả quá trình con cũng phải kết thúc. Trường hợp này được xem như kết thúc xếp tầng (cascading termination) thường được khởi tạo bởi hệ điều hành.

Để hiển thị việc thực thi và kết thúc quá trình, xem xét hệ điều hành UNIX chúng ta có thể kết thúc một quá trình dùng lời gọi hệ thống **exit**; nếu quá trình cha có thể chờ cho đến khi quá trình con kết thúc bằng lời gọi hệ thống **wait**. Lời gọi hệ thống **wait** trả về định danh của quá trình con bị kết thúc để quá trình cha có thể xác

định những quá trình con nào có thể kết thúc. Tuy nhiên, nếu quá trình cha kết thúc thì tất cả quá trình con của nó được gán như quá trình cha mới của chúng, quá trình khởi tạo (init process). Do đó, các quá trình con chỉ có một quá trình cha để tập hợp trạng thái và thống kê việc thực thi.

V.3 Hợp tác quá trình

Các quá trình đồng hành thực thi trong hệ điều hành có thể là những quá trình độc lập hay những quá trình hợp tác. Một quá trình là **độc lập** (independent) nếu nó không thể ảnh hưởng hay bị ảnh hưởng bởi các quá trình khác thực thi trong hệ thống. Rõ ràng, bất kỳ một quá trình không chia sẻ bất cứ dữ liệu (tạm thời hay cố định) với quá trình khác là độc lập. Ngược lại, một quá trình là **hợp tác** (cooperating) nếu nó có thể ảnh hưởng hay bị ảnh hưởng bởi các quá trình khác trong hệ thống. Hay nói cách khác, bất cứ quá trình chia sẻ dữ liệu với quá trình khác là quá trình hợp tác.

Chúng ta có thể cung cấp một môi trường cho phép hợp tác quá trình với nhiều lý do:

- **Chia sẻ thông tin:** vì nhiều người dùng có thể quan tâm cùng phần thông tin (thí dụ, tập tin chia sẻ), chúng phải cung cấp một môi trường cho phép truy xuất đồng hành tới những loại tài nguyên này.
- **Gia tăng tốc độ tính toán:** nếu chúng ta muốn một tác vụ chạy nhanh hơn, chúng ta phải chia nó thành những tác vụ nhỏ hơn, mỗi tác vụ sẽ thực thi song song với các tác vụ khác. Việc tăng tốc như thế có thể đạt được chỉ nếu máy tính có nhiều thành phần đa xử lý (như các CPU hay các kenh I/O).
- **Tính module hóa:** chúng ta muốn xây dựng hệ thống trong một kiểu mẫu dạng module, chia các chức năng hệ thống thành những quá trình hay luồng như đã thảo luận ở chương trước.
- **Tính tiện dụng:** thậm chí một người dùng đơn có thể có nhiều tác vụ thực hiện tại cùng thời điểm. Thí dụ, một người dùng có thể đang soạn thảo, in, và biên dịch cùng một lúc.

Thực thi đồng hành của các quá trình hợp tác yêu cầu các cơ chế cho phép các quá trình giao tiếp với các quá trình khác và đồng bộ hóa các hoạt động của chúng. Để minh họa khái niệm của các quá trình cộng tác, chúng ta xem xét bài toán người sản xuất-người tiêu thụ, là mô hình chung cho các quá trình hợp tác. Quá trình người sản xuất cung cấp thông tin được tiêu thụ bởi quá trình người tiêu thụ. Thí dụ, một chương trình in sản xuất các ký tự được tiêu thụ bởi trình điều khiển máy in. Một trình biên dịch có thể sản xuất mã hợp ngữ được tiêu thụ bởi trình hợp ngữ. Sau đó, trình hợp ngữ có sản xuất module đối tượng, được tiêu thụ bởi bộ nạp.

Để cho phép người sản xuất và người tiêu thụ chạy đồng hành, chúng ta phải có sẵn một vùng đệm chứa các sản phẩm có thể được điền vào bởi người sản xuất và được lấy đi bởi người tiêu thụ. Người sản xuất có thể sản xuất một sản phẩm trong khi người tiêu thụ đang tiêu thụ một sản phẩm khác. Người sản xuất và người tiêu thụ phải được đồng bộ để mà người tiêu thụ không cố gắng tiêu thụ một sản phẩm mà chưa được sản xuất. Trong trường hợp này, người tiêu thụ phải chờ cho tới khi các sản phẩm mới được tạo ra.

Bài toán người sản xuất-người tiêu thụ với vùng đệm không bị giới hạn (**unbounded-buffer**) thiết lập không giới hạn kích thước của vùng đệm. Người tiêu thụ có thể phải chờ các sản phẩm mới nhưng người sản xuất có thể luôn tạo ra sản phẩm mới. Vấn đề người sản xuất-người tiêu thụ với vùng đệm có kích thước giới hạn

(**bounded-buffer**) đảm bảo một kích thước cố định cho vùng đệm. Trong trường hợp này, người tiêu thụ phải chờ nếu vùng đệm rỗng, và người sản xuất phải chờ nếu vùng đệm đầy.

Vùng đệm có thể được cung cấp bởi hệ điều hành thông qua việc sử dụng phương tiện **giao tiếp liên quá trình** (interprocess-communication-IPC), hay được mã hóa cụ thể bởi người lập trình ứng dụng với việc sử dụng bộ nhớ được chia sẻ. Để chúng ta hiểu thì một giải pháp chia sẻ bộ nhớ đối với vấn đề vùng đệm bị giới hạn (bounded-buffer). Quá trình người sản xuất và người tiêu thụ chia sẻ các biến sau:

```
#define BUFFER_SIZE 10
typedef struct{
 ...
} item;
item buffer[BUFFER_SIZE];
int in = 0;
int out = 0;
```

Vùng đệm được chia sẻ được cài đặt như một mảng vòng với hai con trỏ luận lý: **in** và **out**. Biến **in** chỉ tới vị trí trống kế tiếp trong vùng đệm; **out** chỉ tới vị trí đầu tiên trong vùng đệm. Vùng đệm là rỗng khi **in==out**; vùng đệm là đầy khi **((in + 1)%BUFFER_SIZE == out)**.

Mã cho quá trình người sản xuất và người tiêu thụ được trình bày dưới đây. Quá trình người sản xuất có một biến **nextProduced** trong đó sản phẩm mới được tạo ra và được lưu trữ:

```
while (1) {
 /*produce an item in nextProduced*/
 while (((in + 1)%BUFFER_SIZE) == out)
 ; /*do nothing*/
 buffer[in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
}
```

Quá trình người tiêu thụ có biến cục bộ **nextConsumed** trong đó sản phẩm được tiêu thụ và được lưu trữ:

```
while (1){
 while (in==out)
 ; //nothing
 nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 /*consume the item in nextConsumed*/
}
```

Cơ chế này cho phép nhiều nhất **BUFFER_SIZE -1** trong vùng đệm tại cùng một thời điểm.

VI Giao tiếp liên quá trình

Trong phần trên chúng ta đã hiển thị cách mà các quá trình hợp tác có thể giao tiếp với nhau trong một môi trường chia sẻ bộ nhớ. Cơ chế yêu cầu các quá trình này chia sẻ nhóm vùng đệm chung và mã cho việc cài đặt vùng đệm được viết trực tiếp bởi người lập trình ứng dụng. Một cách khác đạt được cùng ảnh hưởng cho hệ điều hành là cung cấp phương tiện cho các quá trình hợp tác giao tiếp với nhau bằng một phương tiện giao tiếp liên quá trình (IPC).

IPC cung cấp một cơ chế cho phép một quá trình giao tiếp và đồng bộ các hoạt động của chúng mà không chia sẻ cùng không gian địa chỉ. IPC đặc biệt có ích trong môi trường phân tán nơi các quá trình giao tiếp có thể thường trú trên các máy tính khác được nối kết qua mạng. Thí dụ chương trình **chat** được dùng trên World Wide Web.

IPC được cung cấp bởi hệ thống truyền thông điệp, và các hệ thống truyền thông điệp có thể được định nghĩa trong nhiều cách. Trong phần này chúng ta sẽ xem xét những vấn đề khác nhau khi thiết kế các hệ thống truyền thông điệp.

VI.1 Hệ thống truyền thông điệp

Chức năng của hệ thống truyền thông điệp là cho phép các quá trình giao tiếp với các quá trình khác mà không cần sắp xếp lại dữ liệu chia sẻ. Chúng ta xem truyền thông điệp được dùng như một phương pháp giao tiếp trong vi nhân. Trong cơ chế này, các dịch vụ được cung cấp như các quá trình người dùng thông thường. Nghĩa là, các dịch vụ hoạt động bên ngoài nhân. Giao tiếp giữa các quá trình người dùng được thực hiện thông qua truyền thông điệp. Một phương tiện IPC cung cấp ít nhất hai hoạt động: **send(message)** và **receive(message)**.

Các thông điệp được gửi bởi một quá trình có thể có kích thước cố định hoặc biến đổi. Nếu chỉ các thông điệp có kích thước cố định được gửi, việc cài đặt cấp hệ thống là đơn giản hơn. Tuy nhiên, hạn chế này làm cho tác vụ lập trình sẽ phức tạp hơn. Ngoài ra, các thông điệp có kích thước thay đổi yêu cầu việc cài đặt mức hệ thống phức tạp hơn nhưng tác vụ lập trình trở nên đơn giản hơn.

Nếu quá trình P và Q muốn giao tiếp, chúng phải gửi các thông điệp tới và nhận thông điệp từ với nhau; một liên kết giao tiếp phải tồn tại giữa chúng. Liên kết này có thể được cài đặt trong những cách khác nhau. Ở đây chúng ta quan tâm đến cài đặt luận lý hơn là cài đặt vật lý. Có vài phương pháp cài đặt một liên kết và các hoạt động send/receive:

- Giao tiếp trực tiếp hay gián tiếp
- Giao tiếp đối xứng hay bất đối xứng
- Gởi bằng bản sao hay tham chiếu
- Thông điệp có kích thước cố định hay thay đổi

VI.2 Đặt tên

Các quá trình muốn giao tiếp phải có cách tham chiếu với nhau. Chúng có thể dùng giao tiếp trực tiếp hay gián tiếp.

VI.2.1 Giao tiếp trực tiếp

Với giao tiếp trực tiếp, mỗi quá trình muốn giao tiếp phải đặt tên rõ ràng người gửi và người nhận của giao tiếp. Trong cơ chế này, các hàm cơ sở send và receive được định nghĩa như sau:

- **Send(P, message):** gởi một thông điệp tới quá trình P
- **Receive(Q, message):** nhận một thông điệp từ quá trình Q

Một liên kết giao tiếp trong cơ chế này có những thuộc tính sau:

- Một liên kết được thiết lập tự động giữa mỗi cặp quá trình muốn giao tiếp. Các quá trình cần biết định danh của nhau khi giao tiếp.
- Một liên kết được nối kết với chính xác hai quá trình
- Chính xác một liên kết tồn tại giữa mỗi cặp quá trình.

Cơ chế này hiển thị tính đối xứng trong việc đánh địa chỉ: nghĩa là, cả hai quá trình gửi và nhận phải biết tên nhau để giao tiếp. Một thay đổi trong cơ chế này thực hiện tính bất đối xứng trong việc đánh địa chỉ. Chỉ người gửi biết tên của người nhận; người nhận không yêu cầu tên của người gửi. Trong cơ chế này các hàm cơ sở được định nghĩa như sau:

- **Send(P, message):** gởi một thông điệp tới quá trình P
- **Receive(id, message):** nhận một thông điệp từ bất kỳ quá trình nào; id khác nhau được đặt tên của quá trình mà giao tiếp xảy ra.

Sự bất lợi trong cả hai cơ chế đối xứng và không đối xứng là tính điều chỉnh của việc định nghĩa quá trình bị giới hạn. Thay đổi tên của một quá trình có thể cần xem xét tất cả định nghĩa quá trình khác. Tất cả tham chiếu tới tên cũ phải được tìm thấy để mà chúng có thể được thay đổi thành tên mới. Trường hợp này là không mong muốn từ quan điểm biên dịch riêng.

VI.2.2 Giao tiếp gián tiếp

Với giao tiếp gián tiếp, một thông điệp được gửi tới và nhận từ các hộp thư (mailboxes), hay cổng (ports). Một hộp thư có thể được hiển thị trùu tượng như một đối tượng trong đó các thông điệp có thể được đặt bởi các quá trình và sau đó các thông điệp này có thể được xóa đi. Mỗi hộp thư có một định danh duy nhất. Trong cơ chế này, một quá trình có thể giao tiếp với một vài quá trình khác bằng một số hộp thư khác nhau. Hai quá trình có thể giao tiếp chỉ nếu chúng chia sẻ cùng một hộp thư.

Hàm cơ sở **send** và **receive** được định nghĩa như sau:

- **Send(A, message):** gởi một thông điệp tới hộp thư A.
- **Receive(A, message):** nhận một thông điệp từ hộp thư A.

Trong cơ chế này, một liên kết giao tiếp có các thuộc tính sau:

- Một liên kết được thiết lập giữa một cặp quá trình chỉ nếu cả hai thành viên của cặp có một hộp thư được chia sẻ.
- Một liên kết có thể được nối kết với nhiều hơn hai quá trình.
- Số các liên kết khác nhau có thể tồn tại giữa mỗi cặp quá trình giao tiếp với mỗi liên kết tương ứng với một hộp thư

Giả sử các quá trình P_1 , P_2 và P_3 chia sẻ một hộp thư A. Quá trình P_1 gửi một thông điệp tới A trong khi P_2 và P_3 thực thi việc nhận từ A. Quá trình nào sẽ nhận thông điệp được gửi bởi P_1 ? Câu trả lời phụ thuộc cơ chế mà chúng ta chọn:

- Cho phép một liên kết được nối kết với nhiều nhất hai quá trình
- Cho phép nhiều nhất một quá trình tại một thời điểm thực thi thao tác nhận.
- Cho phép hệ thống chọn bất kỳ quá trình nào sẽ nhận thông điệp (nghĩa là, hoặc P_1 hoặc P_3 nhưng không phải cả hai sẽ nhận thông điệp). Hệ thống này có thể xác định người nhận tới người gửi.

Một hộp thư có thể được sở hữu bởi một quá trình hay bởi hệ điều hành. Nếu hộp thư được sở hữu bởi một quá trình (nghĩa là, hộp thư là một phần không gian địa chỉ của quá trình), sau đó chúng ta phân biệt giữa người sở hữu (người chỉ nhận thông điệp thông qua hộp thư này) và người dùng (người có thể chỉ gửi thông điệp tới hộp thư).

Vì mỗi hộp thư có một người sở hữu duy nhất nên không có sự lẫn lộn về người nhận thông điệp được gởi tới hộp thư này. Khi một quá trình sở hữu một hộp thư kết thúc, hộp thư biến mất. Sau đó, bất kỳ quá trình nào gởi thông điệp tới hộp thư này được thông báo rằng hộp thư không còn tồn tại nữa.

Ngoài ra, một hộp thư được sở hữu bởi hệ điều hành độc lập và không được gán tới bất kỳ quá trình xác định nào. Sau đó, hệ điều hành phải cung cấp một cơ chế cho phép một quá trình thực hiện như sau:

- Tạo một hộp thư mới
- Gởi và nhận các thông điệp thông qua hộp thư
- Xóa hộp thư

Mặc định, quá trình tạo hộp thư mới là người sở hữu hộp thư đó. Ban đầu, người sở hữu chỉ là một quá trình có thể nhận thông điệp thông qua hộp thư. Tuy nhiên, việc sở hữu và quyền nhận thông điệp có thể được chuyển tới các quá trình khác thông qua lời gọi hệ thống hợp lý. Dĩ nhiên, sự cung cấp này có thể dẫn đến nhiều người nhận cho mỗi hộp thư.

VI.2.3 Đồng bộ hóa

Giao tiếp giữa hai quá trình xảy ra bởi lời gọi hàm cơ sở **send** và **receive**. Có các tùy chọn thiết kế khác nhau cho việc cài đặt mỗi hàm cơ sở. Truyền thông điệp có thể là nghẽn (block) hay không nghẽn (nonblocking)-cũng được xem như đồng bộ và bất đồng bộ.

- **Hàm send nghẽn**: quá trình gởi bị nghẽn cho đến khi thông điệp được nhận bởi quá trình nhận hay bởi hộp thư.
- **Hàm send không nghẽn**: quá trình gởi gởi thông điệp và thực hiện tiếp hoạt động
- **Hàm receive nghẽn**: người nhận nghẽn cho đến khi thông điệp sẵn dùng
- **Hàm receive không nghẽn**: người nhận nhận lại một thông điệp hợp lệ hay rỗng
-

Sự kết hợp khác nhau giữa send và receive là có thể. Khi cả hai send và receive là nghẽn chúng ta có sự thông nhất giữa người gởi và người nhận.

VI.2.4 Tạo vùng đệm

Dù giao tiếp có thể là trực tiếp hay gián tiếp, các thông điệp được chuyển đổi bởi các quá trình giao tiếp thường trú trong một hàng đợt tạm thời. Về cơ bản, một hàng đợi như thế có thể được cài đặt trong ba cách:

- **Khả năng chứa là 0** (zero capacity): hàng đợi có chiều dài tối đa là 0; do đó liên kết không thể có bất kỳ thông điệp nào chờ trong nó. Trong trường hợp này, người gởi phải nghẽn cho đến khi người nhận nhận thông điệp.
- **Khả năng chứa có giới hạn** (bounded capacity): hàng đợi có chiều dài giới hạn n ; do đó, nhiều nhất n thông điệp có thể thường trú trong nó. Nếu hàng đợi không đầy khi một thông điệp mới được gởi, sau đó nó được đặt trong hàng đợi (thông điệp được chép hay một con trỏ thông điệp được giữ) và người gởi có thể tiếp tục thực thi không phải chờ.

Tuy nhiên, liên kết có khả năng chứa giới hạn. Nếu một liên kết đầy, người gửi phải nghẽn cho tới khi không gian là sẵn dùng trong hàng đợi

- **Khả năng chứa không giới hạn** (unbounded capacity): Hàng đợi có khả năng có chiều dài không giới hạn; do đó số lượng thông điệp bất kỳ có thể chờ trong nó. Người gửi không bao giờ nghẽn.

Trường hợp khả năng chứa là 0 thường được xem như hệ thống thông điệp không có vùng đệm; hai trường hợp còn lại được xem như vùng đệm tự động.

VII Tóm tắt

Quá trình là một chương trình đang thực thi. Khi một quá trình thực thi, nó thay đổi trạng thái. Trạng thái của một quá trình được định nghĩa bởi một hoạt động hiện tại của quá trình đó. Mỗi quá trình có thể ở một trong những trạng thái sau: mới (new), sẵn sàng (ready), đang chạy (running), chờ (waiting), hay kết thúc (terminated). Mỗi quá trình được biểu diễn trong hệ điều hành bởi khối điều khiển quá trình của chính nó (PCB).

Một quá trình khi không thực thi, được đặt vào hàng đợi. Hai cấp chủ yếu của hàng đợi trong hệ điều hành là hàng đợi yêu cầu nhập/xuất và hàng đợi sẵn sàng. Hàng đợi sẵn sàng chứa tất cả quá trình sẵn sàng để thực thi và đang chờ CPU. Mỗi quá trình được biểu diễn bởi một PCB và các PCB có thể được liên kết với nhau để hình thành một hàng đợi sẵn sàng. **Định thời biểu dài** (long-term scheduling) (hay định thời biểu công việc) là chọn các quá trình được phép cạnh tranh CPU. Thông thường, định thời biểu dài bị ảnh hưởng nặng nề bởi việc xem xét cấp phát tài nguyên, đặc biệt quản lý bộ nhớ. **Định thời ngắn** (short-term scheduling) là sự chọn lựa một quá trình từ các hàng đợi sẵn sàng.

Các quá trình trong hệ thống có thể thực thi đồng hành. Có nhiều lý do các thực thi đồng hành: chia sẻ thông tin, tăng tốc độ tính toán, hiệu chỉnh và tiện dụng. Thực thi đồng hành yêu cầu cơ chế cho việc tạo và xóa quá trình.

Quá trình thực thi trong hệ điều hành có thể là các quá trình độc lập hay các quá trình hợp tác. Các quá trình hợp tác phải có phương tiện giao tiếp với nhau. Chủ yếu, có hai cơ chế giao tiếp bổ sung cho nhau cùng tồn tại: chia sẻ bộ nhớ và hệ thống truyền thông điệp. Phương pháp chia sẻ bộ nhớ yêu cầu các quá trình giao tiếp chia sẻ một số biến. Các quá trình được mong đợi trao đổi thông tin thông qua việc sử dụng các biến dùng chung này. Trong hệ thống bộ nhớ được chia sẻ, nhiệm vụ cho việc cung cấp giao tiếp tách rời với người lập trình ứng dụng; chỉ hệ điều hành cung cấp hệ thống bộ nhớ được chia sẻ. Phương pháp truyền thông điệp cho phép các quá trình trong đổi thông điệp. Nhiệm vụ cung cấp giao tiếp có thể tách rời với hệ điều hành. Hai cơ chế này không loại trừ hỗ trợ và có thể được dùng cùng một lúc trong phạm vi một hệ điều hành.

ĐỊNH THỜI BIỂU CPU

I Mục tiêu

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu các khái niệm cơ bản về định thời
- Hiểu các giải thuật định thời biểu CPU
- Vận dụng một giải thuật định thời cho một hệ thống cụ thể

II Giới thiệu

Định thời biểu là cơ sở của các hệ điều hành đa chương. Bằng cách chuyển đổi CPU giữa các quá trình, hệ điều hành có thể làm máy tính hoạt động nhiều hơn. Trong chương này, chúng ta giới thiệu các khái niệm định thời cơ bản và trình bày các giải thuật định thời biểu CPU khác nhau. Chúng ta cũng xem xét vấn đề chọn một giải thuật cho một hệ thống xác định.

III Các khái niệm cơ bản

Mục tiêu của đa chương là có nhiều quá trình chạy cùng thời điểm để tối ưu hóa việc sử dụng CPU. Trong hệ thống đơn xử lý, chỉ một quá trình có thể chạy tại một thời điểm; bất cứ quá trình nào khác đều phải chờ cho đến khi CPU rảnh và có thể được định thời lại.

Ý tưởng của đa chương là tương đối đơn giản. Một quá trình được thực thi cho đến khi nó phải chờ yêu cầu nhập/xuất hoàn thành. Trong một hệ thống máy tính đơn giản thì CPU sẽ rảnh rỗi; tất cả thời gian chờ này là lãng phí. Với đa chương, chúng ta cố gắng dùng thời gian này để CPU có thể phục vụ cho các quá trình khác. Nhiều quá trình được giữ trong bộ nhớ tại cùng thời điểm. Khi một quá trình phải chờ, hệ điều hành lấy CPU từ quá trình này và cấp CPU tới quá trình khác.

Định thời biểu là chức năng cơ bản của hệ điều hành. Hầu hết tài nguyên máy tính được định thời biểu trước khi dùng. Dĩ nhiên, CPU là một trong những tài nguyên máy tính ưu tiên. Do đó, định thời biểu là trọng tâm trong việc thiết kế hệ điều hành.

III.1 Chu kỳ CPU-I/O

Sự thành công của việc định thời biểu CPU phụ thuộc vào thuộc tính được xem xét sau đây của quá trình. Việc thực thi quá trình chứa một **chu kỳ** (cycle) thực thi CPU và chờ đợi nhập/xuất. Các quá trình chuyển đổi giữa hai trạng thái này. Sự thực thi quá trình bắt đầu với một **chu kỳ CPU** (CPU burst), theo sau bởi một **chu kỳ nhập/xuất** (I/O burst), sau đó một chu kỳ CPU khác, sau đó lại tới một chu kỳ nhập/xuất khác,... Sau cùng, chu kỳ CPU cuối cùng sẽ kết thúc với một yêu cầu hệ thống để kết thúc việc thực thi, hơn là với một chu kỳ nhập/xuất khác, được mô tả như hình IV.1. Một chương trình **hướng nhập/xuất** (I/O-bound) thường có nhiều chu kỳ CPU ngắn. Một chương trình **hướng xử lý** (CPU-bound) có thể có một nhiều chu

kỳ CPU dài. Sự phân bổ này có thể giúp chúng ta chọn giải thuật định thời CPU hợp lý.

Hình 0-1-Thay đổi thứ tự của CPU và I/O burst

III.2 Bộ định thời CPU

Bất cứ khi nào CPU rảnh, hệ điều hành phải chọn một trong những quá trình trong hàng đợi sẵn sàng để thực thi. Chọn quá trình được thực hiện bởi **bộ định thời biểu ngắn** (short-term scheduler) hay bộ định thời CPU. Bộ định thời này chọn các quá trình trong bộ nhớ sẵn sàng thực thi và cấp phát CPU tới một trong các quá trình đó.

Hàng đợi sẵn sàng không nhất thiết là hàng đợi vào trước, ra trước (FIFO). Xem xét một số giải thuật định thời khác nhau, một hàng đợi sẵn sàng có thể được cài đặt như một hàng đợi FIFO, một hàng đợi ưu tiên, một cây, hay đơn giản là một danh sách liên kết không thứ tự. Tuy nhiên, về khái niệm tất cả các quá trình trong hàng đợi sẵn sàng được xếp hàng chờ cơ hội để chạy trên CPU. Các mẩu tin trong hàng đợi thường là khối điều khiển quá trình của quá trình đó.

III.3 Định thời biểu trung dụng

Quyết định định thời biểu CPU có thể xảy ra một trong 4 trường hợp sau:

- Khi một quá trình chuyển từ trạng thái chạy sang trạng thái chờ (thí dụ: yêu cầu nhập/xuất, hay chờ kết thúc của một trong những quá trình con).
- Khi một quá trình chuyển từ trạng thái chạy tới trạng thái sẵn sàng (thí dụ: khi một ngắt xảy ra)
- Khi một quá trình chuyển từ trạng thái chờ tới trạng thái sẵn sàng (thí dụ: hoàn thành nhập/xuất)

- Khi một quá trình kết thúc

Trong trường hợp 1 và 4, không cần chọn lựa loại định thời biểu. Một quá trình mới (nếu tồn tại trong hàng đợi sẵn sàng) phải được chọn để thực thi. Tuy nhiên, có sự lựa chọn loại định thời biểu trong trường hợp 2 và 3.

Khi định thời biểu xảy ra chỉ trong trường hợp 1 và 4, chúng ta nói cơ chế **định thời không trung dụng** (nonpreemptive); ngược lại, khi định thời biểu xảy ra chỉ trong trường hợp 2 và 3, chúng ta nói cơ chế **định thời trung dụng** (preemptive). Trong định thời không trung dụng, một khi CPU được cấp phát tới một quá trình, quá trình giữ CPU cho tới khi nó giải phóng CPU hay bởi kết thúc hay bởi chuyển tới trạng thái sẵn sàng. Phương pháp định thời biểu này được dùng bởi các hệ điều hành Microsoft Windows 3.1 và bởi Apple Macintosh. Phương pháp này chỉ có thể được dùng trên các nền tảng phần cứng xác định vì nó không đòi hỏi phần cứng đặc biệt (thí dụ, một bộ đếm thời gian) được yêu cầu để định thời trung dụng.

Tuy nhiên, định thời trung dụng sinh ra một chi phí. Xét trường hợp 2 quá trình chia sẻ dữ liệu. Một quá trình có thể ở giữa giai đoạn cập nhật dữ liệu thì nó bị chiếm dụng CPU và một quá trình thứ hai đang chạy. Quá trình thứ hai có thể đọc dữ liệu mà nó hiện đang ở trong trạng thái thay đổi. Do đó, những kỹ thuật mới được yêu cầu để điều phối việc truy xuất tới dữ liệu được chia sẻ.

Sự trung dung cũng có một ảnh hưởng trong thiết kế nhân hệ điều hành. Trong khi xử lý lời gọi hệ thống, nhân có thể chờ một hoạt động dựa theo hành vi của quá trình. Những hoạt động như thế có thể liên quan với sự thay đổi dữ liệu nhân quan trọng (thí dụ: các hàng đợi nhập/xuất). Điều gì xảy ra nếu quá trình bị trung dung CPU ở trong giai đoạn thay đổi này và nhân (hay trình điều khiển thiết bị) cần đọc hay sửa đổi cùng cấu trúc? Sự lộn xộn chắc chắn xảy ra. Một số hệ điều hành, gồm hầu hết các án bản của UNIX, giải quyết vấn đề này bằng cách chờ lời gọi hệ thống hoàn thành hay việc nhập/xuất bị nghẽn, trước khi chuyển đổi ngữ cảnh. Cơ chế này đảm bảo rằng cấu trúc nhân là đơn giản vì nhân sẽ không trung dung một quá trình trong khi các cấu trúc dữ liệu nhân ở trong trạng thái thay đổi. Tuy nhiên, mô hình thực thi nhân này là mô hình nghèo nàn để hỗ trợ tính toán thời thực và đa xử lý.

Trong trường hợp UNIX, các phần mã vẫn là sự rủi ro. Vì các ngắt có thể xảy ra bất cứ lúc nào và vì các ngắt này không thể luôn được bỏ qua bởi nhân, nên phần mã bị ảnh hưởng bởi ngắt phải được đảm bảo từ việc sử dụng đồng thời. Hệ điều hành cần chấp nhận hầu hết các ngắt, ngược lại dữ liệu nhập có thể bị mất hay dữ liệu xuất bị viết chồng. Vì thế các phần mã này không thể được truy xuất đồng hành bởi nhiều quá trình, chúng vô hiệu hóa ngắt tại lúc nhập và cho phép các ngắt hoạt động trở lại tại thời điểm việc nhập kết thúc. Tuy nhiên, vô hiệu hóa và cho phép ngắt tiêu tốn thời gian, đặc biệt trên các hệ thống đa xử lý.

III.4 Bộ phân phát

Một thành phần khác liên quan đến chức năng định thời biểu CPU là **bộ phân phát** (dispatcher). Bộ phân phát là một module có nhiệm vụ trao điều khiển CPU tới quá trình được chọn bởi bộ định thời biểu ngắn (short-term scheduler). Chức năng này liên quan:

- Chuyển ngữ cảnh
- Chuyển chế độ người dùng
- Nhảy tới vị trí hợp lý trong chương trình người dùng để khởi động lại quá trình

Bộ phân phát nén nhanh nhất có thể, và nó được nạp trong mỗi lần chuyển quá trình. Thời gian mất cho bộ phân phát dùng một quá trình này và bắt đầu chạy một quá trình khác được gọi là thời gian trễ cho việc điều phối (dispatch latency).

IV Các tiêu chuẩn định thời

Các giải thuật định thời khác nhau có các thuộc tính khác nhau và có xu hướng thiên vị cho một loại quá trình hơn một quá trình. Trong việc chọn giải thuật nào sử dụng trong trường hợp nào, chúng ta phải xét các thuộc tính của các giải thuật khác nhau.

Nhiều tiêu chuẩn được đề nghị để so sánh các giải thuật định thời biểu. Những đặc điểm được dùng để so sánh có thể tạo sự khác biệt quan trọng trong việc xác định giải thuật tốt nhất. Các tiêu chuẩn gồm:

- **Việc sử dụng CPU:** chúng ta muốn giữ CPU bận nhiều nhất có thể. Việc sử dụng CPU có thể từ 0 đến 100%. Trong hệ thống thực, nó nên nằm trong khoảng từ 40% (cho hệ thống được nạp tải nhẹ) tới 90% (cho hệ thống được nạp tải nặng).
- **Thông lượng:** nếu CPU bận thực thi các quá trình thì công việc đang được thực hiện. Thước đo của công việc là số lượng quá trình được hoàn thành trên một đơn vị thời gian gọi là **thông lượng** (throughput). Đối với các quá trình dài, tỉ lệ này có thể là 1 quá trình trên 1 giờ; đối với các giao dịch ngắn, thông lượng có thể là 10 quá trình trên giây.
- **Thời gian hoàn thành:** từ quan điểm của một quá trình cụ thể, tiêu chuẩn quan trọng là mất bao lâu để thực thi quá trình đó. Khoảng thời gian từ thời điểm gửi quá trình tới khi quá trình hoàn thành được gọi là **thời gian hoàn thành** (turnaround time). Thời gian hoàn thành là tổng các thời gian chờ đưa quá trình vào bộ nhớ, chờ hàng đợi sẵn sàng, thực thi CPU và thực hiện nhập/xuất.
- **Thời gian chờ:** giải thuật định thời CPU không ảnh hưởng lượng thời gian quá trình thực thi hay thực hiện nhập/xuất; nó ảnh hưởng chỉ lượng thời gian một quá trình phải chờ trong hàng đợi sẵn sàng. **Thời gian chờ** (waiting time) là tổng thời gian chờ trong hàng đợi sẵn sàng.
- **Thời gian đáp ứng:** trong một hệ thống giao tiếp, thời gian hoàn thành không là tiêu chuẩn tốt nhất. Thông thường, một quá trình có thể tạo ra dữ liệu xuất tương đối sớm và có thể tiếp tục tính toán các kết quả mới trong khi các kết quả trước đó đang được xuất cho người dùng. Do đó, một thước đo khác là thời gian từ lúc gửi yêu cầu cho tới khi đáp ứng đầu tiên được tạo ra. Thước đo này được gọi là **thời gian đáp ứng** (response time), là lượng thời gian mất đi từ lúc bắt đầu đáp ứng nhưng không là thời gian mất đi để xuất ra đáp ứng đó. Thời gian hoàn thành thường bị giới hạn bởi tốc độ của thiết bị xuất.

Chúng ta muốn tối ưu hóa việc sử dụng CPU và thông lượng, đồng thời tối thiểu hóa thời gian hoàn thành, thời gian chờ, và thời gian đáp ứng. Trong hầu hết các trường hợp, chúng ta tối ưu hóa thước đo trung bình. Tuy nhiên, trong một vài trường hợp chúng ta muốn tối ưu giá trị tối thiểu hay giá trị tối đa hơn là giá trị trung bình. Thí dụ, để đảm bảo rằng tất cả người dùng nhận dịch vụ tốt, chúng ta muốn tối thiểu thời gian đáp ứng tối đa.

Đối với những hệ thống tương tác (như các hệ thống chia thời), một số nhà phân tích đề nghị rằng sự thay đổi trong thời gian đáp ứng quan trọng hơn tối thiểu hóa thời gian đáp ứng trung bình. Một hệ thống với thời gian đáp ứng phù hợp và có thể đoán trước được quan tâm nhiều hơn hệ thống chạy nhanh hơn mức trung bình nhưng biến đổi cao. Tuy nhiên, gần như không có công việc nào được thực hiện trên các giải thuật định thời biểu CPU để tối thiểu hóa các thay đổi.

Khi chúng ta thảo luận các giải thuật định thời biểu CPU khác nhau, chúng ta muốn hiển thị các hoạt động của chúng. Một hình ảnh chính xác nên thông báo tới nhiều quá trình, mỗi quá trình là một chuỗi của hàng trăm chu kỳ CPU và I/O. Để đơn giản việc hiển thị, chúng ta xem chỉ một chu kỳ CPU (trong mili giây) trên quá trình trong các thí dụ của chúng ta. Thước đo của việc so sánh là thời gian chờ đợi trung bình.

V Các giải thuật định thời

Định thời biểu CPU giải quyết vấn đề quyết định quá trình nào trong hàng đợi sẵn sàng được cấp phát CPU. Trong phần này chúng ta mô tả nhiều giải thuật định thời CPU đang có.

V.1 Định thời đến trước được phục vụ trước

Giải thuật định thời biểu CPU đơn giản nhất là **đến trước, được phục vụ trước** (first-come, first-served-FCFS). Với cơ chế này, quá trình yêu cầu CPU trước được cấp phát CPU trước. Việc cài đặt chính sách FCFS được quản lý dễ dàng với hàng đợi FIFO. Khi một quá trình đi vào hàng đợi sẵn sàng, PCB của nó được liên kết tới đuôi của hàng đợi. Khi CPU rảnh, nó được cấp phát tới một quá trình tại đầu hàng đợi. Sau đó, quá trình đang chạy được lấy ra khỏi hàng đợi. Mã của giải thuật FCFS đơn giản để viết và hiểu.

Tuy nhiên, thời gian chờ đợi trung bình dưới chính sách FCFS thường là dài. Xét tập hợp các quá trình sau đến tại thời điểm 0, với chiều dài thời gian chu kỳ CPU được cho theo mili giây.

Quá trình	Thời gian xử lý
P1	24
P2	3
P3	3

Nếu các quá trình đến theo thứ tự P₁, P₂, P₃ và được phục vụ theo thứ tự FCFS, chúng ta nhận được kết quả được hiển thị trong **lưu đồ Gantt** như sau:

Thời gian chờ là 0 mili giây cho quá trình P₁, 24 mili giây cho quá trình P₂ và 27 mili giây cho quá trình P₃. Do đó, thời gian chờ đợi trung bình là (0+24+27)/3=17 mili giây. Tuy nhiên, nếu các quá trình đến theo thứ tự P₂, P₃, P₁ thì các kết quả được hiển thị trong **lưu đồ Gannt** như sau:

0	3	6

30

Thời gian chờ đợi trung bình bây giờ là $(6+0+3)/3=3$ mili giây. Việc cắt giảm này là quan trọng. Do đó, thời gian chờ đợi trung bình dưới chính sách FCFS thường không là tối thiểu và có sự thay đổi rất quan trọng nếu các thời gian CPU dành cho các quá trình khác nhau rất lớn.

Ngoài ra, xét năng lực của định thời FCFS trong trường hợp động. Giả sử chúng ta có một quá trình hướng xử lý (CPU-bound) và nhiều quá trình hướng nhập/xuất (I/O bound). Khi các quá trình đưa đến quanh hệ thống, ngũ cảnh sau có thể xảy ra. Quá trình hướng xử lý sẽ nhận CPU và giữ nó. Trong suốt thời gian này, tất cả quá trình khác sẽ kết thúc việc nhập/xuất của nó và chuyển vào hàng đợi sẵn sàng, các thiết bị nhập/xuất ở trạng thái rảnh. Cuối cùng, quá trình hướng xử lý kết thúc chu kỳ CPU của nó và chuyển tới thiết bị nhập/xuất. Tất cả các quá trình hướng xử lý có chu kỳ CPU rất ngắn sẽ nhanh chóng thực thi và di chuyển trở về hàng đợi nhập/xuất. Tại thời điểm này CPU ở trạng thái rảnh. Sau đó, quá trình hướng xử lý sẽ di chuyển trở lại hàng đợi sẵn sàng và được cấp CPU. Một lần nữa, tất cả quá trình hướng nhập/xuất kết thúc việc chờ trong hàng đợi sẵn sàng cho đến khi quá trình hướng xử lý được thực hiện. Có một **tác dụng phụ** (convoy effect) khi tất cả các quá trình khác chờ một quá trình lớn trả lại CPU. Tác dụng phụ này dẫn đến việc sử dụng thiết bị và CPU thấp hơn nếu các quá trình ngắn hơn được cấp trước.

Giải thuật FCSF là giải thuật định thời không trung dụng CPU. Một khi CPU được cấp phát tới một quá trình, quá trình đó giữ CPU cho tới khi nó giải phóng CPU bằng cách kết thúc hay yêu cầu nhập/xuất. Giải thuật FCFS đặc biệt không phù hợp đối với hệ thống chia sẻ thời gian, ở đó mỗi người dùng nhận được sự chia sẻ CPU với những khoảng thời gian đều nhau.

V.2 Định thời biểu công việc ngắn nhất trước

Một tiếp cận khác đối với việc định thời CPU là giải thuật định thời **công việc ngắn nhất trước** (shortest-job-first-SJF). Giải thuật này gán tới mỗi quá trình chiều dài của chu kỳ CPU tiếp theo cho quá trình sau đó. Khi CPU sẵn dùng, nó được gán tới quá trình có chu kỳ CPU kế tiếp ngắn nhất. Nếu hai quá trình có cùng chiều dài chu kỳ CPU kế tiếp, định thời FCFS được dùng. Chú ý rằng thuật ngữ phù hợp hơn là chu kỳ CPU kế tiếp ngắn nhất (shortest next CPU burst) vì định thời được thực hiện bằng cách xem xét chiều dài của chu kỳ CPU kế tiếp của quá trình hơn là toàn bộ chiều dài của nó. Chúng ta dùng thuật ngữ SJF vì hầu hết mọi người và mọi sách tham khảo tới nguyên lý của loại định thời biểu này như SJF.

Thí dụ, xét tập hợp các quá trình sau, với chiều dài của thời gian chu kỳ CPU được tính bằng mili giây:

Quá trình	Thời gian xử lý
P1	6
P2	8
P3	7
P4	3

Dùng định thời SJF, chúng ta định thời biểu cho các quá trình này theo **lưu đồ Gannt** như sau:

0	3	9	16	24
---	---	---	----	----

Thời gian chờ đợi là 3 mili giây cho quá trình P₁, 16 mili giây cho quá trình P₂, 9 mili giây cho quá trình P₃, và 0 mili giây cho quá trình P₄. Do đó, thời gian chờ đợi trung bình là $(3+16+9+0)/4 = 7$ mili giây. Nếu chúng ta dùng cơ chế định thời FCFS thì thời gian chờ đợi trung bình là 10.23 mili giây.

Giải thuật SJF có thể là tối ưu, trong đó nó cho thời gian chờ đợi trung bình nhỏ nhất cho các quá trình được cho. Bằng cách chuyển một quá trình ngắn trước một quá trình dài thì thời gian chờ đợi của quá trình ngắn giảm hơn so với việc tăng thời gian chờ đợi của quá trình dài. Do đó, thời gian chờ đợi trung bình giảm.

Khó khăn thật sự với giải thuật SJF là làm thế nào để biết chiều dài của yêu cầu CPU tiếp theo. Đối với định thời dài trong hệ thống bó, chúng ta có thể dùng chiều dài như giới hạn thời gian xử lý mà người dùng xác định khi gửi công việc. Do đó, người dùng được coi động để ước lượng chính xác giới hạn thời gian xử lý vì giá trị thấp hơn có nghĩa là đáp ứng nhanh hơn. Định thời SJF được dùng thường xuyên trong định thời dài.

Mặc dù SJF là tối ưu nhưng nó không thể được cài đặt tại cấp định thời CPU ngắn vì không có cách nào để biết chiều dài chu kỳ CPU tiếp theo. Một tiếp cận là khác gần đúng định thời SJF được thực hiện. Chúng ta có thể không biết chiều dài của chu kỳ CPU kế tiếp nhưng chúng ta có đoán giá trị của nó. Chúng ta mong muốn rằng chu kỳ CPU kế tiếp sẽ tương tự chiều dài những chu kỳ CPU trước đó. Do đó, bằng cách tính toán mức xấp xỉ chiều dài của chu kỳ CPU kế tiếp, chúng ta chọn một quá trình với chu kỳ CPU được đoán là ngắn nhất.

Chu kỳ CPU kế tiếp thường được đoán như trung bình số mũ của chiều dài các chu kỳ CPU trước đó. Gọi t_n là chiều dài của chu kỳ CPU thứ n và gọi T_{n+1} giá trị được đoán cho chu kỳ CPU kế tiếp. Thì đối với α, với $0 \leq \alpha \leq 1$, định nghĩa

$$T_{n+1} = \alpha t_n + (1-\alpha) T_n$$

Công thức này định nghĩa một giá trị trung bình số mũ. Giá trị của t_n chứa thông tin mới nhất; T_n lưu lịch sử quá khứ. Tham số α điều khiển trọng số liên quan giữa lịch sử quá khứ và lịch sử gần đây trong việc đoán. Nếu α=0 thì T_{n+1}=T_n và lịch sử gần đây không có ảnh hưởng (điều kiện hiện hành được đảm bảo là ngắn); nếu α=1 thì T_{n+1}=t_n và chỉ chu kỳ CPU gần nhất có ảnh hưởng (lịch sử được đảm bảo là cũ và không phù hợp). Thông dụng hơn, α=1/2 thì lịch sử gần đây và lịch sử quá khứ có trọng số tương đương. Giá trị khởi đầu T₀ có thể được định nghĩa như một hằng số hay như toàn bộ giá trị trung bình hệ thống. Hình IV.2 dưới đây hiển thị giá trị trung bình dạng mũ với α=1/2 và T₀=10.

Để hiểu hành vi của giá trị trung bình dạng mũ, chúng ta có thể mở rộng công thức cho T_{n+1} bằng cách thay thế T_n để tìm

$$T_{n+1} = \alpha t_n + (1-\alpha) \alpha t_{n-1} + \dots + (1-\alpha)^j \alpha t_{n-j} + \dots + (1-\alpha)^{n-1} T_0$$

Vì cả hai α và (1-α) là nhỏ hơn hay bằng 1, mỗi số hạng tiếp theo có trọng số nhỏ hơn số hạng trước đó.

Giải thuật SJF có thể trung dung hoặc không trung dung CPU. Chọn lựa này phát sinh khi một quá trình mới đến tại hàng đợi sẵn sàng trong khi một quá trình trước đó đang thực thi. Một quá trình mới có thể có chu kỳ CPU tiếp theo ngắn hơn chu kỳ CPU được để lại của quá trình thực thi hiện tại. Giải thuật SJF trung dung sẽ trung dung CPU của quá trình đang thực thi hiện tại, trong khi giải thuật SJF không trung dung sẽ cho phép quá trình đang thực thi kết thúc chu kỳ CPU của nó. Định thời

SJF trung dụng còn được gọi là **định thời thời gian còn lại ngắn nhất trước** (shortest-remaining-time-first).

Thí dụ, xét 4 quá trình sau với chiều dài của thời gian chu kỳ CPU được cho tính bằng mili giây

Quá trình	Thời gian đến	Thời gian xử lý
P1	0	8
P2	1	4
P3	2	9
P4	3	5

Nếu các quá trình đi vào hàng đợi sẵn sàng tại những thời điểm và cần thời gian xử lý được hiển thị trong bảng trên thì thời biểu SJF trung dụng được mô tả trong **lưu đồ Gannt** như sau:

P1	P2	P3			
0	1	5	10	17	26

Quá trình P₁ được bắt đầu tại thời điểm 0, vì nó là quá trình duy nhất trong hàng đợi. Quá trình P₂ đến tại thời điểm 1. Thời gian còn lại cho P₁ (7 mili giây) là lớn hơn thời gian được yêu cầu bởi quá trình P₂ (4 mili giây) vì thế quá trình P₁ bị trung dụng CPU và quá trình P₂ được định thời biểu. Thời gian chờ đợi trung bình cho thí dụ này là: ((10-1) + (1-1) + (17-2) + (5-3))/4 = 6.5 mili giây. Định thời SJF không trung dụng cho kết quả thời gian chờ đợi trung bình là 7.75 mili giây.

V.3 Định thời theo độ ưu tiên

Giải thuật SJF là trường hợp đặc biệt của **giải thuật định thời theo độ ưu tiên** (priority-scheduling algorithm). Độ ưu tiên được gán với mỗi quá trình và CPU được cấp phát tới quá trình với độ ưu tiên cao nhất. Quá trình có độ ưu tiên bằng nhau được định thời trong thứ tự FCFS.

Giải thuật SJF là giải thuật ưu tiên đơn giản ở đó độ ưu tiên **p** là nghịch đảo với chu kỳ CPU được đoán tiếp theo. Chu kỳ CPU lớn hơn có độ ưu tiên thấp hơn và ngược lại.

Bây giờ chúng ta thảo luận định thời có độ ưu tiên cao và thấp. Các độ ưu tiên thường nằm trong dãy số cố định, chẳng hạn 0 tới 7 hay 0 tới 4,095. Tuy nhiên, không có sự thoả thuận chung về 0 là độ ưu tiên thấp nhất hay cao nhất. Một vài hệ thống dùng số thấp để biểu diễn độ ưu tiên thấp; ngược lại các hệ thống khác dùng các số thấp cho độ ưu tiên cao. Sự khác nhau này có thể dẫn đến sự lẩn lộn. Trong giáo trình này chúng ta dùng các số thấp để biểu diễn độ ưu tiên cao.

Thí dụ, xét tập hợp quá trình sau đến tại thời điểm 0 theo thứ tự P_1, P_2, \dots, P_5 với chiều dài thời gian chu kỳ CPU được tính bằng mili giây:

Quá trình	Thời gian xử lý	Độ ưu tiên
P_1	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

Sử dụng định thời theo độ ưu tiên, chúng ta sẽ định thời các quá trình này theo **lưu đồ Gannt** như sau:

P2	P5		P1		P3	P4
0	1		6	16	18	19

Thời gian chờ đợi trung bình là 8.2 mili giây.

Độ ưu tiên có thể được định nghĩa bên trong hay bên ngoài. Độ ưu tiên được định nghĩa bên trong thường dùng định lượng hoặc nhiều định lượng có thể đo để tính toán độ ưu tiên của một quá trình. Thí dụ, các giới hạn thời gian, các yêu cầu bộ nhớ, số lượng tập tin đang mở và tỉ lệ của chu kỳ nhập/xuất trung bình với tỉ lệ của chu kỳ CPU trung bình. Các độ ưu tiên bên ngoài được thiết lập bởi các tiêu chuẩn bên ngoài đối với hệ điều hành như sự quan trọng của quá trình, loại và lượng chi phí đang được trả cho việc dùng máy tính, văn phòng hỗ trợ công việc, ..

Định thời biểu theo độ ưu tiên có thể trung dung hoặc không trung dung CPU. Khi một quá trình đến hàng đợi sẵn sàng, độ ưu tiên của nó được so sánh với độ ưu tiên của quá trình hiện đang chạy. Giải thuật định thời theo độ ưu tiên trung dung sẽ chiếm CPU nếu độ ưu tiên của quá trình mới đến cao hơn độ ưu tiên của quá trình đang thực thi. Giải thuật định thời theo độ ưu tiên không trung dung sẽ đơn giản đặt quá trình mới tại đầu hàng đợi sẵn sàng.

Vấn đề chính với giải thuật định thời theo độ ưu tiên là **nghẽn không hạn định** (indefinite blocking) hay **đói CPU** (starvation). Một quá trình sẵn sàng chạy nhưng thiếu CPU có thể xem như bị nghẽn-chờ đợi CPU. Giải thuật định thời theo độ ưu tiên có thể để lại nhiều quá trình có độ ưu tiên thấp chờ CPU không hạn định. Trong một hệ thống máy tính tải cao, dòng đều đặn các quá trình có độ ưu tiên cao hơn có thể ngăn chặn việc nhận CPU của quá trình có độ ưu tiên thấp.. Thông thường, một trong hai trường hợp xảy ra. Cuối cùng, một quá trình sẽ được chạy (lúc 2 a.m chủ nhật là thời điểm cuối cùng hệ thống nạp các quá trình nhẹ), hay cuối cùng hệ thống máy tính sẽ đỗ vỡ và mất tất cả các quá trình có độ ưu tiên thấp chưa được kết thúc.

Một giải pháp cho vấn đề nghẽn không hạn định này là **sự hoà già** (aging). Hóa già là kỹ thuật tăng dần độ ưu tiên của quá trình chờ trong hệ thống một thời gian dài. Thí dụ, nếu các độ ưu tiên nằm trong dãy từ 127 (thấp) đến 0 (cao), chúng ta giảm độ ưu tiên của quá trình đang chờ xuống 1 mỗi 15 phút. Cuối cùng, thậm chí một quá

trình với độ ưu tiên khởi đầu 127 sẽ đạt độ ưu tiên cao nhất trong hệ thống và sẽ được thực thi. Thật vậy, một quá trình sẽ mất không quá 32 giờ để đạt được độ ưu tiên từ 127 tới 0.

V.4 Định thời luân phiên

Giải thuật định thời luân phiên (round-robin scheduling algorithm-RR) được thiết kế đặc biệt cho hệ thống chia sẻ thời gian. Tương tự như định thời FCFS nhưng sự trung dụng CPU được thêm vào để chuyển CPU giữa các quá trình. Đơn vị thời gian nhỏ được gọi là định mức thời gian (time quantum) hay phần thời gian (time slice) được định nghĩa. Định mức thời gian thường từ 10 đến 100 mili giây. Hàng đợi sẵn sàng được xem như một hàng đợi vòng. Bộ định thời CPU di chuyển vòng quanh hàng đợi sẵn sàng, cấp phát CPU tới mỗi quá trình có khoảng thời gian tối đa bằng một định mức thời gian.

Để cài đặt định thời RR, chúng ta quản lý hàng đợi sẵn sàng như một hàng đợi FIFO của các quá trình. Các quá trình mới được thêm vào đuôi hàng đợi. Bộ định thời CPU chọn quá trình đầu tiên từ hàng đợi sẵn sàng, đặt bộ đếm thời gian để ngắt sau 1 định mức thời gian và gởi tới quá trình.

Sau đó, một trong hai trường hợp sẽ xảy ra. Quá trình có 1 chu kỳ CPU ít hơn 1 định mức thời gian. Trong trường hợp này, quá trình sẽ tự giải phóng. Sau đó, bộ định thời biểu sẽ xử lý quá trình tiếp theo trong hàng đợi sẵn sàng. Ngược lại, nếu chu kỳ CPU của quá trình đang chạy dài hơn 1 định mức thời gian thì bộ đếm thời gian sẽ báo và gây ra một ngắt tới hệ điều hành. Chuyển đổi ngữ cảnh sẽ được thực thi và quá trình được đặt trở lại tại đuôi của hàng đợi sẵn sàng. Sau đó, bộ định thời biểu CPU sẽ chọn quá trình tiếp theo trong hàng đợi sẵn sàng.

Tuy nhiên, thời gian chờ đợi trung bình dưới chính sách RR thường là quá dài. Xét một tập hợp các quá trình đến tại thời điểm 0 với chiều dài thời gian CPU-burst được tính bằng mili giây:

Quá trình	Thời gian xử lý
P1	24
P2	3
P3	3

Nếu sử dụng định mức thời gian là 4 mili giây thì quá trình P₁ nhận 4 mili giây đầu tiên. Vì nó yêu cầu 20 mili giây còn lại nên nó bị trung dụng CPU sau định mức thời gian đầu tiên và CPU được cấp tới quá trình tiếp theo trong hàng đợi, quá trình P₂. Vì P₂ không cần tới 4 mili giây nên nó kết thúc trước khi định mức thời gian của nó hết hạn. Sau đó, CPU được cho tới quá trình kế tiếp, quá trình P₃. Một khi mỗi quá trình nhận 1 định mức thời gian thì CPU trả về quá trình P₁ cho định mức thời gian tiếp theo. Thời biểu RR là:

Thời gian chờ đợi trung bình là $17/3=5.66$ mili giây.

Trong giải thuật RR, không quá trình nào được cấp phát CPU cho nhiều hơn 1 định mức thời gian trong một hàng. Nếu chu kỳ CPU của quá trình vượt quá 1 định

mức thời gian thì quá trình đó bị trung dung CPU và nó được đặt trở lại hàng đợi sẵn sàng. Giải thuật RR là giải thuật trung dung CPU.

Nếu có n quá trình trong hàng đợi sẵn sàng và định mức thời gian là q thì mỗi quá trình nhận 1/n thời gian CPU trong các phần, nhiều nhất q đơn vị thời gian. Mỗi quá trình sẽ chờ không dài hơn $(n-1) \times q$ đơn vị thời gian cho tới khi định mức thời gian tiếp theo của nó. Thí dụ, nếu có 5 quá trình với định mức thời gian 20 mili giây thì mỗi quá trình sẽ nhận 20 mili giây sau mỗi 100 mili giây.

Năng lực của giải thuật RR phụ thuộc nhiều vào kích thước của định mức thời gian. Nếu định mức thời gian rất lớn (lượng vô hạn) thì chính sách RR tương tự như chính sách FCFS. Nếu định mức thời gian là rất nhỏ (1 mili giây) thì tiếp cận RR được gọi là **chia sẻ bộ xử lý** (processor sharing) và xuất hiện (trong lý thuyết) tới người dùng như thể mỗi quá trình trong n quá trình có bộ xử lý riêng của chính nó chạy tại 1/n tốc độ của bộ xử lý thật.

Hình 0-3 Hiển thị một định mức thời gian nhỏ hơn tăng chuyển đổi ngữ cảnh như thế nào

Tuy nhiên, trong phần mềm chúng ta cũng cần xem xét hiệu quả của việc chuyển đổi ngữ cảnh trên năng lực của việc định thời RR. Chúng ta giả sử rằng chỉ có 1 quá trình với 10 đơn vị thời gian. Nếu một định mức là 12 đơn vị thời gian thì quá trình kết thúc ít hơn 1 định mức thời gian, với không có chi phí nào khác. Tuy nhiên, nếu định mức là 6 đơn vị thời gian thì quá trình cần 2 định mức thời gian, dẫn đến 1 chuyển đổi ngữ cảnh. Nếu định mức thời gian là 1 đơn vị thời gian thì 9 chuyển đổi ngữ cảnh sẽ xảy ra, việc thực thi của quá trình bị chậm như được hiển thị trong hình IV.3.

Do đó chúng ta mong muốn định mức thời gian lớn đối với thời gian chuyển ngữ cảnh. Nếu thời gian chuyển ngữ cảnh chiếm 10% định mức thời gian thì khoảng 10% thời gian CPU sẽ được dùng cho việc chuyển ngữ cảnh.

Thời gian hoàn thành cũng phụ thuộc kích thước của định mức thời gian. Chúng ta có thể thấy trong hình IV.4, thời gian hoàn thành trung bình của tập hợp các quá trình không cần cài tiến khi kích thước định mức thời gian tăng. Thông thường, thời gian hoàn thành trung bình có thể được cải tiến nếu hầu hết quá trình kết thúc chu kỳ CPU kế tiếp của chúng trong một định mức thời gian. Thí dụ, cho 3 quá trình có 10 đơn vị thời gian cho mỗi quá trình và định mức thời gian là 1 đơn vị thời gian, thì thời gian hoàn thành trung bình là 29. Tuy nhiên, nếu định mức thời gian là 10 thì thời gian hoàn thành trung bình giảm tới 20. Nếu thời gian chuyển ngữ cảnh được thêm vào thì thời gian hoàn thành trung bình gia tăng đối với định mức thời gian nhỏ hơn vì các chuyển đổi ngữ cảnh thêm nữa sẽ được yêu cầu.

Hình 0-4 Hiển thị cách thời gian hoàn thành biến đổi theo định mức thời gian

Ngoài ra, nếu định mức thời gian quá lớn thì người thiết kế việc định thời RR bao gồm chính sách FCFS. Qui tắc là định mức thời gian nên dài hơn 80% chu kỳ CPU.

V.5 Định thời biểu với hàng đợi nhiều cấp

Một loại giải thuật định thời khác được tạo ra cho những trường hợp mà trong đó các quá trình được phân lớp thành các nhóm khác nhau. Thí dụ: việc phân chia thông thường được thực hiện giữa các quá trình chạy ở chế độ giao tiếp (foreground hay interactive) và các quá trình chạy ở chế độ nền hay dạng bó (background hay batch). Hai loại quá trình này có yêu cầu đáp ứng thời gian khác nhau và vì thế có yêu cầu về định thời biểu khác nhau. Ngoài ra, các quá trình chạy ở chế độ giao tiếp có độ ưu tiên (hay được định nghĩa bên ngoài) cao hơn các quá trình chạy ở chế độ nền.

Một giải thuật định thời hàng đợi nhiều cấp (multilevel queue-scheduling algorithm) chia hàng đợi thành nhiều hàng đợi riêng rẽ (hình IV.5). Các quá trình được gán vĩnh viễn tới một hàng đợi, thường dựa trên thuộc tính của quá trình như kích thước bộ nhớ, độ ưu tiên quá trình hay loại quá trình. Mỗi hàng đợi có giải thuật định thời của chính nó. Thí dụ: các hàng đợi riêng rẽ có thể được dùng cho các quá trình ở chế độ nền và chế độ giao tiếp. Hàng đợi ở chế độ giao tiếp có thể được định thời bởi giải thuật RR trong khi hàng đợi ở chế độ nền được định thời bởi giải thuật FCFS.

Ngoài ra, phải có việc định thời giữa các hàng đợi, mà thường được cài đặt như định thời trung dung với độ ưu tiên cố định. Thí dụ, hàng đợi ở chế độ giao tiếp có độ ưu tiên tuyệt đối hơn hàng đợi ở chế độ nền.

Chúng ta xét một thí dụ của giải thuật hàng đợi nhiều mức với năm hàng đợi:

- Các quá trình hệ thống
- Các quá trình giao tiếp
- Các quá trình soạn thảo giao tiếp
- Các quá trình bó
- Các quá trình sinh viên

Mỗi hàng đợi có độ ưu tiên tuyệt đối hơn hàng đợi có độ ưu tiên thấp hơn. Thí dụ: không có quá trình nào trong hàng đợi bó có thể chạy trừ khi hàng đợi cho các quá trình hệ thống, các quá trình giao tiếp và các quá trình soạn thảo giao tiếp đều rỗng. Nếu một quá trình soạn thảo giao tiếp được đưa vào hàng đợi sẵn sàng trong khi một quá trình bó đang chạy thì quá trình bó bị trung dụng CPU. Solaris 2 dùng dạng giải thuật này.

Một khả năng khác là phần (slice) thời gian giữa hai hàng đợi. Mỗi hàng đợi nhận một phần thời gian CPU xác định, sau đó nó có thể định thời gian giữa các quá trình khác nhau trong hàng đợi của nó. Thí dụ, trong hàng đợi giao tiếp-nền, hàng đợi giao tiếp được cho 80% thời gian của CPU cho giải thuật RR giữa các quá trình của nó, ngược lại hàng đợi nền nhận 20% thời gian CPU cho các quá trình của nó theo cách FCFS.

V.6 Định thời hàng đợi phản hồi đa cấp

Thông thường, trong giải thuật hàng đợi đa cấp, các quá trình được gán vĩnh viễn tới hàng đợi khi được đưa vào hệ thống. Các quá trình không di chuyển giữa các hàng đợi. Nếu có các hàng đợi riêng cho các quá trình giao tiếp và các quá trình nền thì các quá trình không di chuyển từ một hàng đợi này tới hàng đợi khác vì các quá trình không thay đổi tính tự nhiên giữa giao tiếp và nền. Cách tổ chức có ích vì chi phí định thời thấp nhưng thiếu linh động và có thể dẫn đến tình trạng “đói CPU”.

Hình 0-6 Các hàng đợi phản hồi nhiều cấp

Tuy nhiên, **định thời hàng đợi phản hồi đa cấp** (multilevel feedback queue scheduling) cho phép một quá trình di chuyển giữa các hàng đợi. Ý tưởng là tách riêng các quá trình với các đặc điểm chu kỳ CPU khác nhau. Nếu một quá trình dùng quá nhiều thời gian CPU thì nó sẽ được di chuyển tới hàng đợi có độ ưu tiên thấp. Cơ chế này để lại các quá trình hướng nhập/xuất và các quá trình giao tiếp trong các hàng đợi có độ ưu tiên cao hơn. Tương tự, một quá trình chờ quá lâu trong hàng đợi có độ ưu tiên thấp hơn có thể được di chuyển tới hàng đợi có độ ưu tiên cao hơn. Đây là hình thức của sự hóa già nhằm ngăn chặn sự đói CPU.

Thí dụ, xét một bộ định thời hàng đợi phản hồi nhiều cấp với ba hàng đợi được đánh số từ 0 tới 2 (như hình IV.6). Bộ định thời trước tiên thực thi tất cả quá trình chia trong hàng đợi 0. Chỉ khi hàng đợi 0 rỗng nó sẽ thực thi các quá trình trong hàng đợi 1. Tương tự, các quá trình trong hàng đợi 2 sẽ được thực thi chỉ nếu hàng đợi 0 và 1 rỗng. Một quá trình đến hàng đợi 1 sẽ ưu tiên hơn quá trình đến hàng đợi 2. Tương tự, một quá trình đến hàng đợi 0 sẽ ưu tiên hơn một quá trình vào hàng đợi 1.

Một quá trình đưa vào hàng đợi sẵn sàng được đặt trong hàng đợi 0. Một quá trình trong hàng đợi 0 được cho một định mức thời gian là 8 mili giây. Nếu nó không kết thúc trong thời gian này thì nó sẽ di chuyển vào đuôi của hàng đợi 1. Nếu hàng đợi 0 rỗng thì quá trình tại đầu của hàng đợi 1 được cho định mức thời gian là 16 mili giây. Nếu nó không hoàn thành thì nó bị chiếm CPU và được đặt vào hàng đợi 2. Các quá trình trong hàng đợi 2 được chạy trên cơ sở FCFS chỉ khi hàng đợi 0 và 1 rỗng.

Giải thuật định thời này cho độ ưu tiên cao nhất tới bất cứ quá trình nào với chu kỳ CPU 8 mili giây hay ít hơn. Một quá trình như thế sẽ nhanh chóng nhận CPU, kết thúc chu kỳ CPU của nó và bỏ đi chu kỳ I/O kế tiếp của nó. Các quá trình cần hơn 8 mili giây nhưng ít hơn 24 mili giây được phục vụ nhanh chóng mặc dù với độ ưu tiên thấp hơn các quá trình ngắn hơn. Các quá trình dài tự động rơi xuống hàng đợi 2 và được phục vụ trong thứ tự FCFS với bất cứ chu kỳ CPU còn lại từ hàng đợi 0 và 1.

Nói chung, một bộ định thời hàng đợi phản hồi nhiều cấp được định nghĩa bởi các tham số sau:

- Số lượng hàng đợi
- Giải thuật định thời cho mỗi hàng đợi
- Phương pháp được dùng để xác định khi nâng cấp một quá trình tới hàng đợi có độ ưu tiên cao hơn.
- Phương pháp được dùng để xác định khi nào chuyển một quá trình tới hàng đợi có độ ưu tiên thấp hơn.

- Phương pháp được dùng để xác định hàng đợi nào một quá trình sẽ đi vào và khi nào quá trình đó cần phục vụ.

Định nghĩa bộ định thời biểu dùng hàng đợi phản hồi nhiều cấp trở thành giải thuật định thời CPU phổ biến nhất. Bộ định thời này có thể được cấu hình để thích hợp với hệ thống xác định. Tuy nhiên, bộ định thời này cũng yêu cầu một vài phương tiện chọn lựa giá trị cho tất cả tham số để định nghĩa bộ định thời biểu tốt nhất. Mặc dù một hàng đợi phản hồi nhiều cấp là cơ chế phổ biến nhất nhưng nó cũng là cơ chế phức tạp nhất.

VI Định thời biểu đa bộ xử lý

Phản trên thảo luận chúng ta tập trung vào những vấn đề định thời biểu CPU trong một hệ thống với một bộ vi xử lý đơn. Nếu có nhiều CPU, vấn đề định thời tương ứng sẽ phức tạp hơn. Nhiều khả năng đã được thử nghiệm và như chúng ta đã thấy với định thời CPU đơn bộ xử lý, không có giải pháp tốt nhất. Trong phần sau đây, chúng ta sẽ thảo luận vắn tắt một số vấn đề tập trung về định thời biểu đa bộ xử lý. Chúng ta tập trung vào những hệ thống mà các bộ xử lý của nó được xác định (hay đồng nhất) trong thuật ngữ chức năng của chúng; bất cứ bộ xử lý nào sẵn có thì có thể được dùng để chạy bất kỳ chương trình nào trong hàng đợi. Chúng ta cũng cho rằng truy xuất bộ nhớ là đồng nhất (uniform memory access-UMA). Chỉ những chương trình được biên dịch đối với tập hợp chỉ thị của bộ xử lý được cho mới có thể được chạy trên chính bộ xử lý đó.

Ngay cả trong một bộ đa xử lý đồng nhất đôi khi có một số giới hạn cho việc định thời biểu. Xét một hệ thống với một thiết bị nhập/xuất được gán tới một đường bus riêng của một bộ xử lý. Các quá trình muốn dùng thiết bị đó phải được định thời biểu để chạy trên bộ xử lý đó, ngược lại thiết bị đó là không sẵn dùng.

Nếu nhiều bộ xử lý xác định sẵn dùng thì chia sẻ tài nguyên xảy ra. Nó có thể cung cấp một hàng đợi riêng cho mỗi bộ xử lý. Tuy nhiên, trong trường hợp này, một bộ xử lý có thể rảnh với hàng đợi rỗng, trong khi bộ xử lý khác rất bận. Để ngăn chặn trường hợp này, chúng ta dùng một hàng đợi sẵn sàng chung. Tất cả quá trình đi vào một hàng đợi và được định thời biểu trên bất kỳ bộ xử lý sẵn dùng nào.

Trong một cơ chế như thế, một trong hai tiếp cận định thời biểu có thể được dùng. Trong tiếp cận thứ nhất, mỗi bộ xử lý định thời chính nó. Mỗi bộ xử lý xem xét hàng đợi sẵn sàng chung và chọn một quá trình để thực thi. Nếu chúng ta có nhiều bộ xử lý cố gắng truy xuất và cập nhật một cấu trúc dữ liệu chung thì mỗi bộ xử lý phải được lập trình rất cẩn thận. Chúng ta phải đảm bảo rằng hai bộ xử lý không chọn cùng quá trình và quá trình đó không bị mất từ hàng đợi. Tiếp cận thứ hai tránh vấn đề này bằng cách để cử một bộ xử lý như bộ định thời cho các quá trình khác, do đó tạo ra cấu trúc chủ-tớ (master-slave).

Một vài hệ thống thực hiện cấu trúc này từng bước bằng cách tất cả quyết định định thời, xử lý nhập/xuất và các hoạt động hệ thống khác được quản lý bởi một bộ xử lý đơn-một server chủ. Các bộ xử lý khác chỉ thực thi mã người dùng. Đa xử lý không đối xứng (asymmetric multiprocessing) đơn giản hơn đa xử lý đối xứng (symmetric multiprocessing) vì chỉ một quá trình truy xuất các cấu trúc dữ liệu hệ thống, làm giảm đi yêu cầu chia sẻ dữ liệu. Tuy nhiên, nó cũng không hiệu quả. Các quá trình giới hạn nhập/xuất có thể gây thất thoát (bottleneck) trên một CPU đang thực hiện tất cả các hoạt động. Điều hình, đa xử lý không đối xứng được cài đặt trước trong một hệ điều hành và sau đó được nâng cấp tới đa xử lý đối xứng khi hệ thống tiến triển.

VII Định thời thời gian thực

Trong chương đầu chúng ta đã tìm hiểu tổng quan về hệ điều hành thời thực và thảo luận tầm quan trọng của nó. Ở đây, chúng ta tiếp tục thảo luận bằng cách mô tả các điều kiện thuận lợi định thời cần để hỗ trợ tính toán thời thực trong hệ thống máy tính đa mục đích.

Tính toán thời thực được chia thành hai loại: hệ thống thời thực cứng (hardware real-time systems) được yêu cầu để hoàn thành một tác vụ tới hạn trong lượng thời gian được đảm bảo. Thông thường, một quá trình được đưa ra xem xét cùng với khai báo lượng thời gian nó cần để hoàn thành hay thực hiện nhập/xuất. Sau đó, bộ định thời biểu nhận được quá trình, đảm bảo rằng quá trình sẽ hoàn thành đúng giờ hay từ chối yêu cầu khi không thể. Điều này được gọi là đặt trước tài nguyên (resource reservation). Để đảm bảo như thế đòi hỏi bộ định thời biết chính xác bao lâu mỗi loại chức năng hệ điều hành mất để thực hiện và do đó mỗi thao tác phải được đảm bảo để mất lượng thời gian tối đa. Một đảm bảo như thế là không thể trong hệ thống với lưu trữ phụ và bộ nhớ ảo vì các hệ thống con này gây ra sự biến đổi không thể tránh hay không thể thấy trước trong lượng thời gian thực thi một quá trình xác định. Do đó, hệ thống thời thực cứng được hình thành từ nhiều phần mềm có mục đích đặc biệt chạy trên phần cứng tận hiến cho các quá trình tới hạn, và thiếu chức năng đầy đủ của các máy tính và các hệ điều hành hiện đại.

Tính toán thời gian thực mềm (soft real-time computing) ít nghiêm khắc hơn. Nó yêu cầu các quá trình tới hạn nhận độ ưu tiên cao hơn các quá trình khác. Mặc dù thêm chức năng thời thực mềm tới hệ chia sẻ thời gian có thể gây ra việc cấp phát tài nguyên không công bằng và có thể dẫn tới việc trì hoãn lâu hơn hay thậm chí đòi tài nguyên đối với một số quá trình, nhưng nó ít có thể đạt được. Kết quả là hệ thống mục đích chung cũng có thể hỗ trợ đa phương tiện, đồ họa giao tiếp tốc độ cao, và nhiều tác vụ khác nhưng không hỗ trợ tính toán thời thực mềm.

Cài đặt chức năng thời thực mềm đòi hỏi thiết kế cẩn thận bộ định thời biểu và các khía cạnh liên quan của hệ điều hành. Trước tiên, hệ thống phải có định thời trung dung và các quá trình thời thực phải có độ ưu tiên cao nhất. Độ ưu tiên của các quá trình thời thực phải không giảm theo thời gian mặc dù độ ưu tiên của các quá trình không thời thực có thể giảm. Thứ hai, độ trễ của việc điều phối phải nhỏ. Một quá trình thời thực nhỏ hơn, nhanh hơn có thể bắt đầu thực thi một khi nó có thể chạy.

Quản trị các thuộc tính đã được xem xét ở trên là tương đối đơn giản. Thí dụ, chúng ta có thể không cho phép một quá trình hóa già trên các quá trình thời thực, do đó đảm bảo rằng độ ưu tiên của các quá trình không thay đổi. Tuy nhiên, đảm bảo thuộc tính sau đây phức tạp hơn. Vấn đề là nhiều hệ điều hành gồm hầu hết án bản của UNIX bị bắt buộc chờ lời gọi hệ thống hoàn thành hay nghẽn nhập/xuất xảy ra trước khi thực hiện chuyển ngữ cảnh. Độ trễ điều phối trong những hệ thống như thế có thể dài vì một số lời gọi hệ thống phức tạp và một vài thiết bị nhập/xuất chậm. Để giữ độ trễ điều phối chậm, chúng ta cần cho phép các lời gọi hệ thống được trung dung. Có nhiều cách để đạt mục đích này. Cách thứ nhất là chèn các điểm trung dung (preemption points) trong những lời gọi hệ thống có khoảng thời gian dài, kiểm tra để thấy quá trình ưu tiên cao cần được thực thi hay không. Nếu đúng, thì chuyển ngữ cảnh xảy ra và khi quá trình có độ ưu tiên kết thúc, quá trình bị ngắt tiếp tục với lời gọi hệ thống. Các điểm trung dung chỉ có thể được đặt tại vị trí “an toàn” trong nhân-nơi mà những cấu trúc dữ liệu hiện tại không được cập nhật. Ngay cả với độ trễ điều phối trung dung có thể lớn vì chỉ một vài điểm trung dung có thể được thêm vào nhân trong thực tế.

Một phương pháp khác để giải quyết sự trung dung là làm toàn bộ nhân có thể trung dung. Để đảm bảo các hoạt động thực hiện đúng, tất cả cấu trúc dữ liệu nhân phải được bảo vệ thông qua việc sử dụng các cơ chế đồng bộ hóa. Với phương pháp này, nhân luôn có thể trung dung vì bất cứ dữ liệu nhân được cập nhật được bảo vệ từ việc sửa đổi bởi quá trình có độ ưu tiên cao. Đây là một phương pháp hiệu quả nhất trong việc sử dụng rộng rãi; nó được dùng trong Solaris 2.

Hình 0-7 Độ trễ gửi

Nhưng điều gì xảy ra nếu quá trình có độ ưu tiên cao cần đọc hay sửa đổi dữ liệu nhân hiện đang được truy xuất bởi quá trình khác có độ ưu tiên thấp hơn? Quá trình có độ ưu tiên cao đang chờ quá trình có độ ưu tiên thấp kết thúc. Trường hợp này được gọi là đảo ngược độ ưu tiên (priority inversion). Thực vậy, một chuỗi các quá trình đang truy xuất tài nguyên mà quá trình có độ ưu tiên cao cần. Vấn đề này có thể giải quyết bằng giao thức kế thừa độ ưu tiên (priority-inheritance protocol) trong đó tất cả quá trình này (các quá trình này truy xuất tài nguyên mà quá trình có độ ưu tiên cao cần) kế thừa độ ưu tiên cao cho đến khi chúng được thực hiện với tài nguyên trong câu hỏi. Khi chúng kết thúc, độ ưu tiên của chúng chuyển trở lại giá trị ban đầu của nó.

Trong hình IV.7, chúng ta hiển thị sự thay đổi của độ trễ điều phối. Giai đoạn xung đột (conflict phase) của độ trễ điều phối có hai thành phần:

- Sự trung dung của bất cứ quá trình nào đang chạy trong nhân
- Giải phóng tài nguyên các quá trình có độ ưu tiên thấp được yêu cầu bởi quá trình có độ ưu tiên cao

Thí dụ, trong Solaris 2 độ trễ điều phối với sự trung dung bị vô hiệu hóa khi vượt qua 100 mili giây. Tuy nhiên, độ trễ điều phối với sự trung dung được phép thường được giảm xuống tới 2 mili giây.

VIII Đánh giá giải thuật

Chúng ta chọn một giải thuật định thời CPU cho một hệ thống xác định như thế nào? Có nhiều giải thuật định thời, mỗi giải thuật với các tham số của riêng nó. Do đó, chọn một giải thuật có thể là khó.

Vấn đề đầu tiên là định nghĩa các tiêu chuẩn được dùng trong việc chọn một giải thuật. Các tiêu chuẩn thường được định nghĩa trong thuật ngữ khả năng sử dụng CPU, thời gian đáp ứng hay thông lượng. Để chọn một giải thuật, trước hết chúng ta phải định nghĩa trọng số quan trọng của các thước đo này. Tiêu chuẩn của chúng ta có thể gồm các thước đo như:

- Khả năng sử dụng CPU tối đa dưới sự ràng buộc thời gian đáp ứng tối đa là 1 giây.
- Thông lượng tối đa như thời gian hoàn thành (trung bình) tỉ lệ tuyến tính với tổng số thời gian thực thi.

Một khi các tiêu chuẩn chọn lựa được định nghĩa, chúng ta muốn đánh giá các giải thuật khác nhau dưới sự xem xét. Chúng ta mô tả các phương pháp đánh giá khác nhau trong những phần dưới đây

VIII.1 Mô hình quyết định

Một loại quan trọng của phương pháp đánh giá được gọi là đánh giá phân tích (analytic evaluation). Đánh giá phân tích dùng giải thuật được cho và tải công việc hệ thống để tạo ra công thức hay số đánh giá năng lực của giải thuật cho tải công việc đó.

Một dạng đánh giá phân tích là **mô hình xác định** (deterministic modeling). Phương pháp này lấy tải công việc đặc biệt được xác định trước và định nghĩa năng lực của mỗi giải thuật cho tải công việc đó.

Thí dụ, giả sử rằng chúng ta có tải công việc được hiển thị trong bảng dưới. Tất cả 5 quá trình đến tại thời điểm 0 trong thứ tự được cho, với chiều dài của thời gian chu kỳ CPU được tính bằng mili giây.

Quá trình	Thời gian xử lý
P1	10
P2	29
P3	3
P4	7
P5	12

Xét giải thuật định thời FCFS, SJF và RR (định mức thời gian=10 mili giây) cho tập hợp quá trình này. Giải thuật nào sẽ cho thời gian chờ đợi trung bình tối thiểu?

Đối với giải thuật FCFS, chúng ta sẽ thực thi các quá trình này như sau:

P1	P2	39	P3	P4	P5
0	10		42	49	61

Thời gian chờ đợi là 0 mili giây cho quá trình P₁, 32 mili giây cho quá trình P₂, 39 giây cho quá trình P₃, 42 giây cho quá trình P₄ và 49 mili giây cho quá trình P₅. Do đó, thời gian chờ đợi trung bình là (0 + 10 + 39 + 42 + 49)/5 = 28 mili giây.

Với định thời không trung dụng SJF, chúng ta thực thi các quá trình như sau:

P3	P4	P1	P5	P2	
0	3	10	20	32	61

Thời gian chờ đợi là 10 mili giây cho quá trình P₁, 32 mili giây cho quá trình P₂, 0 mili giây cho quá trình P₃, 3 mili giây cho quá trình P₄, và 20 giây cho quá trình P₅. Do đó, thời gian chờ đợi trung bình là $(10 + 32 + 0 + 3 + 20)/5 = 13$ mili giây.

Với giải thuật RR, chúng ta thực thi các quá trình như sau:

P1	P2	P3	P4	P5	P2	P5	P2
0	10	20	23	30	40	50	52

Thời gian chờ đợi là 0 mili giây cho quá trình P₁, 32 mili giây cho quá trình P₂, 20 mili giây cho quá trình P₃, 23 mili giây cho quá trình P₄, và 40 mili giây cho quá trình P₅. Do đó, thời gian chờ đợi trung bình là $(0 + 32 + 20 + 23 + 40)/5 = 23$ mili giây.

Trong trường hợp này, chúng ta thấy rằng, chính sách SJF cho kết quả ít hơn $\frac{1}{2}$ thời gian chờ đợi trung bình đạt được với giải thuật FCFS; giải thuật RR cho chúng ta giá trị trung gian.

Mô hình xác định là đơn giản và nhanh. Nó cho các con số chính xác, cho phép các giải thuật được so sánh với nhau. Tuy nhiên, nó đòi hỏi các số đầu vào chính xác và các trả lời của nó chỉ áp dụng cho những trường hợp đó. Việc dùng chủ yếu của mô hình xác định là mô tả giải thuật định thời và cung cấp các thí dụ. Trong các trường hợp, chúng ta đang chạy cùng các chương trình lặp đi lặp lại và có thể đo các yêu cầu xử lý của chương trình một cách chính xác, chúng ta có thể dùng mô hình xác định để chọn giải thuật định thời. Qua tập hợp các thí dụ, mô hình xác định có thể hiển thị khuynh hướng được phân tích và chứng minh riêng. Thí dụ, có thể chứng minh rằng đối với môi trường được mô tả (tất cả quá trình và thời gian của chúng sẵn sàng tại thời điểm 0), chính sách SJF sẽ luôn cho kết quả thời gian chờ đợi là nhỏ nhất.

Tuy nhiên, nhìn chung mô hình xác định quá cụ thể và yêu cầu tri thức quá chính xác để sử dụng nó một cách có ích.

VIII.2 Mô hình hàng đợi

Các quá trình được chạy trên nhiều hệ thống khác nhau từ ngày nay sang ngày khác vì thế không có tập hợp quá trình tĩnh (và thời gian) để dùng cho mô hình xác định. Tuy nhiên, những gì có thể được xác định là sự phân bổ chu kỳ CPU và I/O. Sự phân bổ này có thể được đo và sau đó được tính xấp xỉ hay ước lượng đơn giản. Kết quả là một công thức toán mô tả xác suất của một chu kỳ CPU cụ thể. Thông thường, sự phân bổ này là hàm mũ và được mô tả bởi giá trị trung bình của nó. Tương tự, sự phân bổ thời gian khi các quá trình đến trong hệ thống-phân bổ thời gian đến-phải được cho.

Hệ thống máy tính được mô tả như một mạng các server. Mỗi server có một hàng đợi cho các quá trình. CPU là một server với hàng đợi sẵn sàng của nó, như là một hệ thống nhập/xuất với các hàng đợi thiết bị. Biết tốc độ đến và tốc độ phục vụ, chúng ta có thể tính khả năng sử dụng, chiều dài hàng đợi trung bình, thời gian chờ

trung bình,. Lĩnh vực nghiên cứu này được gọi là phân tích mạng hàng đợi (queueing-network analysis).

Thí dụ, gọi n là chiều dài hàng đợi trung bình (ngoại trừ các quá trình đang được phục vụ), gọi W là thời gian chờ đợi trung bình trong hàng đợi và λ là tốc độ đến trung bình cho các quá trình mới trong hàng đợi (chẳng hạn 3 quá trình trên giây). Sau đó, chúng ta mong đợi trong suốt thời gian W một quá trình chờ, $\lambda \times W$ các quá trình mới sẽ đến trong hàng đợi. Nếu hệ thống ở trong trạng thái đều đặn thì số lượng quá trình rời hàng đợi phải bằng số lượng quá trình đến. Do đó,

$$n = \lambda \times W$$

Công thức này được gọi là công thức Little. Công thức Little là đặc biệt có ích vì nó phù hợp cho bất cứ giải thuật định thời và sự phân bổ các quá trình đến.

Chúng ta sử dụng công thức Little để tính một trong ba biến, nếu chúng ta biết hai biến khác. Thí dụ, nếu chúng ta biết có 7 quá trình đến mỗi giây (trung bình) và thường có 14 quá trình trong hàng đợi thì chúng ta có thể tính thời gian chờ đợi trung bình trên mỗi quá trình là 2 giây.

Phân tích hàng đợi có thể có ích trong việc so sánh các giải thuật định thời nhưng nó cũng có một số giới hạn. Hiện nay, các loại giải thuật và sự phân bổ được quản lý là tương đối giới hạn. Tính toán của các giải thuật phức tạp và sự phân bổ là rất khó để thực hiện. Do đó, phân bổ đến và phục vụ thường được định nghĩa không thực tế, nhưng dễ hướng dẫn về mặt tính toán. Thông thường cần thực hiện một số giả định độc lập có thể không chính xác. Do đó, để chúng sẽ có thể tính câu trả lời, các mô hình hàng đợi thường chỉ xấp xỉ hệ thống thật. Vì thế, độ chính xác của các kết quả tính toán có thể là sự nghi vấn.

VIII.3 Mô phỏng

Để đạt được sự đánh giá các giải thuật định thời chính xác hơn, chúng ta có thể dùng mô phỏng (simulations). Mô phỏng liên quan đến lập trình một mô hình hệ thống máy tính. Cấu trúc dữ liệu phần mềm biểu diễn các thành phần quan trọng của hệ thống. Bộ mô phỏng có một biến biểu diễn đồng hồ; khi giá trị của biến này tăng, bộ mô phỏng sửa đổi trạng thái hệ thống để phản ánh các hoạt động của các thiết bị, các quá trình và các bộ định thời. Khi sự mô phỏng thực thi, các thống kê hiển thị năng lực của giải thuật được tập hợp và in ra.

Hình 0-8 Đánh giá các bộ định thời CPU bằng mô phỏng

Dữ liệu để định hướng sự mô phỏng có thể được sinh ra trong nhiều cách. Cách thông dụng nhất dùng bộ sinh số ngẫu nhiên, được lập trình để sinh ra các quá trình, thời gian chu kỳ CPU, đến, đi của quá trình,...dựa trên phân bố xác suất. Sự phân bố này có thể được định nghĩa dạng toán học (đồng nhất, hàm mũ, phân bố Poisson) hay theo kinh nghiệm. Nếu sự phân bố được định nghĩa theo kinh nghiệm thì các thước đo của hệ thống thật dưới sự nghiên cứu là lấy được. Các kết quả được dùng để định nghĩa sự phân bố thật sự các sự kiện trong hệ thống thực và sau đó sự phân bố này có thể được dùng để định hướng việc mô phỏng.

Tuy nhiên, một mô phỏng hướng phân bố có thể không chính xác do mối quan hệ giữa các sự kiện tiếp theo trong hệ thống thực. Sự phân bố thường xuyên hiển thị chỉ bao nhiêu sự kiện xảy ra; nó không hiển thị bất cứ thứ gì về thứ tự xảy ra của chúng. Để sửa chữa vấn đề này, chúng ta dùng băng từ ghi vết (trace tapes). Chúng ta tạo một băng từ ghi vết bằng cách giám sát hệ thống thực, ghi lại chuỗi các sự kiện thật (như hình IV.8). Sau đó, thứ tự này được dùng để định hướng việc mô phỏng. Băng từ ghi vết cung cấp cách tuyệt vời để so sánh chính xác hai giải thuật trên cùng một tập hợp dữ liệu vào thật. Phương pháp này có thể cung cấp các kết quả chính xác cho dữ liệu vào của nó.

Tuy nhiên, mô phỏng có thể rất đắt và thường đòi hỏi hàng giờ máy tính để thực hiện. Một mô phỏng chi tiết hơn cung cấp các kết quả chính xác hơn nhưng cũng yêu cầu nhiều thời gian máy tính hơn. Ngoài ra, các băng từ ghi vết có thể yêu cầu lượng lớn không gian lưu trữ. Cuối cùng, thiết kế, mã, gỡ rối của bộ mô phỏng là một tác vụ quan trọng.

VIII.4 Cài đặt

Ngay cả mô phỏng cũng cho độ chính xác có giới hạn. Chỉ có cách chính xác hoàn toàn để đánh giá giải thuật định thời là mã hóa (code) nó, đặt nó vào trong hệ điều hành và xem nó làm việc như thế nào. Tiếp cận này đặt một giải thuật thật sự vào hệ thống thật để đánh giá dưới điều kiện hoạt động thật sự.

Khó khăn chủ yếu là chi phí của tiếp cận. Chi phí bao gồm không chỉ mã hóa giải thuật và sửa đổi hệ điều hành để hỗ trợ nó cũng như các cấu trúc dữ liệu được yêu cầu mà còn phản ứng của người dùng đối với sự thay đổi liên tục hệ điều hành. Hầu hết người dùng không quan tâm việc xây dựng một hệ điều hành tốt hơn; họ chỉ đơn thuần muốn biết các quá trình của họ thực thi và dùng các kết quả của chúng. Một hệ điều hành thay đổi liên tục không giúp cho người dùng nhận thấy công việc của họ được thực hiện. Một dạng của phương pháp này được dùng phổ biến cho việc cài đặt máy tính mới. Thí dụ, một tiện ích Web mới có thể mô phỏng tải người dùng được phát sinh trước khi nó “sống” (goes live), để xác định bất cứ hiện tượng thất cố chai trong tiện ích và để ước lượng bao nhiêu người dùng hệ thống có thể hỗ trợ.

Một khó khăn khác với bất cứ việc đánh giá giải thuật nào là môi trường trong đó giải thuật được dùng sẽ thay đổi. Môi trường sẽ thay đổi không chỉ trong cách thông thường như những chương trình mới được viết và các loại vấn đề thay đổi, mà còn kết quả năng lực của bộ định thời. Nếu các quá trình được cho với độ ưu tiên ngắn thì người dùng có thể tách các quá trình lớn thành tập hợp các quá trình nhỏ hơn. Nếu quá trình giao tiếp được cho độ ưu tiên vượt qua các quá trình không giao tiếp thì người dùng có thể chuyển tới việc dùng giao tiếp.

Thí dụ, trong DEC TOPS-20, hệ thống được phân loại các quá trình giao tiếp và không giao tiếp một cách tự động bằng cách xem lượng nhập/xuất thiết bị đầu cuối. Nếu một quá trình không có nhập hay xuất tới thiết bị đầu cuối trong khoảng thời gian 1 phút thì quá trình được phân loại là không giao tiếp và được di chuyển tới

hàng đợi có độ ưu tiên thấp. Chính sách này dẫn đến trường hợp một người lập trình sửa đổi chương trình của mình để viết một ký tự bất kỳ tới thiết bị đầu cuối tại khoảng thời gian đều đặn ít hơn 1 phút. Hệ thống này cho những chương trình này có độ ưu tiên cao mặc dù dữ liệu xuất của thiết bị đầu cuối là hoàn toàn không có ý nghĩa. Các giải thuật có khả năng mềm dẻo nhất có thể được thay đổi bởi người quản lý hay người dùng. Trong suốt thời gian xây dựng hệ điều hành, thời gian khởi động, thời gian chạy, các biến được dùng bởi các bộ định thời có thể được thay đổi để phản ánh việc sử dụng của hệ thống trong tương lai. Yêu cầu cho việc định thời biểu mềm dẻo là một trường hợp khác mà ở đó sự tách riêng các cơ chế từ chính sách là có ích. Thí dụ, nếu các hóa đơn cần được xử lý và in lập tức nhưng thường được thực hiện như công việc bó có độ ưu tiên thấp, hàng đợi bó được cho tạm thời độ ưu tiên cao hơn. Tuy nhiên, rất ít hệ điều hành chấp nhận loại định thời này.

IX Tóm tắt

Định thời CPU là một tác vụ chọn một quá trình đang chờ từ hàng đợi sẵn sàng và cấp phát CPU tới nó. CPU được cấp phát tới quá trình được chọn bởi bộ cấp phát. Định thời đến trước, được phục vụ trước (FCFS) là giải thuật định thời đơn giản nhất, nhưng nó có thể gây các quá trình ngắn chờ các quá trình quá trình quá dài. Định thời ngắn nhất, phục vụ trước (SJF) có thể tối ưu, cung cấp thời gian chờ đợi trung bình ngắn nhất. Cài đặt định thời SJF là khó vì đoán trước chiều dài của chu kỳ CPU kế tiếp là khó. Giải thuật SJF là trường hợp đặc biệt của giải thuật định thời trung dung thông thường. Nó đơn giản cấp phát CPU tới quá trình có độ ưu tiên cao nhất. Cả hai định thời độ ưu tiên và SJF có thể gặp phải trở ngại của việc đổi tài nguyên.

Định thời quay vòng (RR) là hợp lý hơn cho hệ thống chia sẻ thời gian. Định thời RR cấp phát CPU tới quá trình đầu tiên trong hàng đợi sẵn sàng cho q đơn vị thời gian, ở đây q là định mức thời gian. Sau q đơn vị thời gian, nếu quá trình này không trả lại CPU thì nó bị chiếm và quá trình này được đặt vào đuôi của hàng đợi sẵn sàng. Vấn đề quan trọng là chọn định mức thời gian. Nếu định mức quá lớn, thì định thời RR giảm hơn định thời FCFS ; nếu định mức quá nhỏ thì chi phí định thời trong dạng thời gian chuyển ngữ cảnh trở nên thừa.

Giải thuật FCFS là không ưu tiên; giải thuật RR là ưu tiên. Các giải thuật SJF và ưu tiên có thể ưu tiên hoặc không ưu tiên.

Các giải thuật hàng đợi nhiều cấp cho phép các giải thuật khác nhau được dùng cho các loại khác nhau của quá trình. Chung nhất là hàng đợi giao tiếp ở chế độ hiển thị dùng định thời RR và hàng đợi bó chạy ở chế độ nền dùng định thời FCFS. Hàng đợi phản hồi nhiều cấp cho phép các quá trình di chuyển từ hàng đợi này sang hàng đợi khác.

Vì có nhiều giải thuật định thời sẵn dùng, chúng ta cần các phương pháp để chọn giữa chúng. Các phương pháp phân tích dùng cách thức phân tích toán học để xác định năng lực của giải thuật. Các phương pháp mô phỏng xác định năng lực bằng cách phỏng theo giải thuật định thời trên những mẫu ‘đại diện’ của quá trình và tính năng lực kết quả.

CHƯƠNG IV - LUỒNG

IV.1 Mục đích

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Các khái niệm gán với hệ điều hành đa luồng
- Các vấn đề liên quan với lập trình đa luồng
- Các ảnh hưởng của luồng tới việc thiết kế hệ điều hành
- Cách thức các hệ điều hành hiện đại hỗ trợ luồng

IV.2 Giới thiệu

Mô hình thực thi trong chương 3 giả sử rằng một quá trình là một chương trình đang thực thi với một luồng điều khiển. Nhiều hệ điều hành hiện đại hiện nay cung cấp các đặc điểm cho một quá trình chứa nhiều luồng (thread) điều khiển. Trong chương này giới thiệu các khái niệm liên quan với các hệ thống máy tính đa luồng, gồm thảo luận Pthread API và luồng Java.

Chúng ta sẽ xem xét nhiều vấn đề có liên quan tới lập trình đa luồng và nó ảnh hưởng như thế nào đến thiết kế của hệ điều hành. Cuối cùng, chúng ta sẽ khám phá nhiều hệ điều hành hiện đại hỗ trợ luồng tại cấp độ nhân như thế nào.

IV.3 Tổng quan

Một luồng thường được gọi là **quá trình nhẹ** (lightweight process-LWP), là một đơn vị cơ bản của việc sử dụng CPU; nó hình thành gồm: một định danh luồng (thread ID), một bộ đếm chương trình, tập thanh ghi và ngăn xếp. Nó chia sẻ với các luồng khác thuộc cùng một quá trình phần mã, phần dữ liệu, và tài nguyên hệ điều hành như các tập tin đang mở và các tín hiệu. Một quá trình truyền thống (hay quá trình nặng) có một luồng điều khiển đơn. Nếu quá trình có nhiều luồng điều khiển, nó có thể thực hiện nhiều hơn một tác vụ tại một thời điểm. Hình VI.1 hiển thị sự khác nhau giữa quá trình đơn luồng và quá trình đa luồng.

IV.3.1 Sự cơ động

Nhiều gói phần mềm chạy trên các máy để bàn PC là đa luồng. Điện hình, một ứng dụng được cài đặt như một quá trình riêng rẽ với nhiều luồng điều khiển. Một trình duyệt Web có thể có một luồng hiển thị hình ảnh, văn bản trong khi một luồng khác lấy dữ liệu từ mạng. Một trình soạn thảo văn bản có thể có một luồng hiển thị đồ họa, luồng thứ hai đọc sự bấm phím trên bàn phím từ người dùng, một luồng thứ ba thực hiện việc kiểm tra chính tả và từ vựng chạy trong chế độ nền.

Hình 0-1 Quá trình đơn và đa luồng

Trong những trường hợp cụ thể một ứng dụng đơn có thể được yêu cầu thực hiện nhiều tác vụ đơn. Thí dụ, một trình phục vụ web chấp nhận các yêu cầu khách hàng như trang web, hình ảnh, âm thanh, .. Một trình phục vụ web có thể có nhiều (hàng trăm) khách hàng truy xuất đồng thời nó. Nếu trình phục vụ web chạy như một quá trình đơn luồng truyền thống thì nó sẽ có thể chỉ phục vụ một khách hàng tại cùng thời điểm. Lượng thời gian mà khách hàng phải chờ yêu cầu của nó được phục vụ là rất lớn.

Một giải pháp là có một trình phục vụ chạy như một quá trình đơn chấp nhận các yêu cầu. Khi trình phục vụ nhận một yêu cầu, nó sẽ tạo một quá trình riêng để phục vụ yêu cầu đó. Thực vậy, phương pháp tạo ra quá trình này là cách sử dụng thông thường trước khi luồng trở nên phổ biến. Tạo ra quá trình có ảnh hưởng rất lớn như được trình bày ở chương trước. Nếu quá trình mới sẽ thực hiện cùng tác vụ như quá trình đã có thì tại sao lại gánh chịu tất cả chi phí đó? Thường sẽ hiệu quả hơn cho một quá trình chứa nhiều luồng phục vụ cùng một mục đích. Tiếp cận này sẽ đa luồng quá trình phục vụ web. Trình phục vụ sẽ tạo một luồng riêng lắng nghe các yêu cầu người dùng; khi yêu cầu được thực hiện nó không tạo ra quá trình khác mà sẽ tạo một luồng khác phục vụ yêu cầu.

Luồng cũng đóng một vai trò quan trọng trong hệ thống lời gọi thủ tục xa (remote process call-RPC). Như đã trình bày ở chương trước, RPCs cho phép giao tiếp liên quá trình bằng cách cung cấp cơ chế giao tiếp tương tự như các lời gọi hàm hay thủ tục thông thường. Điện hình, các trình phục vụ RPCs là đa luồng. Khi một trình phục vụ nhận một thông điệp, nó phục vụ thông điệp dùng một luồng riêng. Điều này cho phép phục vụ nhiều yêu cầu đồng hành.

IV.3.2 Thuận lợi

Những thuận lợi của lập trình đa luồng có thể được chia làm bốn loại:

- Sự đáp ứng:** đa luồng một ứng dụng giao tiếp cho phép một chương trình tiếp tục chạy thậm chí nếu một phần của nó bị khóa hay đang thực hiện một thao tác dài, do đó gia tăng sự đáp ứng đối với người dùng. Thí dụ, một trình duyệt web vẫn có thể đáp ứng người dùng bằng một luồng trong khi một ảnh đang được nạp bằng một luồng khác.
- Chia sẻ tài nguyên:** Mặc định, các luồng chia sẻ bộ nhớ và các tài nguyên của các quá trình mà chúng thuộc về. Thuận lợi của việc chia sẻ mã là nó cho phép

một ứng dụng có nhiều hoạt động của các luồng khác nhau nằm trong cùng không gian địa chỉ.

- **Kinh tế:** cấp phát bộ nhớ và các tài nguyên cho việc tạo các quá trình là rất đắt. Vì các luồng chia sẻ tài nguyên của quá trình mà chúng thuộc về nên nó kinh tế hơn để tạo và chuyển ngữ cảnh giữa các luồng. Khó để đánh giá theo kinh nghiệm sự khác biệt chi phí cho việc tạo và duy trì một quá trình hơn một luồng, nhưng thường nó sẽ mất nhiều thời gian để tạo và quản lý một quá trình hơn một luồng. Trong Solaris 2, tạo một quá trình chậm hơn khoảng 30 lần tạo một luồng và chuyển đổi ngữ cảnh chậm hơn 5 lần.
- **Sử dụng kiến trúc đa xử lý:** các lợi điểm của đa luồng có thể phát huy trong kiến trúc đa xử lý, ở đó mỗi luồng thực thi song song trên một bộ xử lý khác nhau. Một quá trình đơn luồng chỉ có thể chạy trên một CPU. Đa luồng trên một máy nhiều CPU tăng tính đồng hành. Trong kiến trúc đơn xử lý, CPU thường chuyển đổi qua lại giữa mỗi luồng quá nhanh để tạo ra hình ảnh của sự song song nhưng trong thực tế chỉ một luồng đang chạy tại một thời điểm.

IV.3.3 Luồng người dùng và luồng nhân

Chúng ta vừa mới thảo luận là xem xét luồng như một chiều hướng chung. Tuy nhiên, hỗ trợ luồng được cung cấp hoặc ở cấp người dùng, cho các luồng người dùng hoặc ở cấp nhân, cho các luồng nhân.

- **Luồng người dùng:** được hỗ trợ dưới nhân và được cài đặt bởi thư viện luồng tại cấp người dùng. Thư viện cung cấp hỗ trợ cho việc tạo luồng, lập thời biểu, và quản lý mà không có sự hỗ trợ từ nhân. Vì nhân không biết các luồng cấp người dùng, tất cả việc tạo luồng và lập thời biểu được thực hiện trong không gian người dùng mà không cần sự can thiệp của nhân. Do đó, các luồng cấp người dùng thường tạo và quản lý nhanh, tuy nhiên chúng cũng có những trở ngại. Thí dụ, nếu nhân là đơn luồng thì bất cứ luồng cấp người dùng thực hiện một lời gọi hệ thống nghẽn sẽ làm cho toàn bộ quá trình bị nghẽn, thậm chí nếu các luồng khác sẵn dùng để chạy trong ứng dụng. Các thư viện luồng người dùng gồm các luồng POSIX Pthreads, Mach C-threads và Solaris 2 UI-threads.
- **Luồng nhân:** được hỗ trợ trực tiếp bởi hệ điều hành. Nhân thực hiện việc tạo luồng, lập thời biểu, và quản lý không gian nhân. Vì quản lý luồng được thực hiện bởi hệ điều hành, luồng nhân thường tạo và quản lý chậm hơn luồng người dùng. Tuy nhiên, vì nhân được quản lý các luồng nếu một luồng thực hiện lời gọi hệ thống nghẽn, nhân có thể lập thời biểu một luồng khác trong ứng dụng thực thi. Trong môi trường đa xử lý, nhân có thể lập thời biểu luồng trên một bộ xử lý khác. Hầu hết các hệ điều hành hiện nay như Windows NT, Windows 2000, Solaris 2, BeOS và Tru64 UNIX (trước Digital UNIX)-hỗ trợ các luồng nhân.

IV.4 Mô hình đa luồng

Nhiều hệ thống cung cấp sự hỗ trợ cả hai luồng nhân và luồng người dùng nên tạo ra nhiều mô hình đa luồng khác nhau. Chúng ta sẽ xem xét ba loại cài đặt luồng thông thường

IV.4.1 Mô hình nhiều-một

Mô hình nhiều-một (như hình IV.2) ánh xạ nhiều luồng cấp người dùng tới một luồng cấp nhân. Quản lý luồng được thực hiện trong không gian người dùng vì thế nó hiệu quả nhưng toàn bộ quá trình sẽ bị khóa nếu một luồng thực hiện lời gọi hệ thống khóa. Vì chỉ một luồng có thể truy xuất nhân tại một thời điểm nên nhiều luồng không thể chạy song song trên nhiều bộ xử lý. Green threads-một thư viện luồng được cài đặt trên các hệ điều hành không hỗ trợ luồng nhân dùng mô hình nhiều-một.

Hình 0-2-Mô hình nhiều-một

IV.4.2 Mô hình một-một

Mô hình một-một (hình IV.3) ánh xạ mỗi luồng người dùng tới một luồng nhân. Nó cung cấp khả năng đồng hành tốt hơn mô hình nhiều-một bằng cách cho một luồng khác chạy khi một luồng thực hiện lời gọi hệ thống nghẽn; nó cũng cho phép nhiều luồng chạy song song trên các bộ xử lý khác nhau. Chỉ có một trở ngại trong mô hình này là tạo luồng người dùng yêu cầu tạo một luồng nhân tương ứng. Vì chi phí cho việc tạo luồng nhân có thể đè nặng lên năng lực thực hiện của ứng dụng, các cài đặt cho mô hình này giới hạn số luồng được hỗ trợ bởi hệ thống. Windows NT, Windows 2000 và OS/2 cài đặt mô hình một-một này.

Hình 0-3-Mô hình một-một

IV.4.3 Mô hình nhiều-nhiều

Mô hình nhiều-nhiều (như hình VI.4) đa hợp nhiều luồng cấp người dùng tới số lượng nhỏ hơn hay bằng các luồng nhân. Số lượng các luồng nhân có thể được xác định hoặc một ứng dụng cụ thể hay một máy cụ thể (một ứng dụng có thể được cấp nhiều luồng nhân trên một bộ đa xử lý hơn trên một bộ đơn xử lý). Trong khi mô hình nhiều-một cho phép người phát triển tạo nhiều luồng người dùng như họ muốn, thì đồng hành thật sự là không đạt được vì nhân có thể lập thời biểu chỉ một luồng tại một thời điểm. Mô hình một-một cho phép đồng hành tốt hơn nhưng người phát triển phải cẩn thận không tạo ra quá nhiều luồng trong một ứng dụng. Mô hình nhiều-nhiều gắp phải một trong hai vấn đề khiêm khuyết: người phát triển có thể tạo nhiều luồng người dùng khi cần thiết và các luồng nhân tương ứng có thể chạy song song trên một bộ đa xử lý. Khi một luồng thực hiện một lời gọi hệ thống khóa, nhân có thể lập thời biểu một luồng khác thực thi. Solaris 2, IRIX, HP-UX, và Tru64 UNIX hỗ trợ mô hình này.

Hình 0-4-Mô hình nhiều-nhiều

IV.5 Cấp phát luồng

Trong phần này chúng ta thảo luận các cấp phát xem xét với các chương trình đa luồng.

IV.5.1 Lời gọi hệ thống fork và exec

Trong chương trước chúng ta mô tả lời gọi hệ thống *fork* được dùng để tạo một quá trình bản sao riêng như thế nào. Trong một chương trình đa luồng, ngữ nghĩa của các lời gọi hệ thống *fork* và *exec* thay đổi. Nếu một luồng trong lời gọi chương trình *fork* thì quá trình mới sao chép lại quá trình tất cả luồng hay là một quá trình đơn luồng mới? Một số hệ thống UNIX chọn hai ẩn bản *fork*, một sao chép lại tất cả luồng và một sao chép lại chỉ luồng được nạp lên lời gọi hệ thống *fork*. Lời gọi hệ thống *exec* diễn hình thực hiện công việc trong cùng một cách như được mô tả trong chương trước. Nghĩa là, nếu một luồng nạp lời gọi hệ thống *exec*, chương trình được xác định trong tham số *exec* sẽ thay thế toàn bộ quá trình-chứa tất cả luồng và các quá trình tải nhẹ.

Việc sử dụng hai ấn bản fork phụ thuộc vào ứng dụng. Nếu exec bị hủy tức thì sau khi phân nhánh (forking) thì sự sao chép lại tất cả luồng là không cần thiết khi chương trình được xác định trong các tham số exec sẽ thay thế quá trình. Trong trường hợp này, việc sao chép lại chỉ gọi luồng hợp lý. Tuy nhiên, nếu quá trình riêng biệt này không gọi exec sau khi phân nhánh thì quá trình riêng biệt này nên sao chép lại tất cả luồng.

IV.5.2 Sự hủy bỏ luồng

Hủy một luồng là một tác vụ kết thúc một luồng trước khi nó hoàn thành. Thí dụ, nếu nhiều luồng đang tìm kiếm đồng thời thông qua một cơ sở dữ liệu và một luồng trả về kết quả, các luồng còn lại có thể bị hủy. Một trường hợp khác có thể xảy ra khi người dùng nhấn một nút trên trình duyệt web để dừng trang web đang được tải. Thường một trang web được tải trong một luồng riêng. Khi người dùng nhấn nút stop, luồng đang nạp trang bị hủy bỏ.

Một luồng bị hủy thường được xem như luồng đích. Sự hủy bỏ một luồng đích có thể xảy ra hai viễn cảnh khác nhau:

- **Hủy bắt đồng bộ:** một luồng lập tức kết thúc luồng đích
- **Hủy trì hoãn:** luồng đích có thể kiểm tra định kỳ nếu nó sắp kết thúc, cho phép luồng đích một cơ hội tự kết thúc trong một cách có thứ tự.

Sự khó khăn của việc hủy này xảy ra trong những trường hợp khi tài nguyên được cấp phát tới một luồng bị hủy hay một luồng bị hủy trong khi việc cập nhật dữ liệu xảy ra giữa chừng, nó đang chia sẻ với các luồng khác. Điều này trở nên đặc biệt khó khăn với sự hủy bắt đồng bộ. Hệ điều hành thường đòi lại tài nguyên hệ thống từ luồng bị hủy nhưng thường nó sẽ không đòi lại tất cả tài nguyên. Do đó, việc hủy một luồng bắt đồng bộ có thể không giải phóng hết tài nguyên hệ thống cần thiết.

Một chọn lựa khác, sự hủy trì hoãn thực hiện bằng một luồng báo hiệu rằng một luồng đích bị hủy. Tuy nhiên, sự hủy sẽ xảy ra chỉ khi luồng đích kiểm tra để xác định nếu nó được hủy hay không. Điều này cho phép một luồng kiểm tra nếu nó sẽ bị hủy tại điểm nó có thể an toàn bị hủy. Pthreads gọi những điểm như thế là các điểm hủy (cancellation points).

Hầu hết hệ điều hành cho phép một quá trình hay một luồng bị hủy bắt đồng bộ. Tuy nhiên, Pthread API cung cấp sự hủy trì hoãn. Điều này có nghĩa rằng một hệ điều hành cài đặt Pthread API sẽ cho phép sự hủy có trì hoãn.

IV.5.3 Tín hiệu quản lý

Một **tín hiệu** (signal) được dùng trong hệ điều hành UNIX thông báo một sự kiện xác định xảy ra. Một tín hiệu có thể được nhận hoặc đồng bộ hoặc bất đồng bộ phụ thuộc mã và lý do cho sự kiện đang được báo hiệu. Một tín hiệu hoặc đồng bộ hoặc bất đồng bộ đều theo sau cùng mẫu:

- Tín hiệu được phát sinh bởi sự xảy ra của một sự kiện xác định.
- Tín hiệu được phát sinh được phân phát tới một quá trình.
- Khi được phân phát xong, tín hiệu phải được quản lý.

Một thí dụ của tín hiệu đồng bộ gồm một truy xuất bộ nhớ không hợp lệ hay chia cho 0. Trong trường hợp này, nếu một chương trình đang chạy thực hiện một trong các hoạt động này, một tín hiệu được phát sinh. Các tín hiệu đồng bộ được phân phát tới cùng một quá trình thực hiện thao tác gây ra tín hiệu (do đó lý do chúng được xem đồng bộ).

Khi một tín hiệu được phát sinh bởi một sự kiện bên ngoài tới một quá trình đang chạy, quá trình đó nhận tín hiệu bất đồng bộ. Thí dụ, tín hiệu kết thúc quá trình với phím xác định (như <control><C>) hay thời gian hết hạn. Điển hình, một tín hiệu bất đồng bộ được gửi tới quá trình khác.

Mỗi tín hiệu có thể được quản lý bởi một trong hai bộ quản lý:

- Bộ quản lý tín hiệu mặc định
- Bộ quản lý tín hiệu được định nghĩa bởi người dùng

Mỗi tín hiệu có một bộ quản lý tín hiệu mặc định được thực thi bởi nhân khi quản lý tín hiệu. Hoạt động mặc định có thể được ghi đè bởi một hàm quản lý tín hiệu được định nghĩa bởi người dùng. Trong trường hợp này, hàm được định nghĩa bởi người dùng được gọi để quản lý tín hiệu hơn là hoạt động mặc định. Cả hai tín hiệu đồng bộ và bất đồng bộ có thể được quản lý trong các cách khác nhau. Một số tín hiệu có thể được bỏ qua (như thay đổi kích thước của cửa sổ); các tín hiệu khác có thể được quản lý bằng cách kết thúc chương trình (như truy xuất bộ nhớ không hợp lệ).

Quản lý tín hiệu trong những chương trình đơn luồng không phức tạp; các tín hiệu luôn được phân phát tới một quá trình. Tuy nhiên, phân phát tín hiệu là phức tạp hơn trong những chương trình đa luồng, như một quá trình có nhiều luồng. Một tín hiệu nên được phân phát ở đâu?

Thông thường, các tùy chọn sau tồn tại:

- Phân phát tín hiệu tới luồng mà tín hiệu áp dụng
- Phân phát tín hiệu tới mỗi luồng trong quá trình.
- Phân phát tín hiệu tới các luồng cụ thể trong quá trình.
- Gán một luồng xác định để nhận tất cả tín hiệu cho quá trình.

Phương pháp cho việc phân phát tín hiệu phụ thuộc vào loại tín hiệu được phát sinh. Thí dụ, các tín hiệu đồng bộ cần được phân phát tới luồng đã phát sinh ra tín hiệu và không phân phát tới luồng nào khác trong quá trình. Tuy nhiên, trường hợp với tín hiệu bất đồng bộ là không rõ ràng. Một số tín hiệu bất đồng bộ - như tín hiệu kết thúc một quá trình (thí dụ:<control><c>)- nên được gởi tới tất cả luồng. Một số ẩn bản đa luồng của UNIX cho phép một luồng xác định tín hiệu nào sẽ được chấp nhận và tín hiệu nào sẽ bị khoá. Do đó, một vài tín hiệu bất đồng bộ có thể được phân phát tới chỉ các luồng không khoá tín hiệu. Tuy nhiên, vì tín hiệu cần được quản lý chỉ một lần, điển hình một tín hiệu được phân phát chỉ luồng đầu tiên được tìm thấy trong một luồng mà không nghẽn tín hiệu. Solaris 2 cài đặt bốn tùy chọn; nó tạo một luồng xác định trong mỗi quá trình cho quản lý tín hiệu. Khi một tín hiệu bất đồng bộ được gởi tới một quá trình, nó được gởi tới luồng xác định, sau đó nó phân phát tín hiệu tới luồng đầu tiên không khoá tín hiệu.

Mặc dù Windows 2000 không cung cấp rõ sự hỗ trợ tín hiệu, nhưng chúng có thể được mô phỏng sử dụng lời gọi thủ tục bất đồng bộ (asynchronous produce calls- APC). Tiện ích APC cho phép luồng người dùng xác định hàm được gọi khi luồng người dùng nhận thông báo về một sự kiện xác định. Như được hiển thị bởi tên của nó, một APC rất giống tín hiệu bất đồng bộ trong UNIX. Tuy nhiên, UNIX phải đấu tranh với cách giải quyết tín hiệu trong môi trường đa luồng, phương tiện APC phức tạp hơn như một APC được phân phát tới luồng xác định hơn quá trình.

IV.5.4 Nhóm luồng

Trong phần VI.3, chúng ta mô tả kịch bản đa luồng của một trình phục vụ web. Trong trường hợp này, bất cứ khi nào trình phục vụ nhận một yêu cầu, nó tạo một luồng riêng để phục vụ yêu cầu đó. Ngược lại, tạo một luồng riêng thật sự cao hơn tạo một quá trình riêng, dù sao một trình phục vụ đa luồng có thể phát sinh vấn đề. Quan tâm đầu tiên là lượng thời gian được yêu cầu để tạo luồng trước khi phục vụ yêu cầu, và lượng thời gian xoá luồng khi nó hoàn thành. Vấn đề thứ hai là vấn đề khó giải quyết hơn: nếu chúng ta cho phép tất cả yêu cầu đồng hành được phục vụ trong một luồng mới, chúng ta không thay thế giới hạn trên số lượng luồng hoạt động đồng hành trong hệ thống. Những luồng không giới hạn có thể làm cạn kiệt tài nguyên hệ thống, như thời gian CPU và bộ nhớ. Một giải pháp cho vấn đề này là sử dụng nhóm luồng.

Ý tưởng chung nằm sau nhóm luồng là tạo số lượng luồng tại thời điểm khởi động và đặt chúng vào nhóm, nơi chúng ngồi và chờ công việc. Khi một trình phục vụ nhận một yêu cầu, chúng đánh thức một luồng từ nhóm- nếu một luồng sẵn dùng – truyền nó yêu cầu dịch vụ. Một khi luồng hoàn thành dịch vụ của nó, nó trả về nhóm đang chờ công việc kế. Nếu nhóm không chứa luồng sẵn dùng, trình phục vụ chờ cho tới khi nó rảnh.

Nói cụ thể, các lợi ích của nhóm luồng là:

- 1) Thường phục vụ yêu cầu nhanh hơn với luồng đã có hơn là chờ để tạo luồng.
- 2) Một nhóm luồng bị giới hạn số lượng luồng tồn tại bất kỳ thời điểm nào. Điều này đặc biệt quan trọng trên những hệ thống không hỗ trợ số lượng lớn các luồng đồng hành.

Số lượng luồng trong nhóm có thể được đặt theo kinh nghiệm (heuristics) dựa trên các yếu tố như số CPU trong hệ thống, lượng bộ nhớ vật lý và số yêu cầu khách hàng đồng hành. Kiến trúc nhóm luồng tinh vi hơn có thể tự điều chỉnh số lượng luồng trong nhóm dựa theo các mẫu sử dụng. Những kiến trúc như thế cung cấp lợi điểm xa hơn của các nhóm luồng nhỏ hơn-do đó tiêu tốn ít bộ nhớ hơn-khi việc nạp trên hệ thống là chậm.

IV.5.5 Dữ liệu đặc tả luồng

Các luồng thuộc một quá trình chia sẻ dữ liệu của quá trình. Thật vậy, chia sẻ dữ liệu này cung cấp một trong những lợi điểm của lập trình đa luồng. Tuy nhiên, mỗi luồng có thể cần bao sao dữ liệu xác định của chính nó trong một vài trường hợp. Chúng ta sẽ gọi dữ liệu như thế là dữ liệu đặc tả luồng. Thí dụ, trong một hệ thống xử lý giao dịch, chúng ta có thể phục vụ mỗi giao dịch trong một luồng. Ngoài ra, mỗi giao dịch có thể được gán một danh hiệu duy nhất. Để gán mỗi luồng với định danh duy nhất của nó chúng ta có thể dùng dữ liệu đặc tả dữ liệu. Hầu hết thư viện luồng gồm Win32 và Pthread – cung cấp một số biểu mẫu hỗ trợ cho dữ liệu đặc tả luồng. Java cũng cung cấp sự hỗ trợ như thế.

IV.6 Pthreads

Pthreads tham chiếu tới chuẩn POSIX (IEEE 1003.1c) định nghĩa API cho việc tạo và đồng bộ luồng. Đây là một đặc tả cho hành vi luồng không là một cài đặt.

Người thiết kế hệ điều hành có thể cài đặt đặc tả trong cách mà họ muốn. Thông thường, các thư viện cài đặt đặc tả Pthread bị giới hạn đối với các hệ thống dựa trên cơ sở của UNIX như Solaris 2. Hệ điều hành Windows thường không hỗ trợ Pthreads mặc dù các ấn bản shareware là sẵn dùng trong phạm vi công cộng.

Trong phần này chúng ta giới thiệu một số Pthread API như một thí dụ cho thư viện luồng cấp người dùng. Chúng ta sẽ xem nó như thư viện cấp người dùng vì không có mối quan hệ khác biệt giữa một luồng được tạo dùng Pthread và luồng được gắn với nhân. Chương trình C hiển thị trong hình dưới đây, mô tả một Pthread API cơ bản để xây dựng một chương trình đa luồng.

Chương trình hiển thị trong hình tạo một luồng riêng xác định tính tổng của một số nguyên không âm. Trong chương trình Pthread, các luồng riêng bắt đầu thực thi trong một hàm xác định. Trong hình, đây là một hàm runner. Khi chương trình này bắt đầu, một luồng riêng điều khiển bắt đầu trong main. Sau khi khởi tạo, main tạo ra luồng thứ hai bắt đầu điều khiển trong hàm runner.

Bây giờ chúng ta sẽ cung cấp tổng quan của chương trình này chi tiết hơn. Tất cả chương trình Pthread phải chứa tập tin tiêu đề pthread.h. pthread_t tid khai báo danh biểu cho luồng sẽ được tạo. Mỗi luồng có một tập các thuộc tính gồm kích thước ngăn xếp và thông tin định thời. Khai báo pthread_attr_t attr hiện diện các thuộc tính cho luồng. Chúng ta sẽ thiết lập các thuộc tính trong gọi hàm pthread_attr_init(&attr). Vì chúng ta không thiết lập rõ thuộc tính, chúng ta sẽ dùng thuộc tính mặc định được cung cấp. Một luồng riêng được tạo với lời gọi hàm pthread_create. Ngoài ra, để truyền định danh của luồng và các thuộc tính cho luồng, chúng ta cũng truyền tên của hàm, nơi một luồng mới sẽ bắt đầu thực thi, trong trường hợp này là hàm runner. Cuối cùng chúng ta sẽ truyền số nguyên được cung cấp tại dòng lệnh, argv[1].

Tại điểm này, chương trình có hai luồng: luồng khởi tạo trong main và luồng thực hiện việc tính tổng trong hàm runner. Sau khi tạo luồng thứ hai, luồng main sẽ chờ cho luồng runner hoàn thành bằng cách gọi hàm pthread_join. Luồng runner sẽ hoàn thành khi nó gọi hàm pthread_exit.

```
#include<pthread.h>
#include<stdio.h>
int sum: /*Dữ liệu này được chia sẻ bởi thread(s)*/
void *runner(void *param); /*luồng*/

main(int argc, char *argv[])
{
 pthread_t tid; /*định danh của luồng*/
 pthread_attr_t attr; /*tập hợp các thuộc tính*/
 if(argc != 2){
 fprintf(stderr, "usage: a.out <integer value> ");
 exit();
 }
 if(atoi(argv[1]) < 0){
 fprintf(stderr, "%d must be >= 0 \n", atoi(argv[1]));
 exit();
 }
 /*lấy các thuộc tính mặc định*/
 pthread_attr_init(&attr);
 /*tạo một luồng*/
 pthread_create(&tid,&attr,runner, argv[1]);
}
```

```

/*bây giờ chờ luồng kết thúc*/
pthread_join(tid,NULL);
printf("sum = %d\n",sum);
/*Luồng sẽ bắt đầu điều khiển trong hàm này*/
void *runner(void *param)
{
 int upper = atoi(param);
 int i;
 sum = 0;
 if(upper > 0){
 sum += i;
 }
 pthread_exit(0);
}
}


```

Hình 0-5-Chương trình C đa luồng dùng Pthread API

IV.7 Luồng Solaris 2

Solaris 2 là một ấn bản của UNIX với hỗ trợ luồng tại cấp độ nhân và cấp độ người dùng, đa xử lý đối xứng (SMP) và định thời thời thực. Solaris 2 cài đặt Pthread API hỗ trợ luồng cấp người dùng với thư viện chứa APIs cho việc tạo và quản lý luồng (được gọi luồng UI). Sự khác nhau giữa hai thư viện này rất lớn, mặc dù hầu hết người phát triển hiện nay chọn thư viện Pthread. Solaris 2 cũng định nghĩa một cấp độ luồng trung gian. Giữa luồng cấp nhân và cấp người dùng là các quá trình nhẹ (lightweight process- LWPs). Mỗi quá trình chứa ít nhất một LWP. Thư viện luồng đa hợp luồng người dùng trên nhóm LWP cho quá trình và chỉ luồng cấp người dùng hiện được nối kết tới một LWP hoàn thành công việc. Các luồng còn lại bị khoá hoặc chờ cho một LWP mà chúng có thể thực thi trên nó.

Luồng cấp nhân chuẩn thực thi tất cả thao tác trong nhân. Mỗi LWP có một luồng cấp nhân, và một số luồng cấp nhân (kernel) chạy trên một phần của nhân và không có LWP kèm theo (thí dụ, một luồng phục vụ yêu cầu đĩa). Các luồng cấp nhân chỉ là những đối tượng được định thời trong hệ thống. Solaris 2 cài mô hình nhiều-nhiều; toàn bộ hệ thống luồng của nó được mô tả trong hình dưới đây:

Hình 0-6-Luồng Solaris 2

Các luồng cấp người dùng có thể giới hạn hay không giới hạn. Một luồng cấp người dùng giới hạn được gán vĩnh viễn tới một LWP. Chỉ luồng đó chạy trên LWP và yêu cầu LWP có thể được tận hiến tới một bộ xử lý đơn (xem luồng trái nhất trong hình trên). Liên kết một luồng có ích trong trường hợp yêu cầu thời gian đáp ứng nhanh, như ứng dụng thời thực. Một luồng không giới hạn gán vĩnh viễn tới bất kỳ LWP nào. Tất cả các luồng không giới hạn được đa hợp trong một nhóm các LWP sẵn dùng cho ứng dụng. Các luồng không giới hạn là mặc định. Solaris 8 cũng cung cấp một thư viện luồng thay đổi mà mặc định chúng liên kết tới tất cả các luồng với một LWP.

Xem xét hệ thống trong hoạt động: bắt cứ một quá trình nào có thể có nhiều luồng người dùng. Các luồng cấp người dùng này có thể được định thời và chuyển đổi giữa LWPs bởi thư viện luồng không có sự can thiệp của nhân. Các luồng cấp người dùng cực kỳ hiệu quả vì không có sự hỗ trợ nhân được yêu cầu cho việc tạo hay huỷ, hay thư viện luồng chuyển ngữ cảnh từ luồng người dùng này sang luồng khác.

Mỗi LWP được nối kết tới chính xác một luồng cấp nhân, ngược lại mỗi luồng cấp người dùng là độc lập với nhân. Nhiều LWPs có thể ở trong một quá trình, nhưng chúng được yêu cầu chỉ khi luồng cần giao tiếp với một nhân. Thí dụ, một LWP được yêu cầu mỗi luồng có thể khoá đồng hành trong lời gọi hệ thống. Xem xét năm tập tin khác nhau-đọc các yêu cầu xảy ra cùng một lúc. Sau đó, năm LWPs được yêu cầu vì chúng đang chờ hoàn thành nhập/xuất trong nhân. Nếu một tác vụ chỉ có bốn LWPs thì yêu cầu thứ năm sẽ không phải chờ một trong những LWPs để trả về từ nhân. Bổ sung một LWP thứ sáu sẽ không đạt được gì nếu chỉ có đủ công việc cho năm.

Các luồng nhân được định thời bởi bộ lập thời biểu của nhân và thực thi trên một hay nhiều CPU trong hệ thống. Nếu một luồng nhân khoá (trong khi chờ một thao tác nhập/xuất hoàn thành), thì bộ xử lý rảnh để thực thi luồng nhân khác. Nếu một luồng bị khoá đang chạy trên một phần của LWP thì LWP cũng khoá. Ở trên vòng, luồng cấp người dùng hiện được gán tới LWP cũng bị khoá. Nếu một quá trình có nhiều hơn một LWP thì nhân có thể định thời một LWP khác.

Thư viện luồng tự động thay đổi số lượng LWPs trong nhóm để đảm bảo năng lực thực hiện tốt nhất cho ứng dụng. Thí dụ, nếu tất cả LWPs trong một quá trình bị khoá bởi những luồng có thể chạy thì thư viện tự tạo một LWP khác được gán tới một luồng đang chờ. Do đó, một chương trình được ngăn chặn từ một chương trình khác bởi sự nghèo nàn của những LWPs không bị khoá. LWPs là những tài nguyên nhân đắt để duy trì nếu chúng không được dùng. Thư viện luồng “ages” LWPs và xoá chúng khi chúng không được dùng cho khoảng thời gian dài, điển hình khoảng 5 phút. Các nhà phát triển dùng những cấu trúc dữ liệu cài đặt luồng trên Solaris 2:

- Luồng cấp người dùng chứa một luồng ID; tập thanh ghi (gồm một bộ đếm chương trình và con trỏ ngắn xếp); ngắn xếp; và độ ưu tiên (được dùng bởi thư viện cho mục đích định thời). Không có cấu trúc dữ liệu nào là tài nguyên nhân; tất cả chúng tồn tại trong không gian người dùng.
- Một LWP có một tập thanh ghi cho luồng cấp nhân nó đang chạy cũng như bộ nhớ và thông tin tính toán. Một LWP là một cấu trúc dữ liệu nhân và nó nằm trong không gian nhân
- Một luồng nhân chỉ có một cấu trúc dữ liệu nhân và ngắn xếp. Cấu trúc dữ liệu gồm bốn sao các thanh ghi nhân, con trỏ tới LWP mà nó được gán, độ ưu tiên và thông tin định thời.

Mỗi quá trình trong Solaris 2 gồm nhiều thông tin được mô tả trong khối điều khiển quá trình (Process Control Block-PCB). Trong thực tế, một quá trình Solaris 2

chứa một định danh quá trình (Process ID-PID); bản đồ bộ nhớ; danh sách các tập tin đang mở, độ ưu tiên; và con trỏ của các luồng nhân với quá trình (Hình).

Hình 0-7-Quá trình Solaris 2

IV.8 Luồng Windows 2000

Windows 2000 cài đặt Win32 API. Win32 API là một API chủ yếu cho hệ điều hành Windows (Windows 95/98/NT và Windows 2000). Thực vậy, những gì được đề cập trong phần này áp dụng tới họ hệ điều hành này.

Ứng dụng Windows chạy như một quá trình riêng rẽ nơi mỗi quá trình có thể chứa một hay nhiều luồng. Windows 2000 dùng ánh xạ một-một nơi mà mỗi luồng cấp người dùng ánh xạ tới luồng nhân được liên kết tới. Tuy nhiên, Windows cũng cung cấp sự hỗ trợ cho một thư viện có cấu trúc (fiber library) cung cấp chức năng của mô hình nhiều-nhiều. Mỗi luồng thuộc về một quá trình có thể truy xuất một không gian địa chỉ ảo của quá trình.

Những thành phần thông thường của một luồng gồm:

- ID của luồng định danh duy nhất luồng
- Tập thanh ghi biểu diễn trạng thái của bộ xử lý
- Ngăn xếp người dùng khi luồng đang chạy ở chế độ người dùng. Tương tự, mỗi luồng cũng có một ngăn xếp nhân được dùng khi luồng đang chạy trong chế độ nhân
- Một vùng lưu trữ riêng được dùng bởi nhiều thư viện thời gian thực và thư viện liên kết động (DLLs).

Tập thanh ghi, ngăn xếp và vùng lưu trữ riêng được xem như ngữ cảnh của luồng và được đặc tả kiến trúc tối phán cứng mà hệ điều hành chạy trên đó. Cấu trúc dữ liệu chủ yếu của luồng gồm:

- RTHREAD (executive thread block-khối luồng thực thi).
- KTHREAD (kernel thread-khối luồng nhân)
- TEB (thread environment block-khối môi trường luồng)

Các thành phần chủ yếu của RTHREAD gồm một con trỏ chỉ tới quá trình nào luồng thuộc về và địa chỉ của thủ tục mà luồng bắt đầu điều khiển trong đó. ETHREAD cũng chứa một con trỏ chỉ tới KTHREAD tương ứng.

KTHREAD gồm thông tin định thời và đồng bộ hóa cho luồng. Ngoài ra, KTHREAD chứa ngăn xếp nhân (được dùng khi luồng đang chạy trong chế độ nhân) và con trỏ chỉ tới TEB.

ETHREAD và KTHREAD tồn tại hoàn toàn ở không gian nhân; điều này có nghĩa chỉ nhân có thể truy xuất chúng. TEB là cấu trúc dữ liệu trong không gian người dùng được truy xuất khi luồng đang chạy ở chế độ người dùng. Giữa những trường khác nhau, TEB chứa ngăn xếp người dùng và một mảng cho dữ liệu đặc tả luồng (mà Windows gọi là lưu trữ cục bộ luồng)

IV.9 Luồng Linux

Nhân Linux được giới thiệu trong ấn bản 2.2. Linux cung cấp một lời gọi hệ thống *fork* với chức năng truyền thống là tạo bản sao một quá trình. Linux cũng cung cấp lời gọi hệ thống *clone* mà nó tương tự như tạo một luồng. *clone* có hành vi rất giống như *fork*, ngoại trừ thay vì tạo một bản sao của quá trình gọi, nó tạo một quá trình riêng chia sẻ không gian địa chỉ của quá trình gọi. Nó chấm dứt việc chia sẻ không gian địa chỉ của quá trình cha mà một tác vụ được nhân bản đối xử giống rất nhiều một luồng riêng rẽ.

Chia sẻ không gian địa chỉ được cho phép vì việc biểu diễn của một quá trình trong nhân Linux. Một cấu trúc dữ liệu nhân duy nhất tồn tại cho mỗi quá trình trong hệ thống. Một cấu trúc dữ liệu nhân duy nhất tồn tại cho mỗi quá trình trong hệ thống. Tuy nhiên, tốt hơn lưu trữ dữ liệu cho mỗi quá trình trong cấu trúc dữ liệu là nó chứa các con trỏ chỉ tới các cấu trúc dữ liệu khác nơi dữ liệu này được được lưu. Thí dụ, cấu trúc dữ liệu trên quá trình chứa các con trỏ chỉ tới các cấu trúc dữ liệu khác hiện diện danh sách tập tin đang mở, thông tin quản lý tín hiệu, và bộ nhớ ảo. Khi fork được gọi, một quá trình mới được tạo cùng với một bản sao của tất cả cấu trúc dữ liệu của quá trình cha được liên kết tới. Khi lời gọi hệ thống *clone* được thực hiện, một quá trình mới chỉ tới cấu trúc dữ liệu của quá trình cha, do đó cho phép quá trình con chia sẻ bộ nhớ và tài nguyên của quá trình cha. Một tập hợp cờ được truyền như một tham số tới lời gọi hệ thống *clone*. Tập hợp cờ này được dùng để hiển thị bao nhiêu quá trình cha được chia sẻ với quá trình con. Nếu không có cờ nào được đặt, không có chia sẻ xảy ra và clone hoạt động giống như fork. Nếu tất cả năm cờ được đặt, quá trình con chia sẻ mọi thứ với quá trình cha. Sự kết hợp khác của cờ cho phép các cấp độ chia sẻ khác nhau giữa hai mức độ cao nhất này.

Điều thú vị là Linux không phân biệt giữa quá trình và luồng. Thật vậy, Linux thường sử dụng thuật ngữ tác vụ-hơn là quá trình hay luồng-khi tham chiếu tới dòng điều khiển trong chương trình. Ngoài quá trình được nhân bản, Linux không hỗ trợ đa luồng, cấu trúc dữ liệu riêng hay thủ tục nhân. Tuy nhiên, những cài đặt Pthreads là sẵn dùng cho đa luồng cấp người dùng.

IV.10 Luồng Java

Như chúng ta đã thấy, hỗ trợ cho luồng có thể được cung cấp tại cấp người dùng với một thư viện như Pthread. Hơn nữa, hầu hết hệ điều hành cung cấp sự hỗ trợ cho luồng tại cấp nhân. Java là một trong số nhỏ ngôn ngữ cung cấp sự hỗ trợ tại cấp ngôn ngữ cho việc tạo và quản lý luồng. Tuy nhiên, vì các luồng được quản lý bởi máy ảo Java, không bởi một thư viện cấp người dùng hay nhân, rất khó để phân cấp luồng Java như cấp độ người dùng hay cấp độ nhân. Trong phần này chúng ta trình bày các luồng Java như một thay đổi đối với mô hình người dùng nghiêm ngặt hay mô hình

cấp nhân. Phần sau chúng ta sẽ thảo luận một luồng Java có thể được ánh xạ tới luồng nhân bên dưới như thế nào.

Tất cả chương trình tạo ít nhất một luồng điều khiển đơn. thậm chí một chương trình Java chưa chỉ một phương thức main chạy như một luồng đơn trong máy ảo Java. Ngoài ra, Java cung cấp các lệnh cho phép người phát triển tạo và thao tác các luồng điều khiển bổ sung trong chương trình.

IV.10.1 Tạo luồng

Một cách để tạo một luồng rõ ràng là tạo một lớp mới được phát sinh từ lớp Thread và viết đè phương thức run của lớp Thread. Tiếp cận này được hiển thị trong hình sau, mã Java của chương trình đa luồng xác định tổng các số nguyên không âm.

Một đối tượng của lớp phát sinh sẽ chạy như một luồng điều khiển đơn trong máy ảo Java. Tuy nhiên, tạo một đối tượng được phát sinh từ lớp Thread không tạo một luồng mới, trái lại phương thức start mới thật sự tạo luồng mới. Gọi phương thức start cho đối tượng mới thực hiện hai thứ:

- 1) Nó cấp phát bộ nhớ và khởi tạo một luồng mới trong máy ảo Java.
- 2) Nó gọi phương thức run, thực hiện luồng thích hợp để được chạy bởi máy ảo Java. (Chú ý, không thể gọi phương thức run trực tiếp, gọi phương thức start sẽ gọi phương thức run)

```

Class Summation extends Thread
{
 public Summation (int n){
 upper = n;
 }
 public void run(){
 int sum = 0;

 if (upper>0){
 for(int i = 1; i<= upper; i++){
 sum+=i;
 }
 System.out.println("The sum of "+upper+ " is " + sum);
 }
 private int upper;
 }

public class ThreadTester
{
 public static void main(String args[]){
 if(args.length>0){
 if(Integer.parseInt(args[0])<0)
 System.err.println(args[0] + " must be >= 0.");
 else{
 Summation thrd = new Summation
 (Integer.parseInt(args[0]));
 Thrd.start();
 }
 }
 }
}

```

```

 }
 Else
 System.out.println("Usage: summation < integer value");
 }
}

```

Hình 0-8- Chương trình Java để tính tổng số nguyên không âm

Khi chương trình tính tổng thực thi, hai luồng được tạo bởi JVM. Luồng đầu tiên là luồng được nối kết với ứng dụng-luồng này bắt đầu thực thi tại phương thức main. Luồng thứ hai là luồng Summation được tạo rõ ràng với phương thức start. Luồng Summation bắt đầu thực thi trong phương thức run của nó. Luồng kết thúc khi nó thoát khỏi phương thức run của nó.

IV.10.2 JVM và hệ điều hành chủ

Cài đặt điển hình của JVM ở trên đỉnh của hệ điều hành chủ (host operating system). Thiết lập này cho phép JVM che giấu chi tiết cài đặt của hệ điều hành bên dưới và cung cấp môi trường không đổi, trừu tượng cho phép chương trình Java hoạt động trên bất kỳ phần cứng nào hỗ trợ JVM. Đặc tả cho JVM không hiển thị các luồng Java được ánh xạ tới hệ điều hành bên dưới như thế nào để thay thế việc quên đi việc quyết định cài đặt cụ thể của JVM. Windows 95/98/NT và Windows 2000 dùng mô hình một-một; do đó, mỗi luồng Java cho một JVM chạy trên các hệ điều hành này ánh xạ tới một luồng nhân. Solaris 2 khởi đầu cài đặt JVM dùng mô hình nhiều-một. Tuy nhiên, bản 1.1 của JVM với Solaris 2.6 được cài đặt dùng mô hình nhiều-nhiều.

IV.11 Tóm tắt

Luồng là một dòng điều khiển trong phạm vi một quá trình. Quá trình đa luồng gồm nhiều dòng điều khiển khác nhau trong cùng không gian địa chỉ. Những lợi điểm của đa luồng gồm đáp ứng nhanh đối với người dùng, chia sẻ tài nguyên trong quá trình, tính kinh tế, và khả năng thuận lợi trong kiến trúc đa xử lý.

Luồng cấp người dùng là các luồng được nhìn thấy bởi người lập trình và không được biết bởi nhân. Thư viện luồng trong không gian người dùng điển hình quản lý luồng cấp người dùng. Nhân của hệ điều hành hỗ trợ và quản lý các luồng cấp nhân. Thông thường, luồng cấp người dùng nhanh hơn luồng cấp nhân trong việc tạo và quản lý. Có ba loại mô hình khác nhau liên quan đến luồng cấp người dùng và luồng cấp nhân. Mô hình nhiều-một ánh xạ nhiều luồng người dùng tới một luồng nhân. Mô hình một-một ánh xạ mỗi luồng người dùng tới một luồng nhân tương ứng. Mô hình nhiều-nhiều đa hợp nhiều luồng người dùng tới một số lượng nhỏ hơn hay bằng luồng nhân.

Những chương trình đa luồng giới thiệu nhiều thử thách cho việc lập trình, gồm ngữ nghĩa của lời gọi hệ thống fork và exec. Những vấn đề khác gồm huỷ bỏ luồng, quản lý tín hiệu, và dữ liệu đặc tả luồng. Nhiều hệ điều hành hiện đại cung cấp nhân hỗ trợ luồng như Windows NT, Windows 2000, Solaris 2 và Linux. Pthread API cung cấp tập hợp các hàm để tạo và quản lý luồng tại cấp người dùng. Java cung cấp một API tương tự cho việc hỗ trợ luồng. Tuy nhiên, vì các luồng Java được quản lý bởi JVM và không phải thư viện luồng cấp người dùng hay nhân, chúng không rơi vào loại luồng người dùng hay nhân.

ĐỒNG BỘ HOÁ QUÁ TRÌNH

I Mục tiêu

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu vấn đề vùng tương trực
- Hiểu cơ chế hoạt động hiệu báo Semaphores để đồng bộ hóa quá trình
- Hiểu cơ chế hoạt động của Monitors để đồng bộ hóa quá trình
- Vận dụng các giải pháp để giải quyết các bài toán đồng bộ hóa cơ bản

II Giới thiệu

Một **quá trình hợp tác** là một quá trình có thể gây ảnh hưởng hay bị ảnh hưởng tới quá trình khác đang thực thi trong hệ thống. Các quá trình hợp tác có thể chia sẻ trực tiếp không gian địa chỉ luận lý (mã và dữ liệu), hay được phép chia sẻ dữ liệu thông qua các tập tin. Trường hợp đầu đạt được thông qua việc sử dụng các quá trình có trọng lượng nhẹ hay luồng. Truy xuất đồng hành dữ liệu được chia sẻ có thể dẫn tới việc không đồng nhất dữ liệu. Trong chương này chúng ta sẽ thảo luận các cơ chế đảm bảo việc thực thi có thứ tự của các quá trình hợp tác chia sẻ không gian địa chỉ để tính đúng đắn của dữ liệu luôn được duy trì.

III Tổng quan

Trong chương trước, chúng ta phát triển một mô hình hệ thống chứa số lượng quá trình hợp tác tuần tự, tất cả chúng chạy bất đồng bộ và có thể chia sẻ dữ liệu. Chúng ta hiển thị mô hình này với cơ chế vùng đệm có kích thước giới hạn, được đại diện cho hệ điều hành.

Chúng ta xét giải pháp bộ nhớ được chia sẻ cho bài toán vùng đệm có kích thước giới hạn. Giải pháp này cho phép có nhiều nhất BUFFER_SIZE – 1 sản phẩm trong vùng đệm tại cùng thời điểm. Giả sử rằng chúng ta muốn hiệu chỉnh giải thuật để giải quyết sự thiếu sót này. Một khả năng là thêm một biến đếm số nguyên **counter**, được khởi tạo bằng 0. counter được tăng mỗi khi chúng ta thêm một sản phẩm tới vùng đệm và bị giảm mỗi khi chúng ta lấy một sản phẩm ra khỏi vùng đệm. Mã cho quá trình người sản xuất có thể được hiệu chỉnh như sau:

```
while (1){/*tạo sản phẩm trong nextProduced*/
 while (counter==BUFFER_SIZE); /*không làm gì cả*/
 buffer[in] = nextProduced;
 in = ( in + 1 ) % BUFFER_SIZE;
 counter++;
}
```

Mã cho quá trình người tiêu dùng có thể được hiệu chỉnh như sau:

```
while (1){
 while (counter == 0) ; /*không làm gì cả*/
 nextConsumed = buffer[out];
```

```

out = ( out + 1 ) % BUFFER_SIZE;
counter--;
/*tiêu thụ sản phẩm trong nextConsumed*/
}

```

Mặc dù cả hai thủ tục người sản xuất và người tiêu dùng thực thi đúng khi tách biệt nhau nhưng chúng không thực hiện đúng chức năng khi thực thi đồng hành. Như minh họa dưới đây, giả sử rằng giá trị của biến counter hiện tại là 5 và thủ tục người sản xuất và người tiêu dùng thực thi đồng hành câu lệnh “counter++” và “counter--”. Theo sau việc thực thi hai câu lệnh này, giá trị của biến counter có thể là 4, 5 hay 6! Kết quả chỉ đúng khi biến counter==5, được tạo ra đúng nếu quá trình người sản xuất và người tiêu dùng thực thi riêng biệt.

Chúng ta có thể minh họa giá trị của counter có thể không đúng như sau. Chú ý, câu lệnh “counter++” có thể được cài đặt bằng ngôn ngữ máy (trên một máy điện hình) như sau:

```

register1 = counter
register1 = register1 + 1
counter = register1

```

Ở đây register₁ là một thanh ghi CPU cục bộ. Tương tự, câu lệnh “counter--” được cài đặt như sau:

```

register2 = counter
register2 = register2 - 1
counter = register2

```

Ở đây register₂ là thanh ghi CPU cục bộ. Dù là register₁ và register₂ có thể dùng cùng thanh ghi vật lý, nhưng nội dung của thanh ghi sẽ được lưu lại và lấy lại bởi bộ quản lý ngắt.

Thực thi đồng hành của “counter++” và “counter--” là tương tự như thực thi tuần tự ở đây các câu lệnh cấp thấp hơn được hiện diện trước bị phủ lấp trong thứ tự bất kỳ (nhưng thứ tự bên trong mỗi câu lệnh cấp cao được lưu giữ). Một sự phủ lấp là:

T ₀ : producer	thực thi	register ₁ = counter	{register ₁ = 5}
T ₁ : producer	thực thi	register ₁ = register ₁ + 1	{register ₁ = 6}
T ₂ : consumer	thực thi	register ₂ = counter	{register ₂ = 5}
T ₃ : consumer	thực thi	register ₂ = register ₂ - 1	{register ₂ = 4}
T ₄ : producer	thực thi	counter = register ₁	{counter = 6}
T ₅ : consumer	thực thi	counter = register ₂	{counter = 4}

Chú ý rằng, chúng ta xem xét tình trạng không đúng “counter==4” theo đó có 4 vùng đệm đầy, nhưng thực tế khi đó có 5 vùng đệm đầy. Nếu chúng đổi ngược lại thứ tự của câu lệnh T₄ và T₅, chúng ta sẽ có trạng thái không đúng “counter ==6”.

Chúng ta đi đến trạng thái không đúng này vì chúng ta cho phép cả hai quá trình thao tác đồng thời trên biến counter. Trường hợp tương tự, ở đây nhiều quá trình truy xuất và thao tác cùng dữ liệu đồng hành và kết quả của việc thực thi phụ thuộc vào thứ tự xác định trong đó việc truy xuất xảy ra, được gọi là **điều kiện cạnh tranh** (race condition). Để ngăn chặn điều kiện cạnh tranh ở trên, chúng ta cần đảm bảo rằng chỉ một quá trình tại một thời điểm có thể được thao tác biến counter. Để thực hiện việc đảm bảo như thế, chúng ta yêu cầu một vài hình thức đồng bộ hóa quá trình. Những

trường hợp như thế xảy ra thường xuyên trong các hệ điều hành khi các phần khác nhau của hệ thống thao tác các tài nguyên và chúng ta muốn các thay đổi không gây trở ngại một sự thay đổi khác. Phần chính của chương này là tập trung vào vấn đề đồng bộ hóa và cộng tác quá trình.

IV Vấn đề vùng tương trực

Xét một hệ thống gồm n quá trình (P_0, P_1, \dots, P_{n-1}). Mỗi quá trình có một phân đoạn mã, được gọi là **vùng tương trực** (critical section), trong đó quá trình này có thể thay đổi những biến dùng chung, cập nhật một bảng, viết đến tập tin,... Đặc điểm quan trọng của hệ thống là ở chỗ, khi một quá trình đang thực thi trong vùng tương trực, không có quá trình nào khác được phép thực thi trong vùng tương trực của nó. Do đó, việc thực thi của các vùng tương trực bởi các quá trình là sự loại trừ hỗn loạn. Vấn đề vùng tương trực là thiết kế một giao thức mà các quá trình có thể dùng để cộng tác. Mỗi quá trình phải yêu cầu quyền để đi vào vùng tương trực của nó. Vùng mã thực hiện yêu cầu này là **phản di vào** (entry section). Vùng tương trực có thể được theo sau bởi một **phản kết thúc** (exit section). Mã còn lại là **phản còn lại** (remainder section).

Hình 0-1 Cấu trúc chung của một quá trình điển hình Pi

Một giải pháp đối với vấn đề vùng tương trực phải thoả mãn ba yêu cầu sau:

- **Loại trừ hỗn loạn** (Mutual Exclusion): Nếu quá trình P_i đang thực thi trong vùng tương trực của nó thì không quá trình nào khác đang được thực thi trong vùng tương trực đó.
- **Tiến trình** (Progress): nếu không có quá trình nào đang thực thi trong vùng tương trực và có vài quá trình muốn vào vùng tương trực thì chỉ những quá trình không đang thực thi phản còn lại mới có thể tham gia vào việc quyết định quá trình nào sẽ đi vào vùng tương trực tiếp theo và chọn lựa này không thể trì hoãn vô hạn định.
- **Chờ đợi có giới hạn** (bounded wait): giới hạn số lần các quá trình khác được phép đi vào miền tương trực sau khi một quá trình thực hiện yêu cầu để đi vào miền tương trực của nó và trước khi yêu cầu đó được gán.

Chúng ta giả sử rằng mỗi quá trình đang thực thi với tốc độ khác 0. Tuy nhiên, chúng ta có thể thực hiện rằng không có giả thuyết nào được quan tâm về tốc tương đối của n quá trình.

Trong phân tiếp theo chúng ta nghiên cứu để nắm được các giải pháp thoả ba yêu cầu này. Những giải pháp này không quan tâm đến các chỉ thị phản ứng hay số lượng bộ xử lý mà phản ứng hỗ trợ. Tuy nhiên chúng ta giả sử rằng những chỉ thị ngôn ngữ máy cơ bản (chỉ thị cơ bản như **load**, **store** và **test**) được thực hiện mang

tính nguyên tử (atomically). Nghĩa là, nếu hai chỉ thị như thế được thực thi đồng hành thì kết quả tương tự như thực thi tuần tự trong thứ tự không xác định. Do đó, nếu chỉ thị **load** và **store** được thực thi đồng hành thì **load** sẽ nhận giá trị cũ hay mới như không có sự kết hợp vừa cũ vừa mới.

Khi trình bày một giải thuật, chúng ta định nghĩa chỉ những biến được dùng cho mục đích đồng bộ và mô tả chỉ một quá trình điển hình P_i mà cấu trúc của nó được hiển thị trong hình V.1. Phần đi vào và kết thúc được bao trong hình chữ nhật để nhấn mạnh các đoạn mã quan trọng.

Hình 0-2-Cấu trúc của quá trình P_i trong giải thuật 1

V Giải pháp

Có nhiều giải pháp để thực hiện việc loại trừ hỗn loạn. Các giải pháp này, tùy thuộc vào cách tiếp cận trong xử lý của quá trình bị khoá, được phân biệt thành hai lớp: chờ đợi bận (busy waiting) và nghẽn và đánh thức (sleep and wakeup)

V.1 Giải pháp “chờ đợi bận”

V.1.1 Giải pháp hai quá trình (two-Process Solution)

Trong phần này, chúng ta giới hạn việc quan tâm tới những giải thuật có thể áp dụng chỉ hai quá trình cùng một lúc. Những quá trình này được đánh số P_0 và P_1 . Để thuận lợi, khi trình bày P_i , chúng ta dùng P_j để chỉ quá trình còn lại, nghĩa là $j = 1 - i$.

.V.1.1.1 Giải thuật 1

Tiếp cận đầu tiên của chúng ta là để hai quá trình chia sẻ một biến số nguyên chung **turn** được khởi tạo bằng 0 (hay 1). Nếu $turn == 0$ thì quá trình P_i được phép thực thi trong vùng tương trực của nó. Cấu trúc của quá trình P_i được hiển thị trong Hình V.-2.

Giải pháp này đảm bảo rằng chỉ một quá trình tại một thời điểm có thể ở trong vùng tương trực của nó. Tuy nhiên, nó không thoả mãn yêu cầu tiên trình vì nó yêu cầu sự thay đổi nghiêm khắc của các quá trình trong việc thực thi của vùng tương trực. Thí dụ, nếu $turn == 0$ và P_1 sẵn sàng đi vào vùng tương trực của nó thì P_1 không thể đi vào vùng tương trực thậm chí khi P_0 đang ở trong phần còn lại của nó.

.V.1.1.2 Giải thuật 2

Vấn đề với giải thuật 1 là nó không giữ lại đủ thông tin về trạng thái của mỗi quá trình; nó nhớ chỉ quá trình nào được phép đi vào miền tương trực. Để giải quyết vấn đề này, chúng ta có thể thay thế biến $turn$ với mảng sau:

Boolean flag[2];

Các phần tử của mảng được khởi tạo tới flase. Nếu flag[i] là true, giá trị này hiển thị rằng P_i sẵn sàng đi vào vùng tương trục. Cấu trúc của quá trình P_i được hiển thị trong hình V.-3 dưới đây:

Hình 0-3 –Cấu trúc của quá trình P_i trong giải thuật 2

Trong giải thuật này, quá trình P_i trước tiên thiết lập flag[i] tới true, hiển thị rằng nó sẵn sàng đi vào miền tương trục. Sau đó, P_i kiểm tra rằng quá trình quá trình P_j cũng không sẵn sàng đi vào miền tương trục của nó. Nếu P_j sẵn sàng thì P_i sẽ chờ cho tới khi P_j hiển thị rằng nó không còn cần ở trong vùng tương trục nữa (nghĩa là cho tới khi flag[j] là false). Tại thời điểm này, P_i sẽ đi vào miền tương trục. Thoát ra khỏi miền tương trục, P_i sẽ đặt flag[i] là false, cho phép quá trình khác (nếu nó đang chờ) đi vào miền tương trục của nó.

Trong giải pháp này, yêu cầu loại trừ hỗn tương sẽ được thoả mãn. Tuy nhiên, yêu cầu tiến trình không được thoả mãn. Để minh họa vấn đề này, chúng ta xem xét thứ tự thực thi sau:

$$\begin{aligned} T_0: P_0 &\text{ thiết lập } flag[0] = \text{true}; \\ T_1: P_1 &\text{ thiết lập } flag[1] = \text{true}; \end{aligned}$$

Bây giờ P_0 và P_1 được lập māi māi trong câu lệnh while tương ứng của chúng.

Giải thuật này phụ thuộc chủ yếu vào thời gian chính xác của hai quá trình. Thứ tự này được phát sinh trong môi trường nơi có nhiều bộ xử lý thực thi đồng hành hay nơi một ngắt (chẳng hạn như một ngắt định thời) xảy ra lập tức sau khi bước T_0 được thực thi và CPU được chuyển từ một quá trình này tới một quá trình khác.

Chú ý rằng chuyển đổi thứ tự của các chỉ thị lệnh để thiết lập flag[i] và kiểm tra giá trị của flag[j] sẽ không giải quyết vấn đề của chúng ta. Hơn nữa chúng ta sẽ có một trường hợp đó là hai quá trình ở trong vùng tương trục cùng một lúc, vi phạm yêu cầu loại trừ hỗn tương.

.V.1.1.3 Giải thuật 3

Giải thuật 3 còn gọi là giải pháp Peterson. Bằng cách kết hợp hai ý tưởng quan trọng trong giải thuật 1 và 2, chúng ta đạt được một giải pháp đúng đắn với vấn đề vùng tương trục, ở đó hai yêu cầu được thoả. Các quá trình chia sẻ hai biến:

Boolean flag[2]
Int turn;

Khởi tạo flag[0] = flag[1] = false và giá trị của turn là không xác định (hoặc là 0 hay 1). Cấu trúc của quá trình P_i được hiển thị trong hình sau:

```

do{
 flag[i] = true;
 turn = j;
 while (flag[j] && turn ==j);
 critical section
 flag[i] = false;
 remainder section
} while (1);

```

Hình 0-4 Cấu trúc của quá trình P_i trong giải thuật 3

Để đi vào miền tương trục, quá trình P_i trước tiên đặt $flag[i]$ là true sau đó đặt $turn$ tới giá trị j , do đó xác định rằng nếu quá trình khác muốn đi vào miền tương trục nó. Nếu cả hai quá trình đi vào miền tương trục cùng một lúc $turn$ sẽ đặt cả hai i và j tại xấp xỉ cùng một thời điểm. Chỉ một trong hai phép gán này là kết quả cuối cùng. Giá trị cuối cùng của $turn$ quyết định quá trình nào trong hai quá trình được cho phép đi vào miền tương trục trước.

Bây giờ chúng ta chứng minh rằng giải pháp này là đúng. Chúng ta cần hiển thị rằng:

- 1) Loại trừ hổ tương được bảo toàn
- 2) Yêu cầu tiến trình được thoả
- 3) Yêu cầu chờ đợi có giới hạn cũng được thoả

Chứng minh thuộc tính 1, chúng ta chú ý rằng mỗi P_i đi vào miền tương trục của nó chỉ nếu $flag[j] == false$ hay $turn == i$. Cũng chú ý rằng, nếu cả hai quá trình có thể đang thực thi trong vùng tương trục của chúng tại cùng thời điểm thì $flag[0] == flag[1] == true$. Hai nhận xét này ngụ ý rằng P_0 và P_1 không thể thực thi thành công trong vòng lặp $while$ của chúng tại cùng một thời điểm vì giá trị $turn$ có thể là 0 hay 1. Do đó, một trong các quá trình P_j phải được thực thi thành công câu lệnh $while$, ngược lại P_i phải thực thi ít nhất câu lệnh bổ sung (“ $turn==j$ ”). Tuy nhiên, vì tại thời điểm đó, $flag[j] == true$ và $turn == j$, và điều kiện này sẽ không đổi với điều kiện là P_j ở trong vùng miền tương trục của nó, kết quả sau việc loại trừ hổ tương được bảo vệ

```

do {
 flag[i] = true;
 turn = j;
 while (flag[j] && turn ==j);
 critical section
 flag[i] = false;
 Remainder section
} while (1);

```

Hình 0-5-Cấu trúc của quá trình P_i trong giải thuật 3

Để chứng minh thuộc tính 2 và 3, chúng ta chú ý rằng một quá trình P_i có thể được ngăn chặn từ việc đi vào miền tương trục chỉ nếu nó bị kẹt trong vòng lặp $while$ với điều kiện $flag[j] == true$ và $turn == j$. Nếu P_j không sẵn sàng đi vào miền tương trục thì $flag[j] == false$ và P_i có thể đi vào miền tương trục của nó. Nếu P_j đặt $flag[j]$ là true và nó cũng đang thực thi trong câu lệnh $while$ của nó thì $turn == i$ hay $turn == j$. Nếu $turn == i$ thì P_i sẽ đi vào miền tương trục. Nếu $turn == j$ thì P_j sẽ đi vào miền tương trục. Tuy nhiên, một khi P_j ở trong vùng tương trục của nó thì nó sẽ đặt lại

flag[j] tới false, cho phép P_i đi vào miền tương trục của nó. Nếu P_j đặt lại flag[j] tới true, nó cũng phải đặt turn tới i. Do đó, vì P_i không thay đổi giá trị của biến turn trong khi thực thi câu lệnh while, nên P_i sẽ đi vào miền tương trục (tiến trình) sau khi nhiều nhất chỉ P_j đi vào (chờ có giới hạn).

V.1.2 Giải pháp nhiều quá trình

Giải thuật 3 giải quyết vấn đề miền tương trục cho hai quá trình. Bây giờ chúng ta phát triển một giải thuật để giải quyết vấn đề miền tương trục cho n quá trình. Giải thuật này được gọi là giải thuật Bakery và nó dựa trên cơ sở của giải thuật định thời thường được dùng trong cửa hiệu bánh mì, cửa hàng kem,...nơi mà thứ tự rất hỗn độn. Giải thuật này được phát triển cho môi trường phân tán, nhưng tại thời điểm này chúng ta tập trung chỉ những khía cạnh của giải thuật liên quan tới môi trường tập trung.

Đi vào một cửa hàng, mỗi khách hàng nhận một số. Khách hàng với số thấp nhất được phục vụ tiếp theo. Tuy nhiên, giải thuật Bakery không thể đảm bảo hai quá trình (khách hàng) không nhận cùng số. Trong trường hợp ràng buộc, một quá trình với tên thấp được phục vụ trước. Nghĩa là, nếu P_i và P_j nhận cùng một số và nếu ($i < j$) thì P_i được phục vụ trước. Vì tên quá trình là duy nhất và được xếp thứ tự nên giải thuật là hoàn toàn mang tính “may rủi” (deterministic).

Cấu trúc dữ liệu chung là

```
boolean choosing[n];
int number[n];
```

Đầu tiên, các cấu trúc dữ liệu này được khởi tạo tới false và 0 tương ứng. Để tiện dụng, chúng ta định nghĩa các ký hiệu sau:

- ($a, b) < (c, d)$ nếu $a < c$ hay nếu $a == c$ và $b < d$
- $\max(a_0, \dots, a_{n-1})$ là số $k \geq a_i$ với $i = 0, \dots, n-1$

Cấu trúc của quá trình P_i được dùng trong giải thuật Bakery, được hiển thị trong hình dưới đây.

```
do {
 choosing[i] = true;
 number[i] = max(number[0], number[1], ..., number[n-1]) + 1;
 choosing[i] = false;
 for (j=0; j < n; j++) {
 while (choosing[j]);
 while ((number[j] != 0) && ((number[j], j) < (number[i], i)));
 }
 Critical section
 Number[i] = 0;
} While (1);
```

Hình 0-6 Cấu trúc của giải thuật P_i trong giải thuật Bakery

Kết quả được cho này thể hiện rằng loại trừ hỗn loạn được tuân theo. Thật vậy, xét P_i trong vùng tương trục của nó và P_k có gắng đi vào vùng tương trục P_k . Khi quá trình P_k thực thi câu lệnh while thứ hai cho $j == i$, nhận thấy rằng

- $number[i] != 0$
- $(number[i], i) < (number[k], k)$.

Do đó, nó tiếp tục vòng lặp trong câu lệnh while cho đến khi P_i rời khỏi vùng tương trục P_i .

Giải thuật trên đảm bảo rằng yêu cầu về tiến trình, chờ đợi có giới hạn và đảm bảo sự công bằng, vì các quá trình đi vào miền tương trục dựa trên cơ sở tới trước được phục vụ trước.

V.1.3 Phần cứng đồng bộ hóa

Như các khía cạnh khác của phần mềm, các đặc điểm phần cứng có thể làm các tác vụ lập trình dễ hơn và cải tiến tính hiệu quả của hệ thống. Trong phần này, chúng ta trình bày một số chỉ thị phần cứng đơn giản sẵn dùng trên nhiều hệ thống và trình bày cách chúng được dùng hiệu quả trong việc giải quyết vấn đề miền tương trục.

```
boolean TestAndSet( boolean &target) {
 boolean rv = target;
 target = true;
 return rv;
}
```

Hình 0-7 Định nghĩa của chỉ thị TestAndSet

Vấn đề miền tương trục có thể được giải quyết đơn giản trong môi trường chỉ có một bộ xử lý nếu chúng ta cầm các ngắt xảy ra khi một biến chia sẻ đang được thay đổi. Trong cách này, chúng ta đảm bảo rằng chuỗi chỉ thị hiện hành có thể được cho phép thực thi trong thứ tự không trung dụng. Không có chỉ thị nào khác có thể chạy vì thế không có bất cứ sự thay đổi nào có thể được thực hiện trên các biến được chia sẻ.

Tuy nhiên, giải pháp này là không khả thi trong một môi trường có nhiều bộ xử lý. Vô hiệu hóa các ngắt trên đa bộ xử lý có thể mất nhiều thời gian khi một thông điệp muốn truyền qua tất cả bộ xử lý. Việc truyền thông điệp này bị trì hoãn khi đi vào miền tương trục và tính hiệu quả của hệ thống bị giảm.

Do đó nhiều máy cung cấp các chỉ thị phần cứng cho phép chúng ta kiểm tra hay thay đổi nội dung của một từ (word) hay để thay đổi nội dung của hai từ tuân theo tính **nguyên tử** (atomically)-như là một đơn vị không thể ngắt. Chúng ta có thể sử dụng các chỉ thị đặc biệt này để giải quyết vấn đề miền tương trục trong một cách tương đối đơn giản.

Chỉ thị TestAndSet có thể được định nghĩa như trong hình V.-7. Đặc điểm quan trọng của chỉ thị này là việc thực thi có tính nguyên tử. Do đó, nếu hai chỉ thị TestAndSet được thực thi cùng một lúc (mỗi chỉ thị trên một CPU khác nhau), thì chúng sẽ được thực thi tuân tự trong thứ tự bất kỳ.

```
do{
 while (TestAndSet(lock));
 Critical section
 lock:= false
 remainder section
} while (1);
```

Hình 0-8: Cài đặt loại trừ hổ tương với TestAndSet

Nếu một máy hỗ trợ chỉ thị TestAndSet thì chúng ta có thể loại trừ hỗn loạn bằng cách khai báo một biến khoá kiểu luận lý và được khởi tạo tới false. Cấu trúc của quá trình P_i được hiển thị trong hình V.-9 ở trên.

Chỉ thị Swap được định như hình V.-9 dưới đây, thao tác trên nội dung của hai từ; như chỉ thị TestAndSet, nó được thực thi theo tính nguyên tử.

```
void Swap(boolean &a, boolean &b){
 boolean temp = a;
 a = b;
 b = temp;
}
```

Hình 0-9: Định nghĩa chỉ thị Swap

Nếu một máy hỗ trợ chỉ thị Swap, thì việc loại trừ hỗn loạn có thể được cung cấp như sau. Một biến luận lý toàn cục lock được khai báo và được khởi tạo tới false. Ngoài ra, mỗi quá trình cũng có một biến luận lý cục bộ key. Cấu trúc của quá trình P_i được hiển thị trong hình V.-10 dưới đây.

```
do{
 key = true;
 while (key == true) Swap(lock, key);
 Critical section
 lock = false;
 Remainder section
} while(1);
```

Hình 0-10: Cài đặt loại trừ hỗn loạn với chỉ thị Swap

Các giải thuật này không thoả mãn yêu cầu chờ đợi có giới hạn. Chúng ta hiển thị giải thuật sử dụng chỉ thị TestAndSet trong hình V.-11 dưới đây. Giải thuật này thoả mãn tất cả các yêu cầu miền tương trục.

```
do{
 Waiting[i] = true;
 key = true;
 while (waiting[i] && key)
 key = TestAndSet(lock);
 waiting[i] = false;
 Critical section
 j = (i + 1) % n;
 while ((j != i) && !waiting[j])
 j = (j + 1) % n;
 if (j == i)
 lock = false;
 else
 waiting[j] = false;
 Remainder section
} while(1);
```

Hình 0-11 Loại trừ hỗn loạn chờ đợi có giới hạn với TestAndSet

Cấu trúc dữ liệu thông thường là:

```
boolean waiting[n];
boolean lock;
```

Cấu trúc dữ liệu này được khởi tạo tới false. Để chứng minh rằng loại trừ hỗn tương được thoả, chúng ta chú ý rằng quá trình P_i có thể đưa vào miền tương trực chỉ nếu hoặc $waiting[i] == \text{false}$ hay $key == \text{false}$. Giá trị của key có thể trở thành false chỉ nếu TestAndSet được thực thi. Đối với quá trình đầu tiên, để thực thi TestAndSet sẽ tìm $key == \text{false}$; tất cả quá trình khác phải chờ. Biến $waiting[i]$ có thể trở thành false chỉ nếu quá trình khác rời khỏi miền tương trực của nó; chỉ một $waiting[i]$ được đặt false , duy trì yêu cầu loại trừ hỗn tương.

Để chứng minh yêu cầu tiến trình được thoả, chúng ta chú ý rằng các đối số được hiện diện cho việc loại trừ hỗn tương cũng áp dụng được ở đây, vì thế một quá trình thoát khỏi miền tương trực hoặc đặt $lock$ bằng false hay đặt $waiting[j]$ bằng false . Cả hai trường hợp đều cho phép một quá trình đang chờ để đi vào miền tương trực được xử lý.

Để chứng minh yêu cầu chờ đợi được giới hạn được thoả, chúng ta chú ý rằng khi một quá trình rời khỏi miền tương trực của nó, nó duyệt qua mảng $waiting$ trong thứ tự tuần hoàn ($i + 1, i + 2, \dots, n - 1, 0, \dots, i - 1$). Nó định rõ quá trình đầu tiên trong thứ tự này mà thứ tự đó ở trong phần đi vào ($waiting[j] == \text{true}$) khi quá trình tiếp theo đi vào miền tương trực. Bất cứ quá trình nào đang chờ để đi vào miền tương trực sẽ thực hiện $n - 1$ lần. Tuy nhiên, đối với người thiết kế phần cứng, cài đặt các chỉ thị nguyên tử TestAndSet trên bộ đa xử lý không là tác vụ thử nghiệm.

Những giải pháp trên đều phải thực hiện một vòng lặp để kiểm tra liệu nó có được phép vào miền tương trực hay không. Nếu điều kiện chưa thoả, quá trình phải chờ tiếp tục trong vòng lặp kiểm tra này. Các giải pháp buộc quá trình phải liên tục kiểm tra điều kiện để phát hiện thời điểm thích hợp được vào miền tương trực như thế được gọi là các *giải pháp chờ đợi bận* “busy waiting”. Lưu ý, việc kiểm tra như thế tiêu thụ rất nhiều thời gian sử dụng CPU, do vậy quá trình đang chờ vẫn chiếm dụng CPU. Xu hướng giải quyết vấn đề đồng bộ hoá là nên tránh các giải pháp chờ đợi bận.

V.2 Các giải pháp “SLEEP and WAKEUP”

Để loại bỏ các bất tiện của giải pháp chờ đợi bận, chúng ta có thể tiếp cận theo hướng cho một quá trình chưa đủ điều kiện vào miền tương trực chuyển sang trạng thái nghẽn, từ bỏ quyền sử dụng CPU. Để thực hiện điều này, cần phải sử dụng các thủ tục do hệ điều hành cung cấp để thay đổi trạng thái quá trình. Hai thủ tục cơ bản SLEEP và WAKEUP thường được sử dụng cho mục đích này.

SLEEP là một lời gọi hệ thống có tác dụng làm “**nghẽn**” (blocked) hoạt động của quá trình gọi nó và chờ đến khi được một tiến trình khác “**đánh thức**”. Lời gọi hệ thống WAKEUP nhận một tham số duy nhất: quá trình sẽ được kích hoạt trở lại (đặt về trạng thái sẵn sàng).

Ý tưởng sử dụng SLEEP và WAKEUP như sau: khi một quá trình chưa đủ điều kiện vào miền tương trực, nó gọi SLEEP để tự khoá đến khi có một quá trình khác gọi WAKEUP để giải phóng nó. Một quá trình gọi WAKEUP khi ra khỏi miền tương trực để đánh thức một quá trình đang chờ, tạo cơ hội cho quá trình này vào miền tương trực.

```
int busy; // 1 nếu miền tương trực đang bị chiếm
int blocked; // đếm số lượng quá trình đang bị khoá
```

```

do{
 if (busy) {
 blocked = blocked + 1;
 sleep();
 }
 else busy = 1;
}while (1);

```

Critical section

```

busy = 0;
if (blocked){
 wakeup(process);
 blocked = blocked -1;
}

```

Remainder section

Hình 0-12 Cấu trúc chương trình trong giải pháp SLEEP and WAKEUP

Khi sử dụng SLEEP và WAKEUP cần hết sức cẩn thận, nếu không muốn xảy ra tình trạng mâu thuẫn truy xuất trong một vài tình huống như sau: giả sử quá trình A vào miền tương trực, và trước khi nó rời miền tương trực thì quá trình B được kích hoạt. Quá trình B thử vào miền tương trực nhưng nó nhận thấy A đang ở trong đó, do vậy B tăng giá trị biến blocked lên 1 và chuẩn bị gọi SLEEP để tự nghẽn. Tuy nhiên, trước khi B có thể thực hiện SLEEP, quá trình A được kích hoạt trở lại và ra khỏi miền tương trực. Khi ra khỏi miền tương trực, quá trình A nhận thấy có một quá trình đang chờ (blocked=1) nên gọi WAKEUP và giảm giá trị blocked xuống 1. Khi đó tín hiệu WAKEUP sẽ lạc mất do quá trình B chưa thật sự “ngủ” để nhận tín hiệu đánh thức! Khi quá trình B được tiếp tục xử lý, nó mới gọi SLEEP và tự nghẽn vĩnh viễn!

Vân đề ghi nhận được là tình trạng lỗi này xảy ra do việc kiểm tra trạng thái miền tương trực và việc gọi SLEEP hay WAKEUP là những hành động tách biệt, có thể bị ngắt nửa chừng trong quá trình xử lý, do đó có khi tín hiệu WAKEUP gửi đến một quá trình chưa bị nghẽn sẽ lạc mất. Để tránh những tình huống tương tự, hệ điều hành cung cấp những cơ chế đồng bộ hóa dựa trên ý tưởng của chiến lược “SLEEP and WAKEUP” nhưng chưa được xây dựng bao gồm cả phương tiện kiểm tra điều kiện vào miền tương trực giúp sử dụng an toàn.

V.2.1 Semaphore

Tiếp cận Semaphore được. Dijkstra đề xuất vào năm 1965. Một semaphore S là một biến số nguyên (integer) được truy xuất chỉ thông qua hai thao tác nguyên tử: **wait** và **signal**. Các thao tác này được đặt tên P (cho wait - chờ để kiểm tra) và V (cho signal- báo hiệu để tăng). Định nghĩa cơ bản của wait trong mã giả là:

```

wait(S){
 while (S≤0)
 ;//no-op
 S--;
}

```

Định nghĩa cơ bản của signal trong mã giả là

```

signal(S){
 S++;
}

```

Những sửa đổi đối với giá trị integer của semaphore trong các thao tác wait và signal phải được thực thi không bị phân chia. Nghĩa là khi một quá trình sửa đổi giá trị semaphore, không có quá trình nào cùng một lúc có thể sửa đổi cùng biến semaphore đó. Ngoài ra, trong trường hợp của biến wait(S), kiểm tra giá trị integer của S ($S \leq 0$) và sửa đổi có thể của nó ($S--$) cũng phải được thực thi mà không bị ngắt.

.V.2.1.1 Cách dùng

Chúng ta có thể sử dụng semaphores để giải quyết vấn đề mièn tương trục với n quá trình. N quá trình chia sẻ một biến semaphore, mutex (viết tắt từ mutual exclusion) được khởi tạo 1. Mỗi quá trình P_i được tổ chức như được hiển thị trong hình dưới đây.

```
do{
 wait(mutex)
 critical section
 Signal(mutex)
 remainder section
}while(1);
```

Hình 0-13 Cài đặt loại trừ hỗn loạn với semaphores

Chúng ta cũng sử dụng semaphores để giải quyết các vấn đề đồng bộ khác nhau. Thí dụ, để xem xét hai quá trình đang thực thi đồng hành: P_1 với câu lệnh S_1 và P_2 với câu lệnh S_2 . Giả sử chúng ta yêu cầu rằng S_2 được thực thi chỉ sau khi S_1 hoàn thành. Chúng ta có thể hoàn thành cơ chế này một cách dễ dàng bằng cách P_1 và P_2 chia sẻ một semaphore chung **synch**, được khởi tạo 0 và bằng cách chèn các câu lệnh:

```
S1;
signal(sync);
```

vào quá trình P_1 và các câu lệnh:

```
wait(sync);
S2;
```

vào trong quá trình P_2 . Vì **synch** được khởi tạo 0. P_2 sẽ thực thi S_2 chỉ sau khi P_1 nạp **signal(sync)** mà sau đó là S_1 ;

.V.2.1.2 Cài đặt

Nhược điểm chính của các giải pháp loại trừ hỗn loạn trong phần V.-5.1 và của semaphore được cho ở đây là tất cả chúng đều đòi hỏi sự chờ đợi bận. Để giải quyết yêu cầu cho việc chờ đợi bận, chúng ta có thể hiệu chỉnh định nghĩa của các thao tác wait và signal của semaphore. Khi một quá trình thực thi thao tác wait và nhận thấy rằng nếu giá trị của semaphore không dương, nó phải chờ. Tuy nhiên, thay vì chờ đợi bận, quá trình có thể nghẽn chính nó. Thao tác nghẽn đặt quá trình vào một hàng đợi gắn liền với semaphore và trạng thái quá trình được chuyển tới trạng thái chờ. Sau đó, điều khiển được chuyển tới bộ định thời biểu và bộ định thời biểu chọn một quá trình khác để thực thi.

Một quá trình bị nghẽn chờ trên biến semaphore nên được khởi động lại khi quá trình khác thực thi thao tác signal. Quá trình được khởi động lại bởi thao tác wakeup và chuyển quá trình từ trạng thái chờ sang trạng thái sẵn sàng. Sau đó, quá trình này được đặt vào hàng đợi sẵn sàng. (CPU có thể hay không thể được chuyển từ quá trình đang chạy tới quá trình sẵn sàng mới nhất phụ thuộc vào giải thuật định thời biểu CPU).

Để cài đặt semaphore dưới định nghĩa này, chúng ta định nghĩa một semaphore như một cấu trúc được viết bằng C như sau:

```
typedef struct{
 int value;
 struct process *L;
} semaphore;
```

Mỗi semaphore có một số integer **value** và một danh sách các quá trình **L**. Khi một quá trình phải chờ trên một semaphore, nó được thêm vào danh sách các quá trình L. Một thao tác signal xoá một quá trình ra khỏi danh sách các quá trình đang chờ và đánh thức quá trình đó.

Thao tác semaphore wait bây giờ được định nghĩa như sau:

```
void wait(semaphore S){
 S.value--;
 If (S.value < 0){
 Thêm quá trình này tới danh sách các quá trình S.L;
 block();
 }
}
```

Thao tác semaphore signal bây giờ có thể được định nghĩa như sau:

```
void signal(semaphore S){
 S.value++;
 if(S.value <= 0){
 xoá một quá trình ra khỏi hàng đợi S.L;
 wakeup(P);
 }
}
```

Thao tác **block()** tạm dừng quá trình gọi thao tác đó. Thao tác **wakeup(P)** tiếp tục thực thi quá trình bị nghẽn P. Hai thao tác này được cung cấp bởi hệ điều hành như những lời gọi hệ thống cơ bản.

Chú ý rằng, mặc dù dưới sự định nghĩa kinh điển của semaphores với sự chờ đợi bận là giá trị semaphore không bao giờ âm. Cài đặt này có thể có giá trị semaphore âm. Nếu giá trị semaphore âm thì tính chất trọng yếu của nó là số lượng quá trình chờ trên semaphore đó. Sự thật này là kết quả của việc chuyển thứ tự của việc giảm và kiểm tra trong việc cài đặt thao tác **wait**. Danh sách các quá trình đang chờ có thể được cài đặt dễ dàng bởi một trường liên kết trong mỗi khối điều khiển quá trình (PCB). Mỗi cách thêm và xoá các quá trình từ danh sách, đảm bảo việc chờ đợi có giới hạn sẽ sử dụng hàng đợi FIFO, ở đó semaphore chia hai con trỏ đầu (head) và đuôi (tail) chỉ tới hàng đợi. Tuy nhiên, danh sách có thể dùng bất cứ chiến lược hàng đợi nào. Sử dụng đúng semaphores không phụ thuộc vào chiến lược hàng đợi cho danh sách semaphore.

Khía cạnh quyết định của semaphores là chúng được thực thi theo tính nguyên tử. Chúng ta phải đảm bảo rằng không có hai quá trình có thể thực thi các thao tác wait và signal trên cùng một semaphore tại cùng một thời điểm. Trường hợp này là vấn đề vùng tương trục và có thể giải quyết bằng một trong hai cách.

Trong môi trường đơn xử lý (nghĩa là chỉ có một CPU tồn tại), đơn giản là chúng ta có thể ngăn chặn các ngắt trong thời gian các thao tác wait và signal xảy ra. Cơ chế này làm việc trong một môi trường đơn xử lý vì một khi ngắt bị ngăn chặn, các chỉ thị từ các quá trình khác không thể được chen vào. Chỉ quá trình đang chạy hiện tại thực thi cho tới khi các ngắt được cho phép sử dụng trở lại và bộ định thời có thể thu hồi quyền điều khiển.

Trong môi trường đa xử lý, ngăn chặn ngắt không thể thực hiện được. Các chỉ thị từ các quá trình khác nhau (chạy trên các bộ xử lý khác nhau) có thể được chen vào trong cách bất kỳ. Nếu phần cứng không cung cấp bắt cứ các chỉ thị đặc biệt nào, chúng ta có thể tận dụng các giải pháp phần cứng phù hợp cho vấn đề vùng tương trực (phần V.-4), ở đó các vùng tương trực chứa cá thủ tục wait và signal.

Vấn đề quan trọng là chúng ta không xoá hoàn toàn chờ đợi bận, với định nghĩa này cho các thao tác wait và signal. Dĩ nhiên là chúng ta xoá chờ đợi bận từ việc đi vào vùng tương trực của chương trình ứng dụng. Ngoài ra, chúng ta hạn chế việc chờ đợi bận chỉ các miền tương trực với thao tác wait và signal và các vùng này là ngắn (nếu được mã hóa lý, chúng nên không quá 10 chỉ thị). Do đó, miền tương trực hầu như không bao giờ bị chiếm và sự chờ đợi bận rất hiếm khi xảy ra và sau đó chỉ cho thời gian ngắn. Một trường hợp hoàn toàn khác xảy ra với những chương trình ứng dụng có miền tương trực dài (vài phút hay thậm chí vài giờ) hay có thể hầu như luôn bị chiếm. Trong trường hợp này, chờ đợi bận là cực kỳ kém hiệu quả.

.V.2.1.3 Sự khoá chết (deadlocks) và đói tài nguyên

Cài đặt semaphore với một hàng đợi có thể dẫn đến trường hợp hai hay nhiều quá trình đang chờ không hạn định một sự kiện mà có thể được gây ra chỉ bởi một trong những quá trình đang chờ. Sự kiện đặt ra là sự thực thi của thao tác signal. Khi một trạng thái như thế xảy ra, những quá trình này được nói là bị khoá chết.

Để hiển thị điều này, chúng ta xét một hệ thống chứa hai quá trình P₀ và P₁, mỗi truy xuất hai semaphore, S và Q, được đặt giá trị 1.

P ₀	P ₁
wait(S);	wait(Q);
wait(Q);	wait(S);
.	.
signal(S);	signal(Q);
Signal(Q);	signal(S);

Giả sử rằng P₀ thực thi wait(S) và sau đó P₁ thực thi wait(Q). Khi P₀ thực thi wait(Q), nó phải chờ cho đến khi P₁ thực thi signal(Q). Tương tự, khi P₁ thực thi wait(S), nó phải chờ cho đến khi P₀ thực thi signal(S). Vì các thao tác signal này không thể được thực thi nên P₀ và P₁ bị khoá chết.

Chúng ta nói rằng một tập hợp các quá trình trong trạng thái khoá chết khi mọi quá trình trong tập hợp đang chờ một sự kiện được gây ra chỉ bởi một quá trình khác trong tập hợp. Những sự kiện mà chúng ta quan tâm chủ yếu ở đây là việc chiếm tài nguyên và giải phóng tài nguyên. Tuy nhiên, các loại sự kiện khác cũng có thể dẫn đến việc khoá chết. Chúng ta sẽ xem trong chương VI. Trong chương đó, chúng ta sẽ mô tả các cơ chế khác nhau để giải quyết vấn đề khoá chết.

Một vấn đề khoá chết liên quan tới khoá chết là **nghẽn hay đói tài nguyên không hạn định** (indefinite blocking or starvation), ở đó các quá trình chờ đợi không hạn định trong semaphore. Nghẽn không hạn định có thể xảy ra nếu chúng ta thêm vào và lấy ra các quá trình từ danh sách được nối kết với một semaphore trong thứ tự vào sau ra trước (LIFO).

.V.2.1.4 Semaphore nhị phân

Xây dựng semaphore được mô tả trong phần trước được gọi là **semaphore đếm** (counting semaphore) vì giá trị nguyên có thể trãi dài một phạm vi không giới hạn. Một **semaphore nhị phân** (binary semaphore) là một semaphore với một giá trị nguyên mà trãi dài từ 0 và 1. Semaphore nhị phân có thể đơn giản hơn trong cài đặt so với semaphore đếm và phụ thuộc vào kiến trúc phần cứng nằm bên dưới. Chúng sẽ hiển thị cách một semaphore đếm có thể được cài đặt sử dụng semaphore nhị phân dưới đây:

Giả sử S là một semaphore đếm. Để cài đặt nó trong dạng semaphore nhị phân chúng ta cần các cấu trúc dữ liệu như sau:

```
Binary-semaphore S1, S2;  
int C;
```

Khởi tạo $S1 = 1$, $S2 = 0$ và giá trị nguyên C được đặt tới giá trị khởi tạo của semaphore đếm S.

Thao tác wait trên semaphore đếm S có thể được cài đặt như sau:

```
wait(S);  
C--;  
If (C<0) {  
 signal(S1);  
 wait(S2);  
}  
signal(S1);
```

Thao tác signal trên semaphore đếm S có thể được cài đặt như sau:

```
wait(S1);  
C++;  
if (C<=0)  
 signal(S2);  
else  
 signal(S1);
```

V.2.2 Monitors

Để có thể dễ viết đúng các chương trình đồng bộ hoá hơn, Hoare (1974) và Brinch & Hansen (1975) đề nghị một cơ chế đồng bộ hoá cấp cao hơn được cung cấp bởi ngôn ngữ lập trình là **monitor**. Một monitor được mô tả bởi một tập hợp của các toán tử được định nghĩa bởi người lập trình. Biểu diễn kiểu của một monitor bao gồm việc khai báo các biến mà giá trị của nó xác định trạng thái của một thể hiện kiểu, cũng như thân của thủ tục hay hàm mà cài đặt các thao tác trên kiểu đó. Cú pháp của monitor được hiển thị trong hình dưới đây:

Monitor *<tên monitor>*

```
{  
 khai báo các biến được chia sẻ  
 procedure P1 (...){  
 ...  
 }  
}
```

```
procedure P2 (...){  
 ...  
}
```

```

 }
 .
 .
 .
procedure Pn (...){
 ...
}


{
mã khởi tạo
}
}

```

Hình 0-14 Cú pháp của monitor

Biểu diễn kiểu monitor không thể được dùng trực tiếp bởi các quá trình khác nhau. Do đó, một thủ tục được định nghĩa bên trong một monitor chỉ có thể truy xuất những biến được khai báo cục bộ bên trong monitor đó và các tham số chính thức của nó. Tương tự, những biến cục bộ của monitor có thể được truy xuất chỉ bởi những thủ tục cục bộ.

Xây dựng monitor đảm bảo rằng chỉ một quá trình tại một thời điểm có thể được kích hoạt trong monitor. Do đó, người lập trình không cần viết mã ràng buộc đồng bộ hóa như hình V-15 dưới đây:

Hình 0-15 Hình ảnh dưới dạng biểu đồ của monitor

Tuy nhiên, xây dựng monitor như được định nghĩa là không đủ mạnh để mô hình hóa các cơ chế đồng bộ. Cho mục đích này, chúng ta cần định nghĩa các cơ chế đồng bộ hóa bổ sung. Những cơ chế này được cung cấp bởi construct **condition**. Người lập trình có thể định nghĩa một hay nhiều biến của kiểu **condition**:

condition x, y;

Chỉ những thao tác có thể gọi lên trên các biến điều kiện là wait và signal.
Thao tác

`x.wait();`

có nghĩa là quá trình gọi trên thao tác này được tạm dừng cho đến khi quá trình khác gọi

`x.signal();`

thao tác `x.signal()` thực thi tiếp một cách chính xác một quá trình tạm dừng. Nếu không có quá trình tạm dừng thì thao tác signal không bị ảnh hưởng gì cả; nghĩa là trạng thái x như thể thao tác chưa bao giờ được thực thi (như hình V.-16). Ngược lại, với thao tác signal được gán cùng với semaphores luôn ảnh hưởng tới trạng thái của semaphore.

Bây giờ giả sử rằng, khi thao tác `x.signal()` được gọi bởi một quá trình P thì có một quá trình Q gán với biến điều kiện x bị tạm dừng. Rõ ràng, nếu quá trình Q được phép thực thi tiếp thì quá trình P phải dừng. Nếu không thì cả hai quá trình P và Q hoạt động cùng một lúc trong monitor. Tuy nhiên, về khái niệm hai quá trình có thể tiếp tục việc thực thi của chúng. Hai khả năng có thể xảy ra:

P chờ cho đến khi Q rời khỏi monitor hoặc chờ điều kiện khác.

Q chờ cho đến khi P rời monitor hoặc chờ điều kiện khác.

Hình 0-16 Monitor với các biến điều kiện

Có các luận cứ hợp lý trong việc chấp nhận khả năng 1 hay 2. Vì P đã thực thi trong monitor rồi, nên chọn khả năng 2 có vẻ hợp lý hơn. Tuy nhiên, nếu chúng ta cho phép quá trình P tiếp tục, biến điều kiện “**luận lý**” mà Q đang chờ có thể không còn quản lý thời gian Q được tiếp tục. Chọn khả năng 1 được tán thành bởi Hoare vì tham số đầu tiên của nó chuyển trực tiếp tới các qui tắc chứng minh đơn giản hơn. Thoả hiệp giữa hai khả năng này được chấp nhận trong ngôn ngữ đồng hành C. Khi quá trình P thực thi thao tác signal thì quá trình Q lập tức được tiếp tục. Mô hình này không mạnh hơn mô hình của Hoare vì một quá trình không thể báo hiệu nhiều lần trong một lời gọi thủ tục đơn.

Bây giờ chúng ta xem xét cài đặt cơ chế monitor dùng semaphores. Đối với mỗi monitor, một biến semaphore **mutex** (được khởi tạo 1) được cung cấp. Một quá

trình phải thực thi ***wait(mutex)*** trước khi đi vào monitor và phải thực thi ***signal(mutex)*** sau khi rời monitor.

Vì quá trình đang báo hiệu phải chờ cho đến khi quá trình được bắt đầu lại rời hay chờ, một biến semaphore bổ sung ***next*** được giới thiệu, được khởi tạo 0 trên quá trình báo hiệu có thể tự tạm dừng. Một biến số nguyên ***next_count*** cũng sẽ được cung cấp để đếm số lượng quá trình bị tạm dừng trên ***next***. Do đó, mỗi thủ tục bên ngoài F sẽ được thay thế bởi

```
 wait(mutex);
 ...
 thân của F
 if (next_count > 0)
 signal(next);
 else
 signal(mutex);
```

Loại trừ hỗn loạn trong monitor được đảm bảo.

Bây giờ chúng ta mô tả các biến điều kiện được cài đặt như thế nào. Đối với mỗi biến điều kiện ***x***, chúng ta giới thiệu một biến semaphore ***x_sem*** và biến số nguyên ***x_count***, cả hai được khởi tạo tới 0. Thao tác ***x.wait*** có thể được cài đặt như sau:

```
x_count++;
if ( next_count > 0)
 signal(next);
else
 signal(mutex);
wait(x_sem);
x_count--;
```

Thao tác ***x.signal()*** có thể được cài đặt như sau:

```
if ( x_count > 0){
 next_count++;
 signal(x_sem);
 wait(next);
 next_count--;
}
```

Cài đặt này có thể áp dụng để định nghĩa của monitor được cho bởi cả hai Hoare và Brinch Hansen. Tuy nhiên, trong một số trường hợp tính tổng quát của việc cài đặt là không cần thiết và yêu cầu có một cải tiến hiệu quả hơn.

Bây giờ chúng ta sẽ trở lại chủ đề thứ tự bắt đầu lại của quá trình trong monitor. Nếu nhiều quá trình bị trì hoãn trên biến điều kiện ***x*** và thao tác ***x.signal*** được thực thi bởi một vài quá trình thì thứ tự các quá trình bị trì hoãn được thực thi trở lại như thế nào? Một giải pháp đơn giản là dùng thứ tự FCFS vì thế quá trình chờ lâu nhất sẽ được thực thi tiếp trước. Tuy nhiên, trong nhiều trường hợp, cơ chế định thời biểu như thế là không đủ. Cho mục đích này cấu trúc ***conditional-wait*** có thể được dùng; nó có dạng

```
x.wait(c);
```

ở đây ***c*** là một biểu thức số nguyên được định giá khi thao tác ***wait*** được thực thi. Giá trị ***c***, được gọi là **số ưu tiên**, được lưu với tên quá trình được tạm dừng. Khi ***x.signal*** được thực thi, quá trình với số ưu tiên nhỏ nhất được thực thi tiếp.

Để hiển thị cơ chế mới này, chúng ta xem xét monitor được hiển thị như hình dưới đây, điều khiển việc cấp phát của một tài nguyên đơn giữa các quá trình cạnh tranh. Mỗi quá trình khi yêu cầu cấp phát tài nguyên của nó, xác định thời gian tối đa nó hoạch định để sử dụng tài nguyên. Monitor cấp phát tài nguyên tới quá trình có yêu cầu thời gian cấp phát ngắn nhất.

```

Monitor ResourceAllocation
{
 boolean busy;
 condition x;

 void acquire(int time){
 if (busy) x.wait(time);
 busy = true;
 }

 void release(){
 busy = false;
 x.signal();
 }

 void init(){
 busy = false;
 }
}

```

Hình 0-17 Một monitor cấp phát tới một tài nguyên

Một quá trình cần truy xuất tài nguyên phải chú ý thứ tự sau:

```

R.acquire(t);
...
truy xuất tài nguyên
...
R.release();

```

ở đây **R** là thể hiện của kiểu **ResourceAllocation**.

Tuy nhiên, khái niệm monitor không đảm bảo rằng các thứ tự truy xuất trước sẽ được chú ý. Đặc biệt,

- Một quá trình có thể truy xuất tài nguyên mà không đạt được quyền truy xuất trước đó.
- Một quá trình sẽ không bao giờ giải phóng tài nguyên một khi nó được gán truy xuất tới tài nguyên đó.
- Một quá trình có thể cố gắng giải phóng tài nguyên mà nó không bao giờ yêu cầu.
- Một quá trình có thể yêu cầu cùng tài nguyên hai lần (không giải phóng tài nguyên đó trong lần đầu)

Việc sử dụng monitor cũng gặp cùng những khó khăn như xây dựng miền tương trực. Trong phần trước, chúng ta lo lắng về việc sử dụng đúng semaphore. Nay giờ, chúng ta lo lắng về việc sử dụng đúng các thao tác được định nghĩa của người lập trình cấp cao mà các trình biên dịch không còn hỗ trợ chúng ta.

Một giải pháp có thể đối với vấn đề trên là chứa các thao tác truy xuất tài nguyên trong monitor **ResourceAllocation**. Tuy nhiên, giải pháp này sẽ dẫn đến việc định thời được thực hiện dựa theo giải thuật định thời monitor được xây dựng sẵn hơn là được viết bởi người lập trình.

Để đảm bảo rằng các quá trình chú ý đến thứ tự hợp lý, chúng ta phải xem xét kỹ tất cả chương trình thực hiện việc dùng monitor ResourceAllocation và những tài nguyên được quản lý của chúng. Có hai điều kiện mà chúng ta phải kiểm tra để thiết lập tính đúng đắn của hệ thống. Đầu tiên, các quá trình người dùng phải luôn luôn thực hiện các lời gọi của chúng trên monitor trong thứ tự đúng. Thứ hai, chúng ta phải đảm bảo rằng một quá trình không hợp tác không đơn giản bỏ qua cổng (gateway) loại trừ hỗ trợ được cung cấp bởi monitor và cố gắng truy xuất trực tiếp tài nguyên được chia sẻ mà không sử dụng giao thức truy xuất. Chỉ nếu hai điều kiện này có thể được đảm bảo có thể chúng ta đảm bảo rằng không có lỗi ràng buộc thời gian nào xảy ra và giải thuật định thời sẽ không bị thất bại.

Mặc dù việc xem xét này có thể cho hệ thống nhỏ, tĩnh nhưng nó không phù hợp cho một hệ thống lớn hay động. Vấn đề kiểm soát truy xuất có thể được giải quyết chỉ bởi một cơ chế bổ sung khác.

VI Các bài toán đồng bộ hoá nguyên thuỷ

Trong phần này, chúng ta trình bày một số bài toán đồng bộ hoá như những thí dụ về sự phân cấp lớn các vấn đề điều khiển đồng hành. Các vấn đề này được dùng cho việc kiểm tra mọi cơ chế đồng bộ hoá được đề nghị gần đây. Semaphore được dùng cho việc đồng bộ hoá trong các giải pháp dưới đây.

VI.1 Bài toán người sản xuất-người tiêu thụ

Bài toán người sản xuất-người tiêu thụ (Producer-Consumer) thường được dùng để hiển thị sức mạnh của các hàm cơ sở đồng bộ hoá. Hai quá trình cùng chia sẻ một vùng đệm có kích thước giới hạn n . Biến semaphore **mutex** cung cấp sự loại trừ hỗ trợ để truy xuất vùng đệm và được khởi tạo với giá trị **1**. Các biến semaphore **empty** và **full** đếm số khe trống và đầy tương ứng. Biến semaphore **empty** được khởi tạo với giá trị **n**; biến semaphore **full** được khởi tạo với giá trị **0**.

Mã cho người quá trình sản xuất được hiển thị trong hình V.-18:

```
do{  
 ...  
 sản xuất sản phẩm trong nextp  
 ...  
 wait(empty);  
 wait(mutex);  
 ...  
 thêm nextp tới vùng đệm  
 ...  
 signal(mutex);  
 signal(full);  
} while (1);
```

Hình 0-18 Cấu trúc của quá trình người sản xuất

Mã cho quá trình người tiêu thụ được hiển thị trong hình dưới đây:

```

do{
 wait(full);
 wait(mutex);
 ...
 lấy một sản phẩm từ vùng đệm tới nextc
 ...
 signal(mutex);
 signal(empty);
} while (1);

```

Hình 0-19 Cấu trúc của quá trình người tiêu thụ

VI.2 Bài toán bộ đọc-bộ ghi

Bộ đọc-bộ ghi (Readers-Writers) là một đối tượng dữ liệu (như một tập tin hay mẫu tin) được chia sẻ giữa nhiều quá trình đồng hành. Một số trong các quá trình có thể chỉ cần đọc nội dung của đối tượng được chia sẻ, ngược lại một vài quá trình khác cần cập nhật (nghĩa là đọc và ghi) trên đối tượng được chia sẻ. Chúng ta phân biệt sự khác nhau giữa hai loại quá trình này bằng cách gọi các quá trình chỉ đọc là bộ đọc và các quá trình cần cập nhật là bộ ghi. Chú ý, nếu hai bộ đọc truy xuất đối tượng được chia sẻ cùng một lúc sẽ không có ảnh hưởng gì. Tuy nhiên, nếu một bộ ghi và vài quá trình khác (có thể là bộ đọc hay bộ ghi) truy xuất cùng một lúc có thể dẫn đến sự hỗn độn.

Để đảm bảo những khó khăn này không phát sinh, chúng ta yêu cầu các bộ ghi có truy xuất loại trừ lẫn nhau tới đối tượng chia sẻ. Việc đồng bộ hóa này được gọi là bài toán bộ đọc-bộ ghi. Bài toán bộ đọc-bộ ghi có một số biến dạng liên quan đến độ ưu tiên. Dạng đơn giản nhất là bài toán **bộ đọc trước-bộ ghi** (first reader-writer).

Trong dạng này yêu cầu không có bộ đọc nào phải chờ ngoại trừ có một bộ ghi đã được cấp quyền sử dụng đối tượng chia sẻ. Nói cách khác, không có bộ đọc nào phải chờ các bộ đọc khác để hoàn thành đơn giản vì một bộ ghi đang chờ. Bài toán **bộ đọc sau-bộ ghi** (second readers-writers) yêu cầu một khi bộ ghi đang sẵn sàng, bộ ghi đó thực hiện việc ghi của nó sớm nhất có thể. Nói một cách khác, nếu bộ ghi đang chờ truy xuất đối tượng, không có bộ đọc nào có thể bắt đầu việc đọc.

Giải pháp cho bài toán này có thể dẫn đến việc đói tài nguyên. Trong trường hợp đầu, các bộ ghi có thể bị đói; trong trường hợp thứ hai các bộ đọc có thể bị đói. Trong giải pháp cho bài toán bộ đọc trước-bộ ghi, các quá trình bộ đọc chia sẻ các cấu trúc dữ liệu sau:

```

semaphore mutex, wrt;
int readcount;

```

Biến semaphore **mutex** và **wrt** được khởi tạo 1; biến **readcount** được khởi tạo 0. Biến semaphore **wrt** dùng chung cho cả hai quá trình bộ đọc và bộ ghi. Biến semaphore **mutex** được dùng để đảm bảo loại trừ hỗ trợ khi biến **readcount** được cập nhật. Biến **readcount** ghi vết có bao nhiêu quá trình hiện hành đang đọc đối tượng. Biến semaphore **wrt** thực hiện chức năng như một biến semaphore loại trừ hỗ trợ cho các bộ đọc. Nó cũng được dùng bởi bộ đọc đầu tiên hay bộ đọc cuối cùng mà nó đi vào hay thoát khỏi miền tương ứng. Nó cũng không được dùng bởi các bộ đọc mà nó đi vào hay thoát trong khi các bộ đọc khác đang ở trong miền tương ứng. Mã cho quá trình bộ viết được hiển thị như hình V.-20:

```
wait(wrt);
```

...
Thao tác viết được thực hiện
signal(wrt);

Hình 0-20 Cấu trúc của quá trình viết

Mã của quá trình đọc được hiển thị như hình V.-21:


```
wait(mutex);
readcount++;
if (readcount == 1)
 wait(wrt);
signal(mutex);
...
Thao tác đọc được thực hiện
wait(mutex);
readcount--;
if (readcount == 0)
 signal(wrt);
signal(mutex);
```

Hình 0-21 Cấu trúc của bộ đọc

Chú ý rằng, nếu bộ viết đang ở trong miền tương trực và n bộ đọc đang chờ thì một bộ đọc được xếp hàng trên wrt, và n-1 được xếp hàng trên mutex. Cũng cần chú ý thêm, khi một bộ viết thực thi signal(wrt) thì chúng ta có thể thực thi tiếp việc thực thi của các quá trình đọc đang chờ hay một quá trình viết đang chờ. Việc chọn lựa này có thể được thực hiện bởi bộ định thời biếu.

VI.3 Bài toán các triết gia ăn tối

Có năm nhà triết gia, vừa suy nghĩ vừa ăn tối. Các triết gia ngồi trên cùng một bàn tròn xung quanh có năm chiếc ghế, mỗi chiếc ghế được ngồi bởi một triết gia. Chính giữa bàn là một bát cơm và năm chiếc đũa được hiển thị như hình VI-22:

Hình 0-22 Tình huống các triết gia ăn tối

Khi một triết gia suy nghĩ, ông ta không giao tiếp với các triết gia khác. Thỉnh thoảng, một triết gia cảm thấy đói và cố gắng chọn hai chiếc đũa gần nhất (hai chiếc đũa nằm giữa ông ta với hai láng giềng trái và phải). Một triết gia có thể lấy chỉ một chiếc đũa tại một thời điểm. Chú ý, ông ta không thể lấy chiếc đũa mà nó đang được dùng bởi người láng giềng. Khi một triết gia đói và có hai chiếc đũa cùng một lúc, ông ta ăn mà không đặt đũa xuống. Khi triết gia ăn xong, ông ta đặt đũa xuống và bắt đầu suy nghĩ tiếp.

Bài toán các triết gia ăn tối được xem như một bài toán đồng bộ hoá kinh điển. Nó trình bày yêu cầu cấp phát nhiều tài nguyên giữa các quá trình trong cách tránh việc khoá chết và đói tài nguyên.

Một giải pháp đơn giản là thể hiện mỗi chiếc đũa bởi một biến semaphore. Một triết gia cố gắng chiếm lấy một chiếc đũa bằng cách thực thi thao tác wait trên biến semaphore đó; triết gia đặt hai chiếc đũa xuống bằng cách thực thi thao tác signal trên các biến semaphore tương ứng. Do đó, dữ liệu được chia sẻ là:

```
semaphore chopstick[5];
ở đây tất cả các phần tử của chopstick được khởi tạo 1. Cấu trúc của philosopher i
được hiển thị như hình dưới đây:
do{
 wait(chopstick[ i ]);
 wait(chopstick[ ( i + 1 ) % 5 ]);
 ...
 ăn
 ...
 signal(chopstick[ i ]);
 signal(chopstick[ ( i + 1 ) % 5 ]);
 ...
 suy nghĩ
 ...
} while (1);
```

Hình 0-23 Cấu trúc của triết gia thứ i

Mặc dù giải pháp này đảm bảo rằng không có hai láng giềng nào đang ăn cùng một lúc nhưng nó có khả năng gây ra khoá chết. Giả sử rằng năm triết gia bị đói cùng một lúc và mỗi triết gia chiếm lấy chiếc đũa bên trái của ông ta. Bây giờ tất cả các phần tử chopstick sẽ là 0. Khi mỗi triết gia cố gắng dành lấy chiếc đũa bên phải, triết gia sẽ bị chờ mãi mãi.

Nhiều giải pháp khả thi đối với vấn đề khoá chết được liệt kê tiếp theo. Giải pháp cho vấn đề các triết gia ăn tối mà nó đảm bảo không bị khoá chết.

- Cho phép nhiều nhất bốn triết gia đang ngồi cùng một lúc trên bàn
- Cho phép một triết gia lấy chiếc đũa của ông ta chỉ nếu cả hai chiếc đũa là sẵn dùng (để làm điều này ông ta phải lấy chúng trong miền tương trục).
- Dùng một giải pháp bất đối xứng; nghĩa là một triết gia lẽ chọn đũa bên trái đầu tiên của ông ta và sau đó đũa bên phải, trái lại một triết gia chẵn chọn chiếc đũa bên phải và sau đó chiếc đũa bên phải của ông ta.

Tóm lại, bất cứ một giải pháp nào thoả mãn đối với bài toán các triết gia ăn tối phải đảm bảo dựa trên khả năng một trong những triết gia sẽ đói chết. Giải pháp giải quyết việc khoá chết không cần thiết xoá đi khả năng đói tài nguyên.

XIII Tóm tắt

Một tập hợp các quá trình tuần tự cộng tác chia sẻ dữ liệu, loại trừ hỗn loạn phải được cung cấp. Một giải pháp đảm bảo rằng vùng tương trục của mã đang sử dụng chỉ bởi một quá trình hay một luồng tại một thời điểm. Các giải thuật khác tồn tại để giải quyết vấn đề miền tương trục, với giả thuyết rằng chỉ khóa bên trong việc lưu trữ là sẵn dùng.

Sự bất lợi chủ yếu của các giải pháp được mã hóa bởi người dùng là tất cả chúng đều yêu cầu sự chờ đợi bận rộn. Semaphore khắc phục sự bất lợi này. Semaphores có thể được dùng để giải quyết các vấn đề đồng bộ khác nhau và có thể được cài đặt hiệu quả, đặc biệt nếu phần cứng hỗ trợ các thao tác nguyên tử.

Các bài toán đồng bộ khác (chẳng hạn như bài toán người sản xuất-người tiêu dùng, bài toán bộ đọc, bộ ghi và bài toán các triết gia ăn tối) là cực kỳ quan trọng vì chúng là thí dụ của phân lớp lớn các vấn đề điều khiển đồng hành. Vấn đề này được dùng để kiểm tra gần như mọi cơ chế đồng bộ được đề nghị gần đây.

Hệ điều hành phải cung cấp phương tiện để đảm bảo chống lại lỗi thời gian. Nhiều cấu trúc dữ liệu được đề nghị để giải quyết các vấn đề này. Các vùng tương trục có thể được dùng để cài đặt loại trừ hỗn loạn và các vấn đề đồng bộ an toàn và hiệu quả. Monitors cung cấp cơ chế đồng bộ cho việc chia sẻ các loại dữ liệu trùm tượng. Một biến điều kiện cung cấp một phương thức cho một thủ tục monitor khoá việc thực thi của nó cho đến khi nó được báo hiệu tiếp tục.

DEADLOCK

I Mục đích

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu mô hình hệ thống về deadlock
- Hiểu các đặc điểm của deadlock
- Hiểu các phương pháp quản lý deadlock
- Hiểu cách ngăn chặn deadlock
- Hiểu cách tránh deadlock
- Hiểu cách phát hiện deadlock
- Hiểu cách phục hồi từ deadlock

II Giới thiệu

Trong môi trường đa chương, nhiều quá trình có thể cạnh tranh một số giới hạn tài nguyên. Một quá trình yêu cầu tài nguyên, nếu tài nguyên không sẵn dùng tại thời điểm đó, quá trình đi vào trạng thái chờ. Quá trình chờ có thể không bao giờ chuyển trạng thái trở lại vì tài nguyên chúng yêu cầu bị giữ bởi những quá trình đang chờ khác. Trường hợp này được gọi là deadlock (khoá chết).

Trong chương này chúng ta sẽ mô tả các phương pháp mà hệ điều hành có thể dùng để ngăn chặn hay giải quyết deadlock. Hầu hết các hệ điều hành không cung cấp phương tiện ngăn chặn deadlock nhưng những đặc điểm này sẽ được thêm vào sau đó. Vấn đề deadlock chỉ có thể trở thành vấn đề phổ biến, xu hướng hiện hành gồm số lượng lớn quá trình, chương trình đa luồng, nhiều tài nguyên trong hệ thống và đặc biệt các tập tin có đời sống dài và những máy phục vụ cơ sở dữ liệu hơn là các hệ thống bô.

III Mô hình hệ thống

Một hệ thống chứa số tài nguyên hữu hạn được phân bổ giữa nhiều quá trình cạnh tranh. Các tài nguyên này được phân chia thành nhiều loại, mỗi loại chứa một số thể hiện xác định. Không gian bộ nhớ, các chu kỳ CPU và các thiết bị nhập/xuất (như máy in, đĩa từ) là những thí dụ về loại tài nguyên. Nếu hệ thống có hai CPUs, thì loại tài nguyên CPU có hai thể hiện. Tương tự, loại tài nguyên máy in có thể có năm thể hiện.

Nếu một quá trình yêu cầu một thể hiện của loại tài nguyên thì việc cấp phát bắt cứ thể hiện nào của loại tài nguyên này sẽ thoả mãn yêu cầu. Nếu nó không có thì các thể hiện là không xác định và các lớp loại tài nguyên sẽ không được định nghĩa hợp lý. Thí dụ, một hệ thống có thể có hai máy in. Hai loại máy in này có thể được định nghĩa trong cùng lớp loại tài nguyên nếu không có quá trình nào quan tâm máy nào in ra dữ liệu. Tuy nhiên, nếu một máy in ở tầng 9 và máy in khác ở tầng trệt thì người dùng ở tầng 9 không thể xem hai máy in là tương tự nhau và lớp tài nguyên riêng rẽ cần được định nghĩa cho mỗi máy in.

Một quá trình phải yêu cầu một tài nguyên trước khi sử dụng nó, và phải giải phóng sau khi sử dụng nó. Một quá trình có thể yêu cầu nhiều tài nguyên như nó được

yêu cầu để thực hiện tác vụ được gán của nó. Chú ý, số tài nguyên được yêu cầu không vượt quá số lượng tổng cộng tài nguyên sẵn có trong hệ thống. Nói cách khác, một quá trình không thể yêu cầu ba máy in nếu hệ thống chỉ có hai.

Dưới chế độ điều hành thông thường, một quá trình có thể sử dụng một tài nguyên chỉ trong thứ tự sau:

- 1) **Yêu cầu:** nếu yêu cầu không thể được gán tức thì (thí dụ, tài nguyên đang được dùng bởi quá trình khác) thì quá trình đang yêu cầu phải chờ cho tới khi nó có thể nhận được tài nguyên.
- 2) **Sử dụng:** quá trình có thể điều hành tài nguyên (thí dụ, nếu tài nguyên là máy in, quá trình có thể in máy in)
- 3) **Giải phóng:** quá trình giải phóng tài nguyên.

Yêu cầu và giải phóng tài nguyên là các lời gọi hệ thống. Thí dụ như yêu cầu và giải phóng thiết bị, mở và đóng tập tin, cấp phát và giải phóng bộ nhớ. Yêu cầu và giải phóng các tài nguyên khác có thể đạt được thông qua thao tác chờ **wait** và báo hiệu **signal**. Do đó, cho mỗi trường hợp sử dụng, hệ điều hành kiểm tra để đảm bảo rằng quá trình sử dụng yêu cầu và được cấp phát tài nguyên. Một bảng hệ thống ghi nhận mỗi quá trình giải phóng hay được cấp phát tài nguyên. Nếu một quá trình yêu cầu tài nguyên mà tài nguyên đó hiện được cấp phát cho một quá trình khác, nó có thể được thêm vào hàng đợi để chờ tài nguyên này.

Một tập hợp quá trình trong trạng thái deadlock khi mỗi quá trình trong tập hợp này chờ sự kiện mà có thể được tạo ra chỉ bởi quá trình khác trong tập hợp.

Những sự kiện mà chúng ta quan tâm chủ yếu ở đây là nhận và giải phóng tài nguyên. Các tài nguyên có thể là tài nguyên vật lý (thí dụ, máy in, đĩa từ, không gian bộ nhớ và chu kỳ CPU) hay tài nguyên luận lý (thí dụ, tập tin, semaphores, monitors). Tuy nhiên, các loại khác của sự kiện có thể dẫn đến deadlock.

Để minh họa trạng thái deadlock, chúng ta xét hệ thống với ba ổ đĩa từ. Giả sử mỗi quá trình giữ các một ổ đĩa từ này. Nay giờ, nếu mỗi quá trình yêu cầu một ổ đĩa từ khác thì ba quá trình sẽ ở trong trạng thái deadlock. Mỗi quá trình đang chờ một sự kiện “Ổ đĩa từ được giải phóng” mà có thể được gây ra chỉ bởi một trong những quá trình đang chờ. Thí dụ này minh họa deadlock liên quan đến cùng loại tài nguyên.

Deadlock cũng liên quan nhiều loại tài nguyên khác nhau. Thí dụ, xét một hệ thống với một máy in và một ổ đĩa từ. Giả sử, quá trình P_i đang giữ ổ đĩa từ và quá trình P_j đang giữ máy in. Nếu P_i yêu cầu máy in và P_j yêu cầu ổ đĩa từ thì deadlock xảy ra.

Một người lập trình đang phát triển những ứng dụng đa luồng phải quan tâm đặc biệt tới vấn đề này: Các chương trình đa luồng là ứng cử viên cho vấn đề deadlock vì nhiều luồng có thể cạnh tranh trên tài nguyên được chia sẻ.

IV Đặc điểm deadlock

Trong một deadlock, các quá trình không bao giờ hoàn thành việc thực thi và các tài nguyên hệ thống bị buộc chặt, ngăn chặn các quá trình khác bắt đầu. Trước khi chúng ta thảo luận các phương pháp khác nhau giải quyết vấn đề deadlock, chúng ta sẽ mô tả các đặc điểm mà deadlock mô tả.

IV.1 Những điều kiện cần thiết gây ra deadlock

Trường hợp deadlock có thể phát sinh nếu bốn điều kiện sau xảy ra cùng một lúc trong hệ thống:

- 1) **Loại trừ hỗn loạn:** ít nhất một tài nguyên phải được giữ trong chế độ không chia sẻ; nghĩa là, chỉ một quá trình tại cùng một thời điểm có thể sử dụng tài nguyên. Nếu một quá trình khác yêu cầu tài nguyên đó, quá trình yêu cầu phải tạm dừng cho đến khi tài nguyên được giải phóng.
- 2) **Giữ và chờ cấp thêm tài nguyên:** quá trình phải đang giữ ít nhất một tài nguyên và đang chờ để nhận tài nguyên thêm mà hiện đang được giữ bởi quá trình khác.
- 3) **Không đòi lại tài nguyên từ quá trình đang giữ chúng:** Các tài nguyên không thể bị đòi lại; nghĩa là, tài nguyên có thể được giải phóng chỉ tự ý bởi quá trình đang giữ nó, sau khi quá trình đó hoàn thành tác vụ.
- 4) **Tồn tại chu trình trong đồ thị cấp phát tài nguyên:** một tập hợp các quá trình $\{P_0, P_1, \dots, P_n\}$ đang chờ mà trong đó P_0 đang chờ một tài nguyên được giữ bởi P_1 , P_1 đang chờ tài nguyên đang giữ bởi P_2, \dots, P_{n-1} đang chờ tài nguyên đang được giữ bởi quá trình P_0 .

Chúng ta nhấn mạnh rằng tất cả bốn điều kiện phải cùng phát sinh để deadlock xảy ra. Điều kiện chờ đợi ch trình đưa đến điều kiện giữ-và-chờ vì thế bốn điều kiện không hoàn toàn độc lập.

IV.2 Đồ thị cấp phát tài nguyên

Deadlock có thể mô tả chính xác hơn bằng cách hiển thị đồ thị có hướng gọi là đồ thị cấp phát tài nguyên hệ thống. Đồ thị này chứa một tập các đỉnh V và tập hợp các cạnh E. Một tập các đỉnh V được chia làm hai loại nút $P = \{P_1, P_2, \dots, P_n\}$ là tập hợp các quá trình hoạt động trong hệ thống, và $R = \{R_1, R_2, \dots, R_m\}$ là tập hợp chứa tất cả các loại tài nguyên trong hệ thống.

Một cạnh có hướng từ quá trình P_i tới loại tài nguyên R_j được ký hiệu $P_i \rightarrow R_j$; nó biểu thị rằng quá trình P_i đã yêu cầu loại tài nguyên R_j và hiện đang chờ loại tài nguyên đó. Một cạnh có hướng từ loại tài nguyên R_j tới quá trình P_i được hiển thị bởi $R_j \rightarrow P_i$; nó hiển thị rằng thể hiện của loại tài nguyên R_j đã được cấp phát tới quá trình P_i . Một cạnh có hướng $P_i \rightarrow R_j$ được gọi là cạnh yêu cầu; một cạnh có hướng $R_j \rightarrow P_i$ được gọi là cạnh gán.

Bằng hình tượng, chúng ta hiển thị mỗi quá trình P_i là một hình tròn, và mỗi loại tài nguyên R_j là hình chữ nhật. Vì loại tài nguyên R_j có thể có nhiều hơn một thể hiện, chúng ta hiển thị mỗi thể hiện là một chấm nằm trong hình vuông. Chú ý rằng một cạnh yêu cầu trỏ tới chỉ một hình vuông R_j , trái lại một cạnh gán cũng phải gán tới một trong các dấu chấm trong hình vuông.

Khi quá trình P_i yêu cầu một thể hiện của loại tài nguyên R_j , một cạnh yêu cầu được chèn vào đồ thị cấp phát tài nguyên. Khi yêu cầu này có thể được đáp ứng, cạnh yêu cầu lập tức được truyền tới cạnh gán. Khi quá trình không còn cần truy xuất tới tài nguyên, nó giải phóng tài nguyên, và khi đó dẫn đến cạnh gán bị xoá.

Đồ thị cấp phát tài nguyên được hiển thị trong hình VI-1 dưới đây mô tả trường hợp sau:

Hình 0-1 Đồ thị cấp phát tài nguyên

- Các tập P, R, và E:
 - $P = \{P_1, P_2, P_3\}$
 - $R = \{R_1, R_2, R_3, R_4\}$
 - $E = \{P_1 \rightarrow R_1, P_2 \rightarrow R_3, R_1 \rightarrow P_2, R_2 \rightarrow P_2, R_3 \rightarrow P_3\}$
- Các thể hiện tài nguyên
 - Một thể hiện của tài nguyên loại R_1
 - Hai thể hiện của tài nguyên loại R_2
 - Một thể hiện của tài nguyên loại R_3
 - Một thể hiện của tài nguyên loại R_4
- Trạng thái quá trình
 - Quá trình P_1 đang giữ một thể hiện của loại tài nguyên R_2 và đang chờ một thể hiện của loại tài nguyên R_1 .
 - Quá trình P_2 đang giữ một thể hiện của loại tài nguyên R_1 và R_2 và đang chờ một thể hiện của loại tài nguyên R_3 .
 - Quá trình P_3 đang giữ một thể hiện của R_3

Đồ thị cấp phát tài nguyên hiển thị rằng, nếu đồ thị không chứa chu trình, thì không có quá trình nào trong hệ thống bị deadlock. Nếu đồ thị có chứa chu trình, thì deadlock có thể tồn tại.

Nếu mỗi loại tài nguyên có chính xác một thể hiện, thì một chu trình ngũ ý rằng một deadlock xảy ra. Nếu một chu trình bao gồm chỉ một tập hợp các loại tài nguyên, mỗi loại tài nguyên chỉ có một thể hiện thì deadlock xảy ra. Mỗi quá trình chứa trong chu trình bị deadlock. Trong trường hợp này, một chu trình trong đồ thị là điều kiện cần và đủ để tồn tại deadlock.

Nếu mỗi loại tài nguyên có nhiều thể hiện thì chu trình không ngũ ý deadlock xảy. Trong trường hợp này, một chu trình trong đồ thị là điều kiện cần nhưng chưa đủ để tồn tại deadlock.

Để hiểu thi khái niệm này, chúng ta xem lại đồ thị ở hình VII-1 ở trên. Giả sử quá trình P_3 yêu cầu một thể hiện của loại tài nguyên R_2 . Vì không có thể hiện tài nguyên hiện có, một cạnh yêu cầu $P_3 \rightarrow R_2$ được thêm vào đồ thị (hình VI-2). Tại thời điểm này, hai chu trình nhỏ tồn tại trong hệ thống:

$$\begin{aligned} P_1 &\rightarrow R_1 \rightarrow P_2 \rightarrow R_3 \rightarrow P_3 \rightarrow R_2 \rightarrow P_1 \\ P_2 &\rightarrow R_3 \rightarrow P_3 \rightarrow R_2 \rightarrow P_2 \end{aligned}$$

Hình 0-2 Đồ thị cấp phát tài nguyên với deadlock

Quá trình P₁, P₂, và P₃ bị deadlock. Quá trình P₃ đang chờ tài nguyên R₃, hiện được giữ bởi quá trình P₂. Hay nói cách khác, quá trình P₃ đang chờ quá trình P₁ hay P₂ giải phóng tài nguyên R₂. Ngoài ra, quá trình P₁ đang chờ quá trình P₂ giải phóng tài nguyên R₁.

Bây giờ xem xét đồ thị cấp phát tài nguyên trong hình VI-3 dưới đây. Trong thí dụ này, chúng ta cũng có một chu kỳ

$$P_1 \rightarrow R_1 \rightarrow P_3 \rightarrow R_2 \rightarrow P_1$$

Hình 0-3 Đồ thị cấp phát tài nguyên có chu trình nhưng không bị deadlock

Tuy nhiên, không có deadlock. Chú ý rằng quá trình P₄ có thể giải phóng thẻ hiện của loại tài nguyên R₂. Tài nguyên đó có thể được cấp phát tới P₃ sau đó, chương trình sẽ không còn.

Tóm lại, nếu đồ thị cấp tài nguyên không có chu trình thì hệ thống không có trạng thái deadlock. Ngoài ra, nếu có chu trình thì có thể có hoặc không trạng thái deadlock. Nhận xét này là quan trọng khi chúng ta giải quyết vấn đề deadlock.

V Các phương pháp xử lý deadlock

Phần lớn, chúng ta có thể giải quyết vấn đề deadlock theo một trong ba cách:

- Chúng ta có thể sử dụng một giao thức để ngăn chặn hay tránh deadlocks, đảm bảo rằng hệ thống sẽ không bao giờ đi vào trạng thái deadlock
- Chúng ta có thể cho phép hệ thống đi vào trạng thái deadlock, phát hiện nó và phục hồi.
- Chúng ta có thể bỏ qua hoàn toàn vấn đề này và giả vờ deadlock không bao giờ xảy ra trong hệ thống. Giải pháp này được dùng trong nhiều hệ điều hành, kể cả UNIX.
- Chúng ta sẽ tìm hiểu vấn đề này sau đây.

Để đảm bảo deadlock không bao giờ xảy ra, hệ thống có thể dùng kế hoạch ngăn chặn hay tránh deadlock. Ngăn chặn deadlock là một tập hợp các phương pháp để đảm bảo rằng ít nhất một điều kiện cần (trong phần VI.4.1) không thể xảy ra. Các phương pháp này ngăn chặn deadlocks bằng cách ràng buộc yêu cầu về tài nguyên được thực hiện như thế nào. Chúng ta thảo luận phương pháp này trong phần sau.

Ngược lại, tránh deadlock yêu cầu hệ điều hành cung cấp những thông tin bổ sung tập trung vào loại tài nguyên nào một quá trình sẽ yêu cầu và sử dụng trong thời gian sống của nó. Với những kiến thức bổ sung này, chúng ta có thể quyết định đối với mỗi yêu cầu quá trình nên chờ hay không. Để quyết định yêu cầu hiện tại có thể được thoả mãn hay phải bị trì hoãn, hệ thống phải xem xét tài nguyên hiện có, tài nguyên hiện cấp phát cho mỗi quá trình, và các yêu cầu và giải phóng tương lai của mỗi quá trình.

Nếu một hệ thống không dùng giải thuật ngăn chặn hay tránh deadlock thì trường hợp deadlock có thể xảy ra. Trong môi trường này, hệ thống có thể cung cấp một giải thuật để xem xét trạng thái của hệ thống để xác định deadlock có xảy ra hay không và giải thuật phục hồi từ deadlock.

Nếu hệ thống không đảm bảo rằng deadlock sẽ không bao giờ xảy ra và cũng không cung cấp một cơ chế để phát hiện và phục hồi deadlock thì có thể dẫn đến trường hợp hệ thống ở trong trạng thái deadlock. Trong trường hợp này, deadlock không được phát hiện sẽ làm giảm năng lực hệ thống vì tài nguyên đang được giữ bởi những quá trình mà chúng không thể thực thi, đi vào trạng thái deadlock. Cuối cùng, hệ thống sẽ dừng các chức năng và cần được khởi động lại bằng thủ công.

Mặc dù phương pháp này dường như không là tiếp cận khả thi đối với vấn đề deadlock nhưng nó được dùng trong một số hệ điều hành. Trong nhiều hệ thống, deadlock xảy ra không thường xuyên; do đó phương pháp này là rẻ hơn chi phí cho phương pháp ngăn chặn deadlock, tránh deadlock, hay phát hiện và phục hồi deadlock mà chúng phải được sử dụng liên tục. Trong một số trường hợp, hệ thống ở trong trạng thái cô đặc nhưng không ở trạng thái deadlock. Như thí dụ, xem xét một quá trình thời thực chạy tại độ ưu tiên cao nhất (hay bắt cứ quá trình đang chạy trên bộ

định thời biểu không trung dung) và không bao giờ trả về điều khiển đối với hệ điều hành. Do đó, hệ thống phải có phương pháp phục hồi bằng thủ công cho các điều kiện không deadlock và có thể đơn giản sử dụng các kỹ thuật đó cho việc phục hồi deadlock.

VI Ngăn chặn deadlock

Để deadlock xảy ra, một trong bốn điều kiện cần phải xảy ra. Bằng cách đảm bảo ít nhất một trong bốn điều kiện này không thể xảy ra, chúng ta có thể ngăn chặn việc xảy ra của deadlock. Chúng ta tìm hiểu kỹ tiếp cận này bằng cách xem xét mỗi điều kiện cần riêng rẽ nhau.

VI.1 Loại trừ hổ tượng

Điều kiện loại trừ hổ tượng phải giữ cho tài nguyên không chia sẻ. Thí dụ, một máy in không thể được chia sẻ cùng lúc bởi nhiều quá trình. Ngược lại, các tài nguyên có thể chia sẻ không đòi hỏi truy xuất loại trừ hổ tượng và do đó không thể liên quan đến deadlock. Những tập tin chỉ đọc là một thí dụ tốt cho tài nguyên có thể chia sẻ. Nếu nhiều quá trình cố gắng mở một tập tin chỉ đọc tại cùng một thời điểm thì chúng có thể được gán truy xuất cùng lúc tập tin. Một quá trình không bao giờ yêu cầu chờ tài nguyên có thể chia sẻ. Tuy nhiên, thường chúng ta không thể ngăn chặn deadlock bằng cách từ chối điều kiện loại trừ hổ tượng: một số tài nguyên về thực chất không thể chia sẻ.

VI.2 Giữ và chờ cấp thêm tài nguyên

Để đảm bảo điều kiện giữ-và-chờ cấp thêm tài nguyên không bao giờ xảy ra trong hệ thống, chúng ta phải đảm bảo rằng bất cứ khi nào một quá trình yêu cầu tài nguyên, nó không giữ bất cứ tài nguyên nào khác. Một giao thức có thể được dùng là đòi hỏi mỗi quá trình yêu cầu và được cấp phát tất cả tài nguyên trước khi nó bắt đầu thực thi. Chúng ta có thể cài đặt sự cung cấp này bằng cách yêu cầu các lời gọi hệ thống yêu cầu tài nguyên cho một quá trình trước tất cả các lời gọi hệ thống khác.

Một giao thức khác cho phép một quá trình yêu cầu tài nguyên chỉ khi quá trình này không có tài nguyên nào. Một quá trình có thể yêu cầu một số tài nguyên và dùng chúng. Tuy nhiên, trước khi nó có thể yêu cầu bất kỳ tài nguyên bổ sung nào, nó phải giải phóng tất cả tài nguyên mà nó hiện đang được cấp phát.

Để hiển thị sự khác nhau giữa hai giao thức, chúng ta xét một quá trình chép dữ liệu từ băng từ tới tập tin đĩa, sáp xếp tập tin đĩa và sau đó in kết quả ra máy in. Nếu tất cả tài nguyên phải được yêu cầu cùng một lúc thì khởi đầu quá trình phải yêu cầu băng từ, tập tin đĩa và máy in. Nó sẽ giữ máy in trong toàn thời gian thực thi của nó mặc dù nó cần máy in chỉ ở giai đoạn cuối.

Phương pháp thứ hai cho phép quá trình yêu cầu ban đầu chỉ băng từ và tập tin đĩa. Nó chép dữ liệu từ băng từ tới đĩa, rồi giải phóng cả hai băng từ và đĩa. Sau đó, quá trình phải yêu cầu lại tập tin đĩa và máy in. Sau đó, chép tập tin đĩa tới máy in, nó giải phóng hai tài nguyên này và kết thúc.

Hai giao thức này có hai nhược điểm chủ yếu. Thứ nhất, việc sử dụng tài nguyên có thể chậm vì nhiều tài nguyên có thể được cấp nhưng không được sử dụng trong thời gian dài. Trong thí dụ được cho, chúng ta có thể giải phóng băng từ và tập tin đĩa, sau đó yêu cầu lại tập tin đĩa và máy in chỉ nếu chúng ta đảm bảo rằng dữ liệu của chúng ta sẽ vẫn còn trên tập tin đĩa. Nếu chúng ta không thể đảm bảo rằng dữ liệu

vẫn còn tập tin đĩa thì chúng ta phải yêu cầu tất cả tài nguyên tại thời điểm bắt đầu cho cả hai giao thức. Thứ hai, đòi tài nguyên là có thể. Một quá trình cần nhiều tài nguyên phổ biến có thể phải đợi vô hạn định vì một tài nguyên mà nó cần luôn được cấp phát cho quá trình khác.

VI.3 Không đòi lại tài nguyên từ quá trình đang giữ chúng

Điều kiện cần thứ ba là không đòi lại những tài nguyên đã được cấp phát rồi. Để đảm bảo điều kiện này không xảy ra, chúng ta có thể dùng giao thức sau. Nếu một quá trình đang giữ một số tài nguyên và yêu cầu tài nguyên khác mà không được cấp phát tức thì tới nó (nghĩa là, quá trình phải chờ) thì tất cả tài nguyên hiện đang giữ được đòi lại. Nói cách khác, những tài nguyên này được giải phóng hoàn toàn. Những tài nguyên bị đòi lại được thêm tới danh sách các tài nguyên mà quá trình đang chờ. Quá trình sẽ được khởi động lại chỉ khi nó có thể nhận lại tài nguyên cũ của nó cũng như các tài nguyên mới mà nó đang yêu cầu.

Có một sự chọn lựa khác, nếu một quá trình yêu cầu một số tài nguyên, đầu tiên chúng ta kiểm tra chúng có sẵn không. Nếu tài nguyên có sẵn, chúng ta cấp phát chúng. Nếu tài nguyên không có sẵn, chúng ta kiểm tra chúng có được cấp phát tới một số quá trình khác đang chờ tài nguyên bổ sung. Nếu đúng như thế, chúng ta lấy lại tài nguyên mong muốn đó từ quá trình đang đợi và cấp chúng cho quá trình đang yêu cầu. Nếu tài nguyên không sẵn có hay được giữ bởi một quá trình đang đợi, quá trình đang yêu cầu phải chờ. Trong khi nó đang chờ, một số tài nguyên của nó có thể được đòi lại chỉ nếu quá trình khác yêu cầu chúng. Một quá trình có thể được khởi động lại chỉ khi nó được cấp các tài nguyên mới mà nó đang yêu cầu và phục hồi bất cứ tài nguyên nào đã bị lấy lại trong khi nó đang chờ.

Giao thức này thường được áp dụng tới tài nguyên mà trạng thái của nó có thể được lưu lại dễ dàng và phục hồi lại sau đó, như các thanh ghi CPU và không gian bộ nhớ. Nó thường không thể được áp dụng cho các tài nguyên như máy in và băng từ.

VI.4 Tồn tại chu trình trong đồ thị cấp phát tài nguyên

Điều kiện thứ tư và cũng là điều kiện cuối cùng cho deadlock là điều kiện tồn tại chu trình trong đồ thị cấp phát tài nguyên. Một cách để đảm bảo rằng điều kiện này không bao giờ xảy ra là áp đặt toàn bộ thứ tự của tất cả loại tài nguyên và đòi hỏi mỗi quá trình trong thứ tự tăng của số lượng.

Gọi $R = \{R_1, R_2, \dots, R_m\}$ là tập hợp loại tài nguyên. Chúng ta gán mỗi loại tài nguyên một số nguyên duy nhất, cho phép chúng ta so sánh hai tài nguyên và xác định tài nguyên này có đứng trước tài nguyên khác hay không trong thứ tự của chúng ta. Thông thường, chúng ta định nghĩa hàm ánh xạ một-một $F: R \rightarrow N$, ở đây N là tập hợp các số tự nhiên. Thí dụ, nếu tập hợp các loại tài nguyên R gồm các ô băng từ, ô đĩa và máy in thì hàm F có thể được định nghĩa như sau:

$$F(\text{ô băng từ}) = 1,$$

$$F(\text{đĩa từ}) = 5,$$

$$F(\text{máy in}) = 12.$$

Bây giờ chúng ta xem giao thức sau để ngăn chặn deadlock: mỗi quá trình có thể yêu cầu tài nguyên chỉ trong thứ tự tăng của số lượng. Nghĩa là, một quá trình ban đầu có thể yêu cầu bất cứ số lượng thế hiện của một loại tài nguyên R_i . Sau đó, một quá trình có thể yêu cầu các thế hiện của loại tài nguyên R_j nếu và chỉ nếu $F(R_j) > F(R_i)$. Nếu một số thế hiện của cùng loại tài nguyên được yêu cầu, thì một yêu cầu cho tất cả thế hiện phải được cấp phát. Thí dụ, sử dụng hàm được định nghĩa trước đó,

một quá trình muốn dùng ổ băng từ và máy in tại cùng một lúc trước tiên phải yêu cầu ổ băng từ và sau đó yêu cầu máy in.

Nói một cách khác, chúng ta yêu cầu rằng, bất cứ khi nào một quá trình yêu cầu một thê hiện của loại tài nguyên R_j , nó giải phóng bất cứ tài nguyên R_i sao cho $F(R_i) \geq F(R_j)$.

Nếu có hai giao thức được dùng thì điều kiện tồn tại chu trình không thể xảy ra. Chúng ta có thể giải thích điều này bằng cách cho rằng tồn tại chu trình trong đồ thị cấp phát tài nguyên tồn tại. Gọi tập hợp các quá trình chứa tồn tại chu trình trong đồ thị cấp phát tài nguyên là $\{P_0, P_1, \dots, P_n\}$, ở đây P_i đang chờ một tài nguyên R_i , mà R_i được giữ bởi quá trình P_{i+1} . Vì sau đó quá trình P_{i+1} đang giữ tài nguyên R_i trong khi yêu cầu tài nguyên R_{i+1} , nên chúng ta có $F(R_i) < F(R_{i+1})$ cho tất cả i . Nhưng điều kiện này có nghĩa là $F(R_0) < F(R_1) < \dots < F(R_n) < F(R_0)$. Bằng qui tắc bắt đầu $F(R_0) < F(R_0)$, điều này là không thể. Do đó, không thể có chờ chu trình.

Chú ý rằng hàm F nên được định nghĩa dựa theo thứ tự tự nhiên của việc sử dụng tài nguyên trong hệ thống. Thí dụ, vì ổ băng từ thường được yêu cầu trước máy in nên có thể hợp lý để định nghĩa $F(\text{ổ băng từ}) < F(\text{máy in})$.

VII Tránh deadlock

Các giải thuật ngăn chặn deadlock, được thảo luận ở VII-6, ngăn chặn deadlock bằng cách hạn chế cách các yêu cầu có thể được thực hiện. Các ngăn chặn đảm bảo rằng ít nhất một trong những điều kiện cần cho deadlock không thể xảy ra. Do đó, deadlock không thể xảy ra. Tuy nhiên, các tác dụng phụ có thể ngăn chặn deadlock bởi phương pháp này là việc sử dụng thiết bị chậm và thông lượng hệ thống bị giảm.

Một phương pháp khác để tránh deadlock là yêu cầu thông tin bổ sung về cách tài nguyên được yêu cầu. Thí dụ, trong một hệ thống với một ổ băng từ và một máy in, chúng ta có thể bảo rằng quá trình P sẽ yêu cầu ổ băng từ trước và sau đó máy in trước khi giải phóng cả hai tài nguyên. Trái lại, quá trình Q sẽ yêu cầu máy in trước và sau đó ổ băng từ. Với kiến thức về thứ tự hoàn thành của yêu cầu và giải phóng cho mỗi quá trình, chúng ta có thể quyết định cho mỗi yêu cầu của quá trình sẽ chờ hay không. Mỗi yêu cầu đòi hỏi hệ thống xem tài nguyên hiện có, tài nguyên hiện được cấp tới mỗi quá trình, và các yêu cầu và giải phóng tương lai của mỗi quá trình, để yêu cầu của quá trình hiện tại có thể được thỏa mãn hay phải chờ để tránh khả năng xảy ra deadlock.

Các giải thuật khác nhau có sự khác nhau về lượng và loại thông tin được yêu cầu. Mô hình đơn giản và hữu ích nhất yêu cầu mỗi quá trình khai báo số lớn nhất tài nguyên của mỗi loại mà nó cần. Thông tin trước về số lượng tối đa tài nguyên của mỗi loại được yêu cầu cho mỗi quá trình, có thể xây dựng một giải thuật đảm bảo hệ thống sẽ không bao giờ đi vào trạng thái deadlock. Đây là giải thuật định nghĩa tiếp cận tránh deadlock. Giải thuật tránh deadlock tự xem xét trạng thái cấp phát tài nguyên để đảm bảo điều kiện tồn tại chu trình trong đồ thị cấp phát tài nguyên có thể không bao giờ xảy ra. Trạng thái cấp phát tài nguyên được định nghĩa bởi số tài nguyên sẵn dùng và tài nguyên được cấp phát và số yêu cầu tối đa của các quá trình.

VII.1 Trạng thái an toàn

Một trạng thái là an toàn nếu hệ thống có thể cấp phát các tài nguyên tới mỗi quá trình trong một vài thứ tự và vẫn tránh deadlock. Hay nói cách khác, một hệ thống ở trong trạng thái an toàn chỉ nếu ở đó tồn tại một thứ tự an toàn. Thứ tự của các quá trình $\langle P_1, P_2, \dots, P_n \rangle$ là một thứ tự an toàn cho trạng thái cấp phát hiện hành nếu đối

với mỗi thứ tự P_i , các tài nguyên mà P_i yêu cầu vẫn có thể được thoả mãn bởi tài nguyên hiện có cộng với các tài nguyên được giữ bởi tất cả P_j , với $j < i$. Trong trường hợp này, nếu những tài nguyên mà quá trình P_i yêu cầu không sẵn dùng tức thì P_i có thể chờ cho đến khi tất cả P_j hoàn thành. Khi chúng hoàn thành, P_i có thể đạt được tất cả những tài nguyên nó cần, hoàn thành các tác vụ được gán, trả về những tài nguyên được cấp phát cho nó và kết thúc. Khi P_i kết thúc, P_{i+1} có thể đạt được các tài nguyên nó cần,... Nếu không có thứ tự như thế tồn tại thì trạng thái hệ thống là không an toàn.

Một trạng thái an toàn không là trạng thái deadlock. Do đó, trạng thái deadlock là trạng thái không an toàn. Tuy nhiên, không phải tất cả trạng thái không an toàn là deadlock (hình VI-4). Một trạng thái không an toàn có thể dẫn đến deadlock. Với điều kiện trạng thái là an toàn, hệ điều hành có thể tránh trạng thái không an toàn (và deadlock). Trong một trạng thái không an toàn, hệ điều hành có thể ngăn chặn các quá trình từ những tài nguyên đang yêu cầu mà deadlock xảy ra: hành vi của các quá trình này điều khiển các trạng thái không an toàn.

Hình 0-4 Không gian trạng thái an toàn, không an toàn, deadlock

Để minh họa, chúng ta xét một hệ thống với 12 ô băng từ và 3 quá trình: P_0 , P_1 , P_2 . Quá trình P_0 yêu cầu 10 ô băng từ, quá trình P_1 có thể cần 4 và quá trình P_2 có thể cần tới 9 ô băng từ. Giả sử rằng tại thời điểm t_0 , quá trình P_0 giữ 5 ô băng từ, quá trình P_1 giữ 2 và quá trình P_2 giữ 2 ô băng từ. (Do đó, có 3 ô băng từ còn rảnh).

	Nhu cầu tối đa	Nhu cầu hiện tại
P_0	10	5
P_1	4	2
P_2	9	2

Tại thời điểm t_0 , hệ thống ở trạng thái an toàn. Thứ tự $\langle P_1, P_0, P_2 \rangle$ thoả điều kiện an toàn vì quá trình P_1 có thể được cấp phát tức thì tất cả các ô đĩa từ và sau đó trả lại chúng (sau đó hệ thống có 5 ô băng từ sẵn dùng), sau đó quá trình P_0 có thể nhận tất cả ô băng từ và trả lại chúng (sau đó hệ thống sẽ có 10 ô băng từ sẵn dùng), và cuối cùng quá trình P_2 có thể nhận tất cả ô băng từ của nó và trả lại chúng (sau đó hệ thống sẽ có tất cả 12 ô băng từ sẵn dùng).

Một hệ thống có thể đi từ trạng thái an toàn tới một trạng thái không an toàn. Giả sử rằng tại thời điểm t_1 , quá trình P_2 yêu cầu và được cấp 1 ô băng từ nữa. Hệ thống không còn trong trạng thái an toàn. Tại điểm này, chỉ quá trình P_1 có thể được cấp tất cả ô băng từ của nó. Khi nó trả lại chúng, chỉ quá trình P_1 có thể được cấp phát tất cả ô băng từ. Khi nó trả lại chúng, hệ thống chỉ còn 4 ô băng từ sẵn có. Vì quá

trình P_0 được cấp phát 5 ô băng từ, nhưng có tối đa 10, quá trình P_0 phải chờ. Tương tự, quá trình P_2 có thể yêu cầu thêm 6 ô băng từ và phải chờ dẫn đến deadlock.

Lỗi của chúng ta là gán yêu cầu từ quá trình P_2 cho 1 ô băng từ nữa. Nếu chúng ta làm cho P_2 phải chờ cho đến khi các quá trình khác kết thúc và giải phóng tài nguyên của nó thì chúng ta có thể tránh deadlock.

Với khái niệm trạng thái an toàn được cho, chúng ta có thể định nghĩa các giải thuật tránh deadlock. Ý tưởng đơn giản là đảm bảo hệ thống sẽ luôn còn trong trạng thái an toàn. Khoi đầu, hệ thống ở trong trạng thái an toàn. Bất cứ khi nào một quá trình yêu cầu một tài nguyên hiện có, hệ thống phải quyết định tài nguyên có thể được cấp phát tức thì hoặc quá trình phải chờ. Yêu cầu được gán chỉ nếu việc cấp phát để hệ thống trong trạng thái an toàn.

Trong mô hình này, nếu quá trình yêu cầu tài nguyên đang có, nó có thể vẫn phải chờ. Do đó, việc sử dụng tài nguyên có thể chậm hơn mà không có giải thuật tránh deadlock.

VII.2 Giải thuật đồ thị cấp phát tài nguyên

Nếu chúng ta có một hệ thống cấp phát tài nguyên với một thể hiện của mỗi loại, một biến dạng của đồ thị cấp phát tài nguyên được định nghĩa trong phần VI.4.2 có thể được dùng để tránh deadlock.

Ngoài các cạnh yêu cầu và gán, chúng ta giới thiệu một loại cạnh mới được gọi là **cạnh thỉnh cầu** (claim edge). Một cạnh thỉnh cầu $P_i \rightarrow R_j$ hiển thị quá trình P_i có thể yêu cầu tài nguyên R_j vào một thời điểm trong tương lai. Cạnh này tương tự cạnh yêu cầu về phương hướng nhưng được hiện diện bởi dấu đứt khoảng. Khi quá trình P_i yêu cầu tài nguyên R_j , cạnh thỉnh cầu $P_i \rightarrow R_j$ chuyển đổi thành cạnh yêu cầu. Tương tự, khi một tài nguyên R_j được giải phóng bởi P_i , cạnh gán $R_j \rightarrow P_i$ được chuyển đổi thành cạnh thỉnh cầu $P_i \rightarrow R_j$. Chúng ta chú ý rằng các tài nguyên phải được yêu cầu trước trong hệ thống. Nghĩa là, trước khi P_i bắt đầu thực thi, tất cả các cạnh thỉnh cầu của nó phải xuất hiện trong đồ thị cấp phát tài nguyên. Chúng ta có thể giảm nhẹ điều kiện này bằng cách cho phép một cạnh $P_i \rightarrow R_j$ để được thêm tới đồ thị chỉ nếu tất cả các cạnh gán liền với quá trình P_i là các cạnh thỉnh cầu.

Giả sử rằng P_i yêu cầu tài nguyên R_j . Yêu cầu có thể được gán chỉ nếu chuyển cạnh yêu cầu $P_i \rightarrow R_j$ tới cạnh gán $R_j \rightarrow P_i$ không dẫn đến việc hình thành chu trình trong đồ thị cấp phát tài nguyên. Chú ý rằng chúng ta kiểm tra tính an toàn bằng cách dùng giải thuật phát hiện chu trình. Một giải thuật để phát hiện một chu trình trong đồ thị này yêu cầu một thứ tự của n^2 thao tác, ở đây n là số quá trình trong hệ thống.

Hình 0-5 Đồ thị cấp phát tài nguyên để tránh deadlock

Nếu không có chu trình tồn tại, thì việc cấp phát tài nguyên sẽ để lại hệ thống trong trạng thái an toàn. Nếu chu trình được tìm thấy thì việc cấp phát sẽ đặt hệ thống

trong trạng thái không an toàn. Do đó, quá trình P_i sẽ phải chờ yêu cầu của nó được thoả.

Để minh họa giải thuật này, chúng ta xét đồ thị cấp phát tài nguyên của hình VI-5. Giả sử rằng P_2 yêu cầu R_2 . Mặc dù R_2 hiện rảnh nhưng chúng ta không thể cấp phát nó tới P_2 vì hoạt động này sẽ tạo ra chu trình trong đồ thị (Hình VI-6). Một chu trình hiển thị rằng hệ thống ở trong trạng thái không an toàn. Nếu P_1 yêu cầu R_2 và P_2 yêu cầu R_1 thì deadlock sẽ xảy ra.

Hình 0-6 Trạng thái không an toàn trong đồ thị cấp phát tài nguyên

VII.3 Giải thuật của Banker

Giải thuật đồ thị cấp phát tài nguyên không thể áp dụng tới hệ thống cấp phát tài nguyên với nhiều thể hiện của mỗi loại tài nguyên. Giải thuật tránh deadlock mà chúng ta mô tả tiếp theo có thể áp dụng tới một hệ thống nhưng ít hiệu quả hơn cơ chế đồ thị cấp phát tài nguyên. Giải thuật này thường được gọi là giải thuật của **Banker**. Tên được chọn vì giải thuật này có thể được dùng trong hệ thống ngân hàng để đảm bảo ngân hàng không bao giờ cấp phát tiền mặt đang có của nó khi nó không thể thoả mãn các yêu cầu của tất cả khách hàng.

Khi một quá trình mới đưa vào hệ thống, nó phải khai báo số tối đa các thể hiện của mỗi loại tài nguyên mà nó cần. Số này có thể không vượt quá tổng số tài nguyên trong hệ thống. Khi một người dùng yêu cầu tập hợp các tài nguyên, hệ thống phải xác định việc cấp phát của các tài nguyên này sẽ để lại hệ thống ở trạng thái an toàn hay không. Nếu trạng thái hệ thống sẽ là an toàn, tài nguyên sẽ được cấp; ngược lại quá trình phải chờ cho tới khi một vài quá trình giải phóng đủ tài nguyên.

Nhiều cấu trúc dữ liệu phải được duy trì để cài đặt giải thuật Banker. Những cấu trúc dữ liệu này mã hoá trạng thái của hệ thống cấp phát tài nguyên. Gọi n là số quá trình trong hệ thống và m là số loại tài nguyên trong hệ thống. Chúng ta cần các cấu trúc dữ liệu sau:

- **Available:** một vector có chiều dài m hiển thị số lượng tài nguyên sẵn dùng của mỗi loại. Nếu $\text{Available}[j] = k$, có k thể hiện của loại tài nguyên R_j sẵn dùng.
- **Max:** một ma trận $n \times m$ định nghĩa số lượng tối đa yêu cầu của mỗi quá trình. Nếu $\text{Max}[i, j] = k$, thì quá trình P_i có thể yêu cầu nhiều nhất k thể hiện của loại tài nguyên R_j .
- **Allocation:** một ma trận $n \times m$ định nghĩa số lượng tài nguyên của mỗi loại hiện được cấp tới mỗi quá trình. Nếu $\text{Allocation}[i, j] = k$, thì quá trình P_i hiện được cấp k thể hiện của loại tài nguyên R_j .

- **Need:** một ma trận $n \times m$ hiển thị yêu cầu tài nguyên còn lại của mỗi quá trình. Nếu $\text{Need}[i, j] = k$, thì quá trình P_i có thể cần thêm k đơn vị của loại tài nguyên R_j để hoàn thành tác vụ của nó. Chú ý rằng, $\text{Need}[i, j] = \text{Max}[i, j] - \text{Allocation}[i, j]$.

Cấu trúc dữ liệu này biến đổi theo thời gian về kích thước và giá trị

Để đơn giản việc trình bày của giải thuật Banker, chúng ta thiết lập vài ký hiệu.

Gọi X và Y là các vector có chiều dài n . Chúng ta nói rằng $X \leq Y$ nếu và chỉ nếu $X[i] \leq Y[i]$ cho tất cả $i = 1, 2, \dots, n$. Thí dụ, nếu $X = (1, 7, 3, 2)$ và $Y = (0, 3, 2, 1)$ thì $Y \leq X$, $Y < X$ nếu $Y \leq X$ và $Y \neq X$.

Chúng ta có thể xem xét mỗi dòng trong ma trận Allocation và Need như là những vectors và tham chiếu tới chúng như Allocation_i và Need_i tương ứng. Vector Allocation_i xác định tài nguyên hiện được cấp phát tới quá trình P_i ; vector Need_i xác định các tài nguyên bổ sung mà quá trình P_i có thể vẫn yêu cầu để hoàn thành tác vụ của nó.

VII.3.1 Giải thuật an toàn

Giải thuật để xác định hệ thống ở trạng thái an toàn hay không có thể được mô tả như sau:

- 1) Gọi $Work$ và $Finish$ là các vector có chiều dài m và n tương ứng. Khởi tạo $Work := Available$ và $Finish[i] := false$ cho $i = 1, 2, \dots, n$.
- 2) Tìm i thỏa:
 - $Finish[i] = false$
 - $\text{Need}_i \leq Work$.
 Nếu không có i nào thỏa, di chuyển tới bước 4
- 3) $Work := Work + \text{Allocation}_i$
 - $Finish[i] := true$
 - Di chuyển về bước 2.
- 4) Nếu $Finish[i] = true$ cho tất cả i , thì hệ thống đang ở trạng thái an toàn.

Giải thuật này có thể yêu cầu độ phức tạp mxn^2 thao tác để quyết định trạng thái là an toàn hay không.

VII.3.2 Giải thuật yêu cầu tài nguyên

Cho Request_i là vector yêu cầu cho quá trình P_i . Nếu $\text{Request}_i[j] = k$, thì quá trình P_i muốn k đơn vị của loại tài nguyên R_j . Khi một yêu cầu tài nguyên được thực hiện bởi quá trình P_i , thì các hoạt động sau được thực hiện:

- 1) Nếu $\text{Request}_i \leq \text{Need}_i$, di chuyển tới bước 2. Ngược lại, phát sinh một điều kiện lỗi vì quá trình vượt quá yêu cầu tối đa của nó.
- 2) Nếu $\text{Request}_i \leq Available$, di chuyển tới bước 3. Ngược lại, P_i phải chờ vì tài nguyên không sẵn có.
- 3) Giả sử hệ thống cấp phát các tài nguyên được yêu cầu tới quá trình P_i bằng cách thay đổi trạng thái sau:

$$\begin{aligned} Available &:= Available - \text{Request}_i; \\ \text{Allocation}_i &:= \text{Allocation}_i + \text{Request}_i; \\ \text{Need}_i &:= \text{Need}_i - \text{Request}_i; \end{aligned}$$

Nếu kết quả trạng thái cấp phát tài nguyên là an toàn, thì giao dịch được hoàn thành và quá trình P_i được cấp phát tài nguyên của nó. Tuy nhiên, nếu trạng thái mới là không an toàn, thì P_i phải chờ Request_i và trạng thái cấp phát tài nguyên cũ được phục hồi.

VII.3.3 Thí dụ minh họa

Xét một hệ thống với 5 quá trình từ P₀ tới P₄, và 3 loại tài nguyên A, B, C. Loại tài nguyên A có 10 thể hiện, loại tài nguyên B có 5 thể hiện và loại tài nguyên C có 7 thể hiện. Giả sử rằng tại thời điểm T₀ trạng thái hiện tại của hệ thống như sau:

	Allocation			Max			Available		
	A	B	C	A	B	C	A	B	C
P ₀	0	1	0	7	5	3	3	3	2
P ₁	2	0	0	3	2	2			
P ₂	3	0	2	9	0	2			
P ₃	2	1	1	2	2	2			
P ₄	0	0	2	4	3	3			

Nội dung ma trận **Need** được định nghĩa là **Max-Allocation** và là

	Need		
	A	B	C
P ₀	7	4	3
P ₁	1	2	2
P ₂	6	0	2
P ₃	0	1	1
P ₄	4	3	1

Chúng ta khẳng định rằng hệ thống hiện ở trong trạng thái an toàn. Thực vậy, thứ tự <P₁, P₃, P₄, P₂, P₀> thỏa tiêu chuẩn an toàn. Giả sử bây giờ P₁ yêu cầu thêm một thể hiện loại A và hai thể hiện loại C, vì thế Request₁ = (1, 0, 2). Để quyết định yêu cầu này có thể được cấp tức thì hay không, trước tiên chúng ta phải kiểm tra Request₁ ≤ Available (nghĩa là, (1, 0, 2)) ≤ (3, 3, 2) là đúng hay không. Sau đó, chúng ta giả sử yêu cầu này đạt được và chúng ta đi đến trạng thái mới sau:

	Allocation			Max			Available		
	A	B	C	A	B	C	A	B	C
P ₀	0	1	0	7	4	3	2	3	0
P ₁	3	0	2	0	2	0			
P ₂	3	0	2	6	0	0			
P ₃	2	1	1	0	1	1			
P ₄	0	0	2	4	3	1			

Chúng ta phải xác định trạng thái mới này là an toàn hay không. Để thực hiện điều này, chúng ta thực thi giải thuật an toàn của chúng ta và tìm thứ tự <P₁, P₃, P₄, P₀, P₂> thỏa yêu cầu an toàn. Do đó, chúng ta có thể cấp lập tức yêu cầu của quá trình P₁.

Tuy nhiên, chúng ta cũng thấy rằng, khi hệ thống ở trong trạng thái này, một yêu cầu (3, 3, 0) bởi P₄ không thể được gán vì các tài nguyên là không sẵn dùng. Một yêu cầu cho (0, 2, 0) bởi P₀ không thể được cấp mặc dù tài nguyên là sẵn dùng vì trạng thái kết quả là không an toàn.

VIII Phát hiện Deadlock

Nếu một hệ thống không thực hiện giải thuật ngăn chặn deadlock hay tránh deadlock thì trường hợp deadlock có thể xảy ra. Trong môi trường này, hệ thống phải cung cấp:

- Giải thuật xem xét trạng thái của hệ thống để quyết định deadlock có xảy ra hay không.
- Giải thuật phục hồi từ deadlock

Trong thảo luận dưới đây, chúng ta thảo luận chi tiết về hai yêu cầu khi chúng liên quan đến những hệ thống với chỉ một thể hiện của mỗi loại tài nguyên cũng như đối với hệ thống có nhiều thể hiện cho mỗi loại tài nguyên. Tuy nhiên, tại thời điểm này chúng ta chú ý lược đồ phát hiện và phục hồi yêu cầu chi phí bao gồm không chỉ chi phí tại thời điểm thực thi cho việc duy trì thông tin cần thiết và thực thi giải thuật phát hiện mà còn các lãng phí có thể phát sinh trong việc phát hiện từ deadlock.

VIII.1 Một thể hiện của mỗi loại tài nguyên

Nếu tất cả tài nguyên chỉ có một thể hiện thì chúng ta có thể định nghĩa giải thuật phát hiện deadlock dùng một biến dạng của đồ thị cấp phát tài nguyên, được gọi là đồ thị chờ (wait-for). Chúng ta đạt được đồ thị này từ đồ thị cấp phát tài nguyên bằng cách gỡ bỏ các nút của loại tài nguyên và xóa các cạnh tương ứng.

Hình 0-7 a) Đồ thị cấp phát tài nguyên. b) Đồ thị chờ tương ứng

Chính xác hơn, một cạnh từ P_i tới P_j trong đồ thị chờ hiển thị rằng quá trình P_i đang chờ một quá trình P_j để giải phóng tài nguyên mà P_i cần. Cạnh P_i → P_j tồn tại trong đồ thị chờ nếu và chỉ nếu đồ thị cấp phát tài nguyên tương ứng chứa hai cạnh P_i → R_q và R_q → P_j đối với một số tài nguyên R_q. Thí dụ, trong hình VI-7 dưới đây, chúng ta trình bày đồ thị cấp phát tài nguyên và đồ thị chờ tương ứng.

Như đã đề cập trước đó, deadlock tồn tại trong hệ thống nếu và chỉ nếu đồ thị chờ chứa chu trình. Để phát hiện deadlock, hệ thống cần duy trì đồ thị chờ và định kỳ gọi giải thuật để tìm kiếm chu trình trong đồ thị.

Một giải thuật phát hiện chu trình trong đồ thị yêu cầu độ phức tạp n^2 thao tác, ở đây n là số cạnh của đồ thị.

VIII.2 Nhiều thể hiện của một loại tài nguyên

Lược đồ đồ thị chờ không thể áp dụng đối với hệ thống cấp phát tài nguyên với nhiều thể hiện cho mỗi loại tài nguyên. Giải thuật phát hiện deadlock mà chúng ta mô tả sau đây có thể áp dụng cho hệ thống này. Giải thuật thực hiện nhiều cấu trúc dữ liệu thay đổi theo thời gian mà chúng tương tự như được dùng trong giải thuật Banker.

- **Available:** một vector có chiều dài m hiển thị số lượng tài nguyên sẵn có của mỗi loại.
- **Allocation:** ma trận $n \times m$ định nghĩa số lượng tài nguyên của mỗi loại hiện được cấp phát tới mỗi quá trình.
- **Request:** ma trận $n \times m$ hiển thị yêu cầu hiện tại của mỗi quá trình. Nếu $\text{Request}[i,j] = k$, thì quá trình P_i đang yêu cầu k thể hiện nữa của loại tài nguyên R_j .

Quan hệ \leq giữa hai vectors được định nghĩa trong phần VI.7.3. Để ký hiệu đơn giản, chúng ta sẽ xem những hàng trong ma trận Allocation và Request như các vector, và sẽ tham chiếu chúng như Allocation_i và Request_i tương ứng. Giải thuật phát hiện được mô tả ở đây đơn giản khảo sát mọi thứ tự cấp phát có thể đối với các quá trình còn lại để được hoàn thành. So sánh giải thuật này với giải thuật Banker.

- 1) Gọi Work và Finish là các vector có chiều dài m và n tương ứng. Khởi tạo $\text{Work} := \text{Available}$. Cho $i = 1, 2, \dots, n$, nếu $\text{Allocation}_i \neq 0$, thì $\text{Finish}[i] := \text{false}$; ngược lại $\text{Finish}[i] := \text{true}$.
- 2) Tìm chỉ số i thỏa:

- a) $\text{Finish}[i] = \text{false}$
- b) $\text{Request}_i \leq \text{Work}$.

Nếu không có i nào thỏa, di chuyển tới bước 4

- 3) $\text{Work} := \text{Work} + \text{Allocation}_i$

$\text{Finish}[i] := \text{true}$

Di chuyển về bước 2.

- 4) Nếu $\text{Finish}[i] = \text{false}$ cho một vài i , $1 \leq i \leq n$ thì hệ thống đang ở trạng thái deadlock. Ngoài ra, nếu $\text{Finish}[i] = \text{false}$ thì quá trình P_i bị deadlock.

Giải thuật này yêu cầu độ phức tạp $m \times n^2$ để phát hiện hệ thống có ở trong trạng thái deadlock hay không.

Câu hỏi đặt ra là tại sao chúng ta trả lại tài nguyên của quá trình P_i (trong bước 3) ngay sau khi chúng ta xác định rằng $\text{Request}_i \leq \text{Work}$ (trong bước 2b). Chúng ta biết rằng P_i hiện tại không liên quan deadlock (vì $\text{Request}_i \leq \text{Work}$). Do đó, chúng ta lạc quan và khẳng định rằng P_i sẽ không yêu cầu thêm tài nguyên nữa để hoàn thành công việc của nó; do đó nó sẽ trả về tất cả tài nguyên hiện được cấp phát tới hệ thống. Nếu giả định của chúng ta không đúng, deadlock có thể xảy ra sau đó. Deadlock sẽ được phát hiện tại thời điểm kế tiếp mà giải thuật phát hiện deadlock được nạp.

Để minh họa giải thuật này, chúng ta xét hệ thống với 5 quá trình P_0 đến P_4 và 3 loại tài nguyên A, B, C. Loại tài nguyên A có 7 thể hiện, loại tài nguyên B có 2 thể hiện và loại tài nguyên C có 6 thể hiện. Giả sử rằng tại thời điểm T_0 , chúng ta có trạng thái cấp phát tài nguyên sau:

	Allocation			Request			Available		
	A	B	C	A	B	C	A	B	C
P0	0	1	0	0	0	0	0	0	0
P1	2	0	0	2	0	2			
P2	3	0	3	0	0	0			
P3	2	1	1	1	0	0			

P4	0	0	2	0	0	2			
----	---	---	---	---	---	---	--	--	--

Chúng ta khẳng định rằng hệ thống không ở trong trạng thái deadlock. Thật vậy, nếu chúng ta thực thi giải thuật, chúng ta sẽ tìm ra thứ tự $\langle P_0, P_2, P_3, P_1, P_4 \rangle$ sẽ dẫn đến trong $\text{Finish}[i] = \text{true}$ cho tất cả i.

Bây giờ giả sử rằng quá trình P_2 thực hiện yêu cầu thêm thẻ hiện loại C. Ma trận yêu cầu được hiệu chỉnh như sau:

	Need		
	A	B	C
P0	0	0	0
P1	2	0	2
P2	0	0	1
P3	1	0	0
P4	0	0	2

Chúng ta khẳng định rằng hệ thống bây giờ bị deadlock. Mặc dù chúng ta có thể đòi lại tài nguyên được giữ bởi quá trình P_0 , số lượng tài nguyên sẵn dùng không đủ để hoàn thành các yêu cầu của các quá trình còn lại. Do đó, deadlock tồn tại và bao gồm các quá trình P_1, P_2, P_3, P_4 .

VIII.3 Sử dụng giải thuật phát hiện deadlock

Khi nào thì chúng ta nên nạp giải thuật phát hiện deadlock? Câu trả lời phụ thuộc vào hai yếu tố:

- 1) Deadlock có khả năng xảy ra thường xuyên như thế nào?
- 2) Bao nhiêu quá trình sẽ bị ảnh hưởng bởi deadlock khi nó sảy ra?

Nếu deadlock xảy ra thường xuyên thì giải thuật phát hiện nên được nạp lên thường xuyên. Những tài nguyên được cấp phát để các quá trình bị deadlock sẽ rảnh cho đến khi deadlock có thể bị phá vỡ. Ngoài ra, số lượng quá trình liên quan trong chu trình deadlock có thể tăng lên.

Deadlock xảy ra chỉ khi một số quá trình thực hiện yêu cầu mà không được cấp tài nguyên tức thì. Yêu cầu này có thể là yêu cầu cuối hoàn thành một chuỗi các quá trình đang yêu cầu. Ngoài ra, chúng ta có thể nạp giải thuật phát hiện mọi khi một yêu cầu cho việc cấp phát không thể được cấp tức thì. Trong trường hợp này, chúng ta không chỉ định nghĩa tập hợp các quá trình bị deadlock, mà còn xác định quá trình đã gây ra deadlock. (Trong thực tế, mỗi quá trình trong suốt quá trình bị deadlock là một liên kết trong chu trình của đồ thị tài nguyên, vì thế tất cả chúng gây ra deadlock). Nếu có nhiều loại tài nguyên khác nhau, một yêu cầu có thể gây chu trình trong đồ thị tài nguyên, mỗi chu trình hoàn thành bởi yêu cầu mới nhất và “được gây ra” bởi một quá trình có thể xác định.

Dĩ nhiên, nạp giải thuật phát hiện deadlock cho mỗi yêu cầu có thể gây ra một chi phí có thể xem xét trong thời gian tính toán. Một thay đổi ít đắt hơn là nạp giải thuật tại thời điểm ít thường xuyên hơn- thí dụ, một lần một giờ hay bất cứ khi nào việc sử dụng CPU rời xuống thấp hơn 40%. Nếu giải thuật phát hiện deadlock được nạp trong những thời điểm bất kỳ, thì có nhiều chu trình trong đồ thị tài nguyên.

Chúng ta không thể nói quá trình nào của nhiều quá trình bị deadlock gây ra deadlock.

IX Phục hồi deadlock

Khi giải thuật phát hiện xác định rằng deadlock tồn tại, nhiều thay đổi tồn tại. Một khả năng là thông báo người điều hành rằng deadlock xảy ra và để người điều hành giải quyết deadlock bằng thủ công. Một khả năng khác là để hệ thống tự động phục hồi. Có hai tuỳ chọn cho việc phá vỡ deadlock. Một giải pháp đơn giản là huỷ bỏ một hay nhiều quá trình để phá vỡ việc tồn tại chu trình trong đồ thị cấp phát tài nguyên. Tuỳ chọn thứ hai là lấy lại một số tài nguyên từ một hay nhiều quá trình bị deadlock.

IX.1 Kết thúc quá trình

Để xóa deadlock bằng cách hủy bỏ quá trình, chúng ta dùng một trong hai phương pháp. Trong cả hai phương pháp, hệ thống lấy lại tài nguyên được cấp phát đối với quá trình bị kết thúc.

- **Huỷ bỏ tất cả quá trình bị deadlock:** phương pháp này rõ ràng sẽ phá vỡ chu trình deadlock, nhưng chi phí cao; các quá trình này có thể đã tính toán trong thời gian dài, và các kết quả của các tính toán từng phần này phải bị bỏ đi và có thể phải tính lại sau đó.
- **Hủy bỏ một quá trình tại thời điểm cho đến khi chu trình deadlock bị xóa:** phương pháp này chịu chi phí có thể xem xét vì sau khi mỗi quá trình bị hủy bỏ, một giải thuật phát hiện deadlock phải được nạp lên để xác định có quá trình nào vẫn đang bị deadlock.

Hủy bỏ quá trình có thể không dễ. Nếu một quá trình đang ở giữa giai đoạn cập nhật một tập tin, kết thúc nó sẽ để tập tin đó trong trạng thái không phù hợp. Tương tự, nếu quá trình đang ở giữa giai đoạn in dữ liệu ra máy in, hệ thống phải khởi động lại trạng thái đúng trước khi in công việc tiếp theo.

Nếu phương pháp kết thúc một phần được dùng thì với một tập hợp các quá trình deadlock được cho, chúng ta phải xác định quá trình nào (hay các quá trình nào) nên được kết thúc trong sự cố gắng để phá vỡ deadlock. Việc xác định này là một quyết định chính sách tương tự như các vấn đề lập thời biểu CPU. Câu hỏi về tính kinh tế là chúng ta nên hủy bỏ quá trình nào thì sự kết thúc của quá trình đó sẽ chịu chi phí tối thiểu. Tuy nhiên, thuật ngữ chi phí tối thiểu là không chính xác. Nhiều yếu tố có thể xác định quá trình nào được chọn bao gồm:

- 1) Độ ưu tiên của quá trình là gì.
- 2) Quá trình đã được tính toán bao lâu và bao lâu nữa quá trình sẽ tính toán trước khi hoàn thành tác vụ được chỉ định của nó.
- 3) Bao nhiêu và loại tài nguyên gì quá trình đang sử dụng.
- 4) Bao nhiêu tài nguyên nữa quá trình cần để hoàn thành
- 5) Bao nhiêu quá trình sẽ cần được kết thúc.
- 6) Quá trình là giao tiếp hay dạng bó

IX.2 Lấy lại tài nguyên

Để xóa deadlock sử dụng việc trả lại tài nguyên, sau khi chúng ta đòi một số tài nguyên từ các quá trình và cho các tài nguyên này tới các quá trình khác cho đến khi chu trình deadlock bị phá vỡ.

Nếu việc đòi lại được yêu cầu để giải quyết deadlock thì ba vấn đề cần được xác định:

- **Chọn nạn nhân:** những tài nguyên nào và những quá trình nào bị đòi lại? Trong khi kết thúc quá trình, chúng ta phải xác định thứ tự đòi lại để tối thiểu chi phí. Các yếu tố chi phí có thể gồm các tham số như số lượng tài nguyên một quá trình deadlock đang giữ, và lượng thời gian một quá trình deadlock dùng trong sự thực thi của nó.
- **Trở lại trạng thái trước deadlock:** Nếu chúng ta đòi lại tài nguyên từ một quá trình, điều gì nên được thực hiện với quá trình đó? Rõ ràng, nó không thể tiếp tục việc thực thi bình thường; nó đang bị mất một số tài nguyên được yêu cầu. Chúng ta phải phục hồi quá trình tới trạng thái an toàn và khởi động lại từ trạng thái gần nhất trước đó.

Thông thường, rất khó để xác định trạng thái gì là an toàn vì thế giải pháp đơn giản nhất là phục hồi toàn bộ: hủy quá trình và sau đó khởi động lại nó. Tuy nhiên, hữu hiệu hơn để phục hồi quá trình chỉ đủ xa cần thiết để phá vỡ deadlock. Ngoài ra, phương pháp này yêu cầu hệ thống giữ nhiều thông tin hơn về trạng thái của tất cả các quá trình đang chạy.

Đói tài nguyên: chúng ta đảm bảo như thế nào việc đòi tài nguyên không xảy ra? Nghĩa là, chúng ta có thể đảm bảo rằng tài nguyên sẽ không luôn bị đòi lại từ cùng một quá trình.

Trong một hệ thống việc chọn nạn nhân ở đâu dựa trên cơ sở các yếu tố chi phí, nó có thể xảy ra cùng quá trình luôn được chọn như là nạn nhân. Do đó, quá trình này không bao giờ hoàn thành tác vụ được chỉ định của nó, một trường hợp đòi tài nguyên cần được giải quyết trong bất kỳ hệ thống thực tế. Rõ ràng, chúng ta phải đảm bảo một quá trình có thể được chọn như một nạn nhân chỉ một số lần xác định (nhỏ). Giải pháp chung nhất là bao gồm số lượng phục hồi trong yếu tố chi phí.

X Tóm tắt

Trạng thái deadlock xảy ra khi hai hay nhiều quá trình đang chờ không xác định một sự kiện mà có thể được gây ra chỉ bởi một trong những quá trình đang chờ. Về nguyên tắc, có ba phương pháp giải quyết deadlock:

- Sử dụng một số giao thức để ngăn chặn hay tránh deadlock, đảm bảo rằng hệ thống sẽ không bao giờ đi vào trạng thái deadlock.
- Cho phép hệ thống đi vào trạng thái deadlock, phát hiện và sau đó phục hồi.
- Bỏ qua vấn đề deadlock và giả vờ deadlock chưa bao giờ xảy ra trong hệ thống. Giải pháp này là một giải pháp được dùng bởi hầu hết các hệ điều hành bao gồm UNIX.

Trường hợp deadlock có thể xảy ra nếu và chỉ nếu bốn điều kiện cần xảy ra cùng một lúc trong hệ thống: loại trừ hỗn tương, giữ và chờ cấp thêm tài nguyên, không đòi lại tài nguyên, và tồn tại chu trình trong đồ thị cấp phát tài nguyên. Để ngăn chặn deadlock, chúng ta đảm bảo rằng ít nhất một điều kiện cần không bao giờ xảy ra.

Một phương pháp để tránh deadlock mà ít nghiêm ngặt hơn giải thuật ngăn chặn deadlock là có thông tin trước về mỗi quá trình sẽ đang dùng tài nguyên như thế nào. Thí dụ, giải thuật Banker cần biết số lượng tối đa của mỗi lớp tài nguyên có thể được

yêu cầu bởi mỗi quá trình. Sử dụng thông tin này chúng ta có thể định nghĩa giải thuật tránh deadlock.

Nếu hệ thống không thực hiện một giao thức để đảm bảo rằng deadlock sẽ không bao giờ xảy ra thì lược đồ phát hiện và phục hồi phải được thực hiện. Giải thuật phát hiện deadlock phải được nạp lên để xác định deadlock có thể xảy ra hay không. Nếu deadlock được phát hiện hệ thống phải phục hồi bằng cách kết thúc một số quá trình bị deadlock hay đòi lại tài nguyên từ một số quá trình bị deadlock.

Trong một hệ thống mà nó chọn các nạn nhân để phục hồi về trạng thái trước đó chủ yếu dựa trên cơ sở yếu tố chi phí, việc đòi tài nguyên có thể xảy ra. Kết quả là quá trình được chọn không bao giờ hoàn thành tác vụ được chỉ định của nó.

QUẢN LÝ BỘ NHỚ

I Mục đích

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu các cách khác nhau để quản lý bộ nhớ
- Hiểu tiếp cận quản lý bộ phân trang và phân đoạn
- Vận dụng một tiếp cận quản lý bộ nhớ phù hợp với hệ thống xác định

II Giới thiệu

Trong chương này chúng ta sẽ thảo luận nhiều cách khác nhau để quản lý bộ nhớ. Các giải thuật quản lý bộ nhớ từ tiếp cận máy cơ bản (primitive bare-machine) là chiến lược phân trang và phân đoạn. Mỗi tiếp cận có lợi điểm và nhược của chính nó. Chọn phương pháp quản lý bộ nhớ cho một hệ thống xác định phụ thuộc vào nhiều yếu tố, đặc biệt trên thiết kế phần cứng của hệ thống. Chúng ta sẽ thấy nhiều giải thuật yêu cầu hỗ trợ phần cứng mặc dù các thiết kế gần đây đã tích hợp phần cứng và hệ điều hành.

III Đặt vấn đề

Bộ nhớ là trung tâm để điều hành hệ thống máy tính hiện đại. Bộ nhớ chứa một mảng lớn các từ (words) hay các bytes, mỗi phần tử với địa chỉ của chính nó. CPU lấy các chỉ thị từ bộ nhớ dựa theo giá trị của thanh đếm chương trình. Các chỉ thị này có thể gây việc nạp bổ sung các từ và lưu trữ tới các địa chỉ bộ nhớ xác định.

III.1 Liên kết địa chỉ

Thông thường, một chương trình nằm trên đĩa như một tập tin có thể thực thi dạng nhị phân. Chương trình này được mang vào trong bộ nhớ và được đặt trong một quá trình để nó được thực thi. Phụ thuộc vào việc quản lý bộ nhớ đang dùng, quá trình có thể được di chuyển giữa đĩa và bộ nhớ trong khi thực thi. Tập hợp các quá trình trên đĩa đang chờ được mang vào bộ nhớ để thực thi hình thành một **hàng đợi nhập** (input queue).

Thủ tục thông thường là chọn một trong những quá trình trong hàng đợi nhập và nạp quá trình đó vào trong bộ nhớ. Khi một quá trình được thực thi, nó truy xuất các chỉ thị và dữ liệu từ bộ nhớ. Cuối cùng, một quá trình kết thúc và không gian bộ nhớ của nó được xác định là trống.

Hầu hết các hệ thống cho phép một quá trình người dùng nằm ở bất cứ phần nào của bộ nhớ vật lý. Do đó, mặc dù không gian địa chỉ của máy tính bắt đầu tại 00000, nhưng địa chỉ đầu tiên của quá trình người dùng không cần tại 00000. Sắp xếp này ảnh hưởng đến địa chỉ mà chương trình người dùng có thể dùng. Trong hầu hết các trường hợp, một chương trình người dùng sẽ đi qua một số bước- một vài trong chúng có thể là tùy chọn-trước khi được thực thi (hình VII-1). Các địa chỉ có thể được hiện diện trong những cách khác trong những bước này. Các địa chỉ trong chương trình nguồn thường là những danh biểu. Một trình biên dịch sẽ liên kết các địa chỉ danh biểu tới các địa chỉ có thể tái định vị (chẳng hạn như 14 bytes từ vị trí bắt đầu của

module này). Bộ soạn thảo liên kết hay bộ nạp sẽ liên kết các địa chỉ có thể tái định vị tới địa chỉ tuyệt đối (chẳng hạn 74014). Mỗi liên kết là một ánh xạ từ một không gian địa chỉ này tới một không gian địa chỉ khác

Hình 0-1 Xử lý nhiều bước của chương trình người dùng

Về truyền thống, liên kết các chỉ thị và dữ liệu tới các địa chỉ có thể được thực hiện tại bất cứ bước nào theo cách sau đây:

- **Thời gian biên dịch:** nếu tại thời điểm biên dịch có thể biết quá trình nằm ở đâu trong bộ nhớ thì mã tuyệt đối có thể được phát sinh. Thí dụ, nếu biết trước quá trình người dùng nằm tại vị trí R thì mã trình biên dịch được phát sinh sẽ bắt đầu tại vị trí đó và mở rộng từ đó. Nếu tại thời điểm sau đó, vị trí bắt đầu thay đổi thì sẽ cần biên dịch lại mã này. Các chương trình định dạng .COM của MS-DOS là mã tuyệt đối giới hạn tại thời điểm biên dịch.
- **Thời điểm nạp:** nếu tại thời điểm biên dịch chưa biết nơi quá trình sẽ nằm ở đâu trong bộ nhớ thì trình biên dịch phải phát sinh mã có thể tái định vị. Trong trường hợp này, liên kết cuối cùng được trì hoãn cho tới thời điểm

nạp. Nếu địa chỉ bắt đầu thay đổi, chúng ta chỉ cần nạp lại mã người dùng để hợp nhất giá trị được thay đổi này.

- **Thời gian thực thi:** nếu quá trình có thể được di chuyển trong thời gian thực thi từ một phân đoạn bộ nhớ này tới một phân đoạn bộ nhớ khác thì việc liên kết phải bị trì hoãn cho tới thời gian chạy. Phần cứng đặc biệt phải sẵn dùng cho cơ chế này để thực hiện công việc. Hầu hết những hệ điều hành này dùng phương pháp này.

Phần chủ yếu của chương này được dành hết để hiển thị các liên kết khác nhau có thể được cài đặt hữu hiệu trong một hệ thống máy tính và thảo luận sự hỗ trợ phần cứng tương ứng.

III.2 Không gian địa chỉ luận lý và không gian địa chỉ vật lý

Một địa chỉ được tạo ra bởi CPU thường được gọi là **địa chỉ luận lý** (logical address), ngược lại một địa chỉ được xem bởi đơn vị bộ nhớ-nghĩa là, một địa chỉ được nạp vào thanh ghi địa chỉ bộ nhớ-thường được gọi là **địa chỉ vật lý** (physical address).

Các phương pháp liên kết địa chỉ thời điểm biên dịch và thời điểm nạp tạo ra địa chỉ luận lý và địa chỉ vật lý xác định. Tuy nhiên, cơ chế liên kết địa chỉ tại thời điểm thực thi dẫn đến sự khác nhau giữa địa chỉ luận lý và địa chỉ vật lý. Trong trường hợp này, chúng ta thường gọi địa chỉ luận lý như là **địa chỉ ảo** (virtual address). Tập hợp tất cả địa chỉ luận lý được tạo ra bởi chương trình là **không gian địa chỉ luận lý**; tập hợp tất cả địa chỉ vật lý tương ứng địa chỉ luận lý này là **không gian địa chỉ vật lý**. Do đó, trong cơ chế liên kết địa chỉ tại thời điểm thực thi, không gian địa chỉ luận lý và không gian địa chỉ vật lý là khác nhau.

Việc ánh xạ tại thời điểm thực thi từ địa chỉ ảo tới địa chỉ vật lý được thực hiện bởi một thiết bị phần cứng được gọi là **bộ quản lý bộ nhớ MMU** (memory-management unit). Chúng ta có thể chọn giữa những phương pháp khác nhau để thực hiện việc ánh xạ.

Như được hiển thị trong hình VII-2 ở trên, phương pháp này yêu cầu sự hỗ trợ phần cứng. Thanh ghi nền bây giờ được gọi là **thanh ghi tái định vị**. Giá trị trong thanh ghi tái định vị được cộng vào mỗi địa chỉ được tạo ra bởi quá trình người dùng tại thời điểm nó được gởi tới bộ nhớ. Thí dụ, nếu giá trị nền là 14000, thì việc cố gắng bởi người dùng để xác định vị trí 0 được tự động tái định vị tới vị trí 14000; một truy xuất tới địa chỉ 346 được ánh xạ tới vị trí 14346.

Hình 0-2 định vị tự động dùng thanh ghi tái định vị

III.3 Nạp động

Trong thảo luận của chúng ta gần đây, toàn bộ chương trình và dữ liệu của một quá trình phải ở trong bộ nhớ vật lý để quá trình thực thi. Kích thước của quá trình bị giới hạn bởi kích thước của bộ nhớ vật lý. Để đạt được việc sử dụng không gian bộ nhớ tốt hơn, chúng ta có thể sử dụng **nạp động** (dynamic loading). Với nạp động, một thủ tục không được nạp cho tới khi nó được gọi. Tất cả thủ tục được giữ trên đĩa trong định dạng nạp có thể tái định vị. Chương trình chính được nạp vào bộ nhớ và được thực thi. Khi một thủ tục cần gọi một thủ tục khác, thủ tục gọi trước hết kiểm tra để thấy thủ tục khác được nạp hay không. Nếu không, bộ nạp liên kết có thể tái định vị được gọi để nạp thủ tục mong muốn vào bộ nhớ và cập nhật các bảng địa chỉ của chương trình để phản ánh thay đổi này. Sau đó, điều khiển này được truyền tới thủ tục mới được nạp.

Thuận lợi của nạp động là ở đó một thủ tục không được dùng thì không bao giờ được nạp. Phương pháp này đặc biệt có ích khi lượng lớn mã được yêu cầu quản lý các trường hợp xảy ra không thường xuyên, chẳng hạn như các thủ tục lỗi. Trong trường hợp này, mặc dù kích thước toàn bộ chương trình có thể lớn, nhưng phần được dùng (và do đó được nạp) có thể nhỏ hơn nhiều.

Nạp động không yêu cầu hỗ trợ đặc biệt từ hệ điều hành. Nhiệm vụ của người dùng là thiết kế các chương trình của họ để đạt được sự thuận lợi đó. Tuy nhiên, hệ điều hành có thể giúp người lập trình bằng cách cung cấp các thủ tục thư viện để cài đặt nạp tự động.

III.4 Liên kết động và các thư viện được chia sẻ

Trong hình VII-1 cũng hiển thị thư viện được liên kết động. Một số hệ điều hành hỗ trợ chỉ liên kết tĩnh mà trong đó các thư viện ngôn ngữ hệ thống được đối xử như bất kỳ module đối tượng khác và được kết hợp bởi bộ nạp thành hình ảnh chương trình nhị phân. Khái niệm liên kết động là tương tự như khái niệm nạp động. Liên kết bị trì hoãn hơn là việc nạp bị trì hoãn cho tới thời điểm thực thi. Đặc điểm này thường được dùng với các thư viện hệ thống như các thư viện chương trình con của các ngôn ngữ. Không có tiện ích này, tất cả chương trình trên một hệ thống cần có một bản sao thư viện của ngôn ngữ của chúng (hay ít nhất thư viện được tham chiếu bởi chương trình) được chứa trong hình ảnh có thể thực thi. Yêu cầu này làm lãng phí cả không gian đĩa và bộ nhớ chính. Với liên kết động, một **stub** là một đoạn mã hiển thị cách định vị chương trình con trong thư viện cù trú trong bộ nhớ hay cách nạp thư viện nếu chương trình con chưa hiện diện.

Khi stub này được thực thi, nó kiểm tra để thấy chương trình con được yêu cầu đã ở trong bộ nhớ hay chưa. Nếu chưa, chương trình này sẽ nạp chương trình con vào trong bộ nhớ. Dù là cách nào, stub thay thế chính nó với địa chỉ của chương trình con và thực thi chương trình con đó. Do đó, thời điểm tiếp theo phân đoạn mã đạt được, chương trình con trong thư viện được thực thi trực tiếp mà không gây ra bất kỳ chi phí cho việc liên kết động. Dưới cơ chế này, tất cả các quá trình sử dụng một thư viện ngôn ngữ thực thi chỉ một bản sao của mã thư viện.

III.5 Phủ lắp

Để cho phép một quá trình lớn hơn lượng bộ nhớ được cấp phát cho nó, chúng ta sử dụng **cơ chế phủ lắp** (overlays). Ý tưởng phủ lắp là giữ trong bộ nhớ những chỉ thị và dữ liệu được yêu cầu tại bất kỳ thời điểm nào được cho. Khi những chỉ thị đó được yêu cầu, chúng được nạp vào không gian được chiếm trước đó bởi các chỉ thị mà chúng không còn cần nữa.

Thí dụ, xét trình dịch hợp ngữ hai lần (two-pass assembler). Trong suốt lần thứ 1, nó xây dựng bảng danh biểu; sau đó, trong lần thứ 2, nó tạo ra mã máy. Chúng ta có thể phân chia trình dịch hợp ngữ thành mã lần 1, mã lần 2, bảng danh biểu, và những thủ tục hỗ trợ chung được dùng bởi lần 1 và lần 2. Giá sử kích thước của các thành phần này như sau:

Lần 1	70 KB
Lần 2	80 KB
Bảng danh biểu	20 KB
Các thủ tục chung	30 KB

Để nạp mọi thứ một lần, chúng ta cần 200KB bộ nhớ. Nếu chỉ có 150KB sẵn có, chúng ta không thể chạy quá trình của chúng ta. Tuy nhiên, chú ý rằng lần 1 và lần 2 không cần ở trong bộ nhớ cùng một lúc. Do đó, chúng ta định nghĩa hai phủ lắp. Phủ lắp A là bảng danh biểu, các thủ tục chung, lần 1, và phủ lắp B là bảng biểu tượng, các thủ tục chung và lần 2.

Chúng ta bổ sung trình điều khiển phủ lắp (10 KB) và bắt đầu với phủ lắp A trong bộ nhớ. Khi chúng ta kết thúc lần 1, chúng ta nhảy tới trình điều khiển phủ lắp, trình điều khiển này sẽ đọc phủ lắp B vào trong bộ nhớ, viết chồng lên phủ lắp B và sau đó chuyển điều khiển tới lần 2. Phủ lắp A chỉ cần 120KB, ngược lại phủ lắp B cần 130KB (hình VII-3). Nay giờ chúng ta có thể chạy trình hợp ngữ trong 150KB bộ nhớ. Nó sẽ nạp nhanh hơn vì rất ít dữ liệu cần được chuyển trước khi việc thực thi bắt đầu. Tuy nhiên, nó sẽ chạy chậm hơn do nhập/xuất phụ đọc mã cho phủ lắp A qua mã cho phủ lắp B.

Hình 0-3- Các phủ lắp cho một bộ hợp ngữ dịch hai lần

Mã cho phủ lắp A và mã cho phủ lắp B được giữ trên đĩa như những hình ảnh bộ nhớ tuyệt đối, và được đọc bởi trình điều khiển phủ lắp khi cần. Tái định vị đặc biệt và các giải thuật liên kết được yêu cầu xây dựng các phủ lắp.

IV Hoán vị

Một quá trình cần ở trong bộ nhớ để được thực thi. Tuy nhiên, một quá trình có thể được hoán vị (swapped) tạm thời khỏi bộ nhớ tới vùng lưu trữ phụ **backing store**, sau đó mang trở lại bộ nhớ để việc thực thi được tiếp tục. Thí dụ, giả sử một môi trường đa chương với giải thuật lặp thời biếu CPU round-robin. Khi định mức thời gian hết, bộ quản lý bộ nhớ sẽ bắt đầu **hoán vị ra** (swap out) vùng lưu trữ phụ quá trình vừa mới kết thúc và **hoán vị vào** (swap in) một quá trình khác tới không gian bộ nhớ được trống (hình VII-4). Do đó, bộ định thời biếu CPU sẽ cấp những phần thời gian tới những quá trình khác trong bộ nhớ. Lý tưởng, bộ quản lý sẽ hoán vị các quá trình đủ nhanh để một vài quá trình sẽ ở trong bộ nhớ, sẵn sàng thực thi, khi bộ định thời CPU muốn định thời lại CPU. Định mức cũng phải đủ lớn để phù hợp lượng tính toán được thực hiện giữa các hoán vị.

Hình 0-4- Hoán vị hai quá trình dùng đĩa như là backing store

Một biến thể của chính sách hoán vị này được dùng cho các giải thuật định thời trên cơ sở ưu tiên. Nếu một quá trình có độ ưu tiên cao hơn đến và muôn phụ vụ, bộ quản lý bộ nhớ có thể hoán vị ra quá trình có độ ưu tiên thấp hơn để mà nó có thể nạp và thực thi quá trình có độ ưu tiên cao hơn. Khi quá trình có độ ưu tiên cao hơn kết thúc, quá trình có độ ưu tiên thấp hơn có thể được hoán vị vào trở lại và được tiếp tục. Biến thể của hoán vị này thường được gọi là **cuộn ra** (roll out), và **cuộn vào** (roll in).

Thông thường, một quá trình được hoán vị ra sẽ được hoán vị trở lại vào cùng không gian bộ nhớ mà nó đã chiếm trước đó. Sự giới hạn này được sai khiến bởi phương pháp liên kết địa chỉ. Nếu liên kết địa chỉ được thực hiện tại thời điểm hợp dịch hay nạp thì quá trình không thể được di chuyển vào không gian bộ nhớ khác vì các địa chỉ vật lý được tính trong thời gian thực thi.

Hoán vị yêu cầu một **vùng lưu trữ phụ** (backing store). Vùng lưu trữ phụ này thường là một đĩa tốc độ cao. Nó phải đủ lớn để chứa các bản sao của tất cả hình ảnh bộ nhớ cho tất cả người dùng, và nó phải cung cấp truy xuất trực tiếp tới các hình ảnh bộ nhớ này. Hệ thống này duy trì một **hàng đợi sẵn sàng** chứa tất cả quá trình mà các hình ảnh bộ nhớ của nó ở trong vùng lưu trữ phụ hay trong bộ nhớ và sẵn sàng để thực thi. Bất cứ khi nào bộ định thời CPU quyết định thực thi một quá trình, nó gọi **bộ phân phát** (dispatcher). Bộ phân phát kiểm tra để thấy quá trình tiếp theo trong hàng đợi ở trong bộ nhớ không. Nếu không, và không có vùng bộ nhớ trống, bộ phân phát hoán vị ra một quá trình hiện hành trong bộ nhớ và hoán vị vào một quá trình mong muốn. Sau đó, nó nạp lại các thanh ghi và chuyển điều khiển tới quá trình được chọn. Trong các hệ hoán vị, thời gian chuyển đổi giữa các tác vụ cần được quan tâm. Mỗi quá trình cần được phân chia một khoảng thời gian sử dụng CPU đủ lớn để không thấy rõ sự chậm trễ do các thao tác hoán vị gây ra. Nếu không, hệ thống sẽ dùng phần lớn thời gian để hoán vị các quá trình vào ra bộ nhớ chính, CPU như vậy sẽ không sử dụng hiệu quả.

Hoán vị cũng bị ràng buộc bởi yếu tố khác. Nếu chúng ta muốn hoán vị một quá trình, chúng ta phải đảm bảo rằng nó hoàn toàn rồi. Quan tâm đặc biệt là việc chờ nhập/xuất. Một quá trình có thể đang chờ thao tác nhập/xuất khi chúng ta hoán vị quá trình đó tới nơi trống bộ nhớ của nó. Tuy nhiên, nếu nhập/xuất đang truy xuất không đồng bộ bộ nhớ người dùng cho nhập/xuất vùng đệm, thì quá trình không thể được hoán vị. Giả sử rằng thao tác nhập/xuất đang xếp hàng chờ vì thiết bị đang bận. Sau đó, nếu chúng ta hoán vị quá trình P_1 ra và hoán vị P_2 vào thì thao tác nhập/xuất có thể cố gắng sử dụng bộ nhớ hiện thuộc về quá trình P_2 . Hai giải pháp chủ yếu cho quá trình này là không bao giờ hoán vị quá trình đang chờ nhập/xuất hay thực thi các thao tác nhập/xuất chỉ ở trong vùng đệm của hệ điều hành. Chuyển giữa các vùng đệm của hệ điều hành và bộ nhớ quá trình thì chỉ xảy ra khi quá trình được hoán vị vào.

V Cấp phát bộ nhớ liên tục

Bộ nhớ chính phải cung cấp cho cả hệ điều hành và các quá trình người dùng khác nhau. Do đó, chúng ta cần cấp phát những phần khác nhau của bộ nhớ chính trong những cách hiệu quả nhất có thể. Phần này chúng ta giải thích một phương pháp thông dụng, cấp phát bộ nhớ liên tục.

Bộ nhớ thường được phân chia thành hai phân khu, một cho hệ điều hành định vị và một cho các quá trình người dùng. Chúng ta có thể đặt hệ điều hành ở bộ nhớ cao hay bộ nhớ thấp. Yếu tố quan trọng ảnh hưởng tới quyết định này là vị trí của vector ngắn. Vì vector ngắn thường ở trong bộ nhớ thấp nên các lập trình viên thường cũng đặt hệ điều hành trong bộ nhớ thấp. Do đó, trong giáo trình này chúng ta sẽ thảo luận chỉ trường hợp hệ điều hành định vị trong bộ nhớ thấp. Phát triển của trường hợp khác là tương tự.

Chúng ta thường muốn nhiều quá trình người dùng định vị trong bộ nhớ tại cùng thời điểm. Do đó, chúng ta cần xem xét cách cấp phát bộ nhớ trống tới những quá trình ở trong hàng đợi nhập đang chờ được mang vào bộ nhớ. Trong cấp phát bộ nhớ liên tục, mỗi quá trình được chứa trong một phân bộ nhớ liên tục.

V.1 Bảo vệ bộ nhớ

Trước khi thảo luận cấp phát bộ nhớ chúng ta phải thảo luận vấn đề bảo vệ bộ nhớ-bảo vệ hệ điều hành từ quá trình người dùng, và bảo vệ các quá trình từ một quá trình khác. Chúng ta có thể cung cấp bảo vệ này bằng cách dùng thanh ghi tái định vị.

Thanh ghi tái định vị chứa giá trị địa chỉ vật lý nhỏ nhất; thanh ghi giới hạn chứa dãy các định chỉ luận lý (thí dụ: tái định vị = 100040 và giới hạn = 74600). Với các thanh ghi tái định vị và giới hạn, mỗi địa chỉ luận lý phải ít hơn thanh ghi giới hạn; MMU ánh xạ địa chỉ luận lý động bằng cách cộng giá trị trong thanh ghi tái định vị. Địa chỉ được tái định vị này được gửi tới bộ nhớ (như hình VII-5).

Hình 0-5 Hỗ trợ phần cứng cho các thanh ghi tái định vị và các giới hạn

Khi bộ định thời CPU chọn một quá trình thực thi, bộ phân phát nạp thanh ghi tái định vị và giới hạn với các giá trị đúng như một phần của chuyển đổi ngữ cảnh. Vì mọi địa chỉ được phát sinh bởi CPU được kiểm tra dựa trên các thanh ghi này, chúng ta có thể bảo vệ hệ điều hành và các chương trình và dữ liệu người dùng khác từ việc sửa đổi bởi quá trình đang chạy này.

Cơ chế dùng thanh ghi tái định vị cung cấp một cách hiệu quả để cho phép kích thước hệ điều hành thay đổi động. Khả năng mềm dẽo này có thể mong muốn trong nhiều trường hợp. Thí dụ, hệ điều hành chứa mã và không gian vùng đệm cho trình điều khiển thiết bị. Nếu một trình điều khiển thiết bị (hay dịch vụ hệ điều hành khác) không được dùng phổ biến, nó không muốn giữ mã và dữ liệu trong bộ nhớ, khi chúng ta có thể dùng không gian đó cho mục đích khác. Những mã như thế thường được gọi là mã hệ điều hành tạm thời (transient operating system code); nó đến và đi khi được yêu cầu. Do đó, dùng mã này thay đổi kích thước của hệ điều hành trong khi thực thi chương trình.

V.2 Hệ thống đơn chương

Trong phương pháp này bộ nhớ được chia sẻ cho hệ điều hành và một chương trình duy nhất của người sử dụng. Tại một thời điểm, một phần của bộ nhớ sẽ do hệ điều hành chiếm giữ, phần còn lại thuộc về quá trình người dùng duy nhất trong hệ thống (Hình VII-6). Quá trình này được toàn quyền sử dụng bộ nhớ dành cho nó.

Hình 0-6 Tổ chức bộ nhớ trong hệ thống đơn chương

Khi bộ nhớ được tổ chức theo cách thức này, chỉ có thể xử lý một chương trình tại một thời điểm. Quan sát hoạt động của các quá trình, có thể nhận thấy rất nhiều tiến trình trải qua phần lớn thời gian để chờ các thao tác nhập/xuất hoàn thành. Trong suốt thời gian này, CPU ở trạng thái rỗi. Trong trường hợp như thế, hệ thống đơn chương không cho phép sử dụng hiệu quả CPU. Ngoài ra, sự đơn chương không cho phép nhiều người sử dụng làm việc đồng thời theo cơ chế tương tác. Để nâng cao hiệu suất sử dụng CPU, cần cho phép chế độ đa chương mà trong đó các quá trình chia sẻ CPU với nhau để hoạt động đồng hành.

V.3 Hệ thống đa chương với phân khu cố định

Một trong những phương pháp đơn giản nhất để cấp phát bộ nhớ là chia bộ nhớ thành những phân khu có kích thước cố định. Mỗi phân khu có thể chứa chính xác một quá trình. Do đó, cấp độ đa chương được giới hạn bởi số lượng phân khu. Trong phương pháp đa phân khu, khi một phân khu rảnh, một quá trình được chọn từ hàng đợi nhập và được nạp vào phân khu trống. Khi quá trình kết thúc, phân khu trở nên sẵn dùng cho một quá trình khác. Có hai tiếp cận để tổ chức hàng đợi:

- **Sử dụng nhiều hàng đợi:** mỗi phân khu sẽ có một hàng đợi tương ứng (hình VII-7a). Khi một quá trình mới được tạo ra, nó được đưa vào hàng đợi của phân khu có kích thước nhỏ nhất thoả nhu cầu chứa nó. Cách tổ chức này có khuyết điểm trong trường hợp các hàng đợi của một số phân khu trống trong khi các hàng đợi của các phân khu khác lại đầy, buộc các quá trình trong những hàng đợi này phải chờ được cấp phát bộ nhớ.
- **Sử dụng một hàng đợi:** tất cả các quá trình được đặt trong hàng đợi duy nhất (hình VII-7b). Khi có một phân khu trống, quá trình đầu tiên trong hàng đợi có kích thước phù hợp sẽ được đặt vào phân khu và cho xử lý.

Hình 0-7 Cấp phát phân khu có kích thước cố định

Khi sử dụng giải thuật này người ta muốn tránh sự hao phí một phân khu lớn cho một công việc nhỏ, nhưng lại xảy ra bất bình đẳng, bất lợi đối với các công việc nhỏ. Để giải quyết người ta thêm vào qui luật là một công việc sẽ không bị bỏ qua nữa nếu nó đã bị bỏ qua k lần qui định. Mỗi lần một công việc bị bỏ qua nó được đánh dấu một điểm. Khi đạt được số điểm qui định, nó sẽ không bị bỏ qua nữa, sẽ được nạp vào và thực hiện mặc dù có thể trên một phân khu lớn hơn.

Phương pháp này ban đầu được sử dụng bởi hệ điều hành IBM OS/360, nó được gọi là MFT (Multiprogramming with Fixed number of Tasks). Hiện nay nó không còn sử dụng nữa.

V.4 Hệ thống đa chương với phân khu động

Cơ chế này là tổng quát của cơ chế phân khu cố định. Nó được dùng chủ yếu trong môi trường xử lý theo lô. Nhiều ý tưởng được trình bày ở đây cũng có thể áp dụng tới môi trường chia thời mà trong đó phân đoạn thuần được dùng cho việc quản lý bộ nhớ.

Hệ điều hành giữ một bảng hiển thị những phần nào của bộ nhớ là sẵn dùng và phần nào đang bận. Ban đầu, tất cả bộ nhớ là sẵn dùng cho quá trình người dùng, và được xem như một khối lớn bộ nhớ sẵn dùng hay một lõi. Khi một quá trình đến và cần bộ nhớ, chúng ta tìm kiếm một lõi trống đủ lớn cho quá trình này. Nếu chúng ta tìm thấy, chúng ta cấp phát chỉ phần bộ nhớ nhiều bằng lượng được yêu cầu, phần còn lại sẵn dùng để thỏa mãn những yêu cầu tương lai (Hình VII-8).

Hình VIII-8 Cấp phát các phân khu có kích thước thay đổi

Khi các quá trình đi vào hệ thống, chúng được đặt vào hàng đợi nhập. Hệ điều hành xem xét yêu cầu bộ nhớ của mỗi quá trình và lượng không gian bộ nhớ sẵn có để xác định các quá trình nào được cấp phát bộ nhớ. Khi một quá trình được cấp không gian, nó được nạp vào bộ nhớ và sau đó nó có thể cạnh tranh CPU. Khi một quá trình kết thúc, nó giải phóng bộ nhớ của nó, sau đó hệ điều hành có thể đặt một quá trình khác từ hàng đợi nhập.

Tại bất cứ thời điểm được cho, chúng ta có một danh sách kích thước khối trống và hàng đợi nhập. Hệ điều hành có thể xếp hàng đợi nhập dựa theo giải thuật định thời. Bộ nhớ được cấp phát tới quá trình cho đến khi các yêu cầu bộ nhớ của quá trình kế tiếp không thể được thoả; không có khói bộ nhớ trống (hay lỗ) đủ lớn để quản lý quá trình đó. Sau đó, hệ điều hành có thể chờ cho đến khi khói đủ lớn sẵn dùng hay nó có thể di chuyển xuống hàng đợi nhập để xem các yêu cầu bộ nhớ nhỏ hơn của các quá trình khác có thể được thoả hay không.

Thông thường, một tập hợp các lỗ có kích thước khác nhau được phân tán khắp bộ nhớ tại bất cứ thời điểm được cho. Khi một quá trình đến và yêu cầu bộ nhớ, hệ thống tìm tập hợp này một lỗ trống đủ lớn cho quá trình này. Nếu lỗ trống quá lớn, nó được chia làm hai: một phần được cấp tới quá trình đến; phần còn lại được trả về tập hợp các lỗ. Nếu lỗ mới nằm kề với các lỗ khác, các lỗ nằm kề này được gom lại để tạo thành một lỗ lớn hơn. Tại thời điểm này, hệ thống cần kiểm tra có quá trình nào đang chờ bộ nhớ và bộ nhớ trống mới hay bộ nhớ vừa được kết hợp lại có thể thoả yêu cầu của bất cứ quá trình đang chờ này không.

Thủ tục này là một trường hợp đặc biệt của **vấn đề cấp phát lưu trữ động** là làm cách nào để thoả mãn một yêu cầu có kích thước n từ danh sách lỗ trống. Có hai giải pháp chủ yếu cho vấn đề này.

- 1) **Quản lý bằng bản đồ bit:** bộ nhớ được chia thành các đơn vị cấp phát, mỗi đơn vị được ánh xạ tới một bit trong bản đồ bit (Hình VII-9). Giá trị bit này xác định trạng thái của đơn vị bộ nhớ đó: 0 đang tự do, 1 đã được cấp phát. Khi cần nạp một quá trình có kích thước k đơn vị, hệ thống sẽ tìm trong bản đồ bit một dãy k bit có giá trị 0.

Kích thước của đơn vị cấp phát là vấn đề lớn trong thiết kế. Nếu kích thước đơn vị cấp phát nhỏ sẽ làm tăng kích thước của bản đồ bit. Ngược lại, nếu kích thước đơn

vị trí phát lỏng có thể gây hao phí cho đơn vị cấp phát sau cùng. Đây là giải pháp đơn giản nhưng thực hiện chậm nên ít được dùng.

Hình 0-9 Quản lý bộ nhớ bằng bản đồ bit

- 2) **Quản lý bằng danh sách liên kết:** dùng một danh sách liên kết để quản lý các phân đoạn bộ nhớ đã cấp phát và phân đoạn tự do, một phân đoạn có thể là một quá trình hay một vùng nhớ trống giữa hai quá trình. Danh sách liên kết gồm nhiều mục từ liên tiếp. Mỗi mục từ gồm 1 bit đầu để xác định phân đoạn đó là lỗ trống (H) hay một quá trình (P), sau đó là 3 từ để chỉ địa chỉ bắt đầu, chiều dài và chỉ điểm tới mục kế tiếp. Việc sắp xếp các phân đoạn theo địa chỉ hay theo kích thước tuỳ thuộc vào giải thuật quản lý bộ nhớ. Sơ đồ quản lý bằng danh sách liên kết tương ứng với sơ đồ quản lý bằng bản đồ bit được minh họa trong hình VII-10.

Hình 0-10 Quản lý bộ nhớ bằng danh sách liên kết

Tập hợp các lỗ trống được tìm thấy để xác định lỗ nào là tốt nhất để cấp phát. Các chiến lược first-fit, best-fit, worst-fit là những chiến lược phổ biến nhất được dùng để chọn một lỗ trống từ tập hợp các lỗ trống.

- **First-fit:** cấp phát lỗ trống đầu tiên đủ lớn. Tìm kiếm có thể bắt đầu tại đầu tập hợp các lỗ trống hay tại điểm kết thúc của tìm kiếm first-fit trước đó. Chúng ta dừng tìm kiếm ngay khi chúng ta tìm thấy một lỗ trống đủ lớn.
- **Best-fit:** cấp phát lỗ trống nhỏ nhất đủ lớn. Chúng ta phải tìm toàn bộ danh sách, trừ khi danh sách được xếp thứ tự theo kích thước. Chiến lược này tạo ra lỗ trống nhỏ nhất còn thừa lại.

- **Worst-fit:** cấp phát lỗ trống lớn nhất. Chúng ta phải tìm toàn danh sách trừ khi nó được xếp theo thứ tự kích thước. Chiến lược này tạo ra lỗ trống còn lại lớn nhất mà có thể có ích hơn lỗ trống nhỏ từ tiếp cận best-fit.

Các mô phỏng hiển thị rằng cả first-fit và best-fit là tốt hơn worst-fit về việc giảm thời gian và sử dụng lưu trữ. Giữa first-fit và best-fit không thể xác định rõ chiến lược nào tốt hơn về sử dụng lưu trữ, nhưng first-fit có tốc độ nhanh hơn.

Tuy nhiên, các giải thuật này gặp phải vấn đề **phân mảnh ngoài** (external fragmentation). Khi các quá trình được nạp và được xoá khỏi bộ nhớ, không gian bộ nhớ trống bị phân rã thành những mảnh nhỏ. Phân mảnh ngoài tồn tại khi tổng không gian bộ nhớ đủ để thoả mãn một yêu cầu, nhưng nó không liên tục; vùng lưu trữ bị phân mảnh thành một số lượng lớn các lỗ nhỏ. Vấn đề phân mảnh này có thể rất lớn. Trong trường hợp xấu nhất, chúng có thể có một khối bộ nhớ trống nằm giữa mỗi hai quá trình. Nếu tất cả bộ nhớ này nằm trong một khối trống lớn, chúng ta có thể chạy nhiều quá trình hơn.

Chọn lựa first-fit so với best-fit có thể ảnh hưởng tới lượng phân mảnh. (First-fit là tốt hơn đối với một số hệ thống, ngược lại best fit là tốt hơn cho một số hệ thống khác). Một yếu tố khác là phần cuối của khối trống nào được cấp phát. (phần còn dư nào-phần trên đỉnh, hay phần ở dưới đáy?). Vấn đề không do giải thuật nào được dùng mà do phân mảnh ngoài.

V.5 Quản lý bộ nhớ với hệ thống bạn thân

Nhu ta đã thấy trong phần trước, việc quản lý các lỗ hổng trên những bảng liệt kê được sắp xếp theo kích thước làm cho việc cấp phát bộ nhớ rất nhanh, nhưng lại làm chậm cho việc ngưng cấp phát bởi vì ta phải chú ý đến các láng giềng. **Hệ thống bạn thân** (Buddy System) là một giải thuật quản lý bộ nhớ tận dụng thuận lợi của việc máy tính dùng những số nhị phân cho việc đánh địa chỉ để tăng tốc độ kết hợp những lỗ hổng sát nhau khi một quá trình hoàn thành hoặc được hoán vị ra ngoài.

Với phương pháp này, bộ quản lý bộ nhớ sẽ có một bảng liệt kê những khối còn tự do có kích thước 1, 2, 4, 16...bytes đến kích thước của bộ nhớ, tức là có kích thước bằng lũy thừa của 2. Khi có một quá trình cần cấp phát bộ nhớ, một lỗ hổng có kích thước bằng lũy thừa của 2 đủ chứa quá trình sẽ được cấp phát. Nếu không có lỗ hổng yêu cầu, các lỗ hổng sẽ được phân đôi cho đến khi có được lỗ hổng cần thiết. Khi một quá trình chấm dứt, các lỗ hổng kế nhau có kích thước bằng nhau sẽ được nhập lại để tạo thành lỗ hổng lớn hơn. Do đó, giải thuật này được gọi là hệ thống bạn thân.

Thí dụ: với bộ nhớ 1M, cần phải có 21 bảng liệt kê như thế sắp từ 1 bytes (2^0) đến 1 byte (2^{20}). Khởi đầu toàn bộ bộ nhớ còn tự do và bảng liệt kê 1M có một mục từ độc nhất chứa đựng một lỗ hổng 1M, tất cả các bảng liệt kê khác đều rỗng. Cấu hình bộ nhớ lúc khởi đầu được chỉ ra trong hình VII-11.

Memory									
	0	128 K	256 K	384 K	512K	640 K	768 K	896 K	1M
Initially								1 Hole	
request 70	A	128		256		512			3
request 35	A	B	64		256		512		3
request 80	A	B	64	C	128		512		3
return A	128	B	64	C	128		512		4

request 60	128	B	D	C	128	512	4
return B	128	64	D	C	128	512	4
return D	256		C	128		512	3
return C					1024		1

Hình 0-11 Hệ thống bạn thân với kích thước 1M

Bây giờ chúng ta hãy xem cách hệ thống buddy làm việc khi một quá trình 70K được hoán vị vào bộ nhớ trống 1M. Do những lỗ hổng chỉ có thể có kích thước là lũy thừa của 2, 128K sẽ được yêu cầu, bởi vì đó chính là lũy thừa nhỏ nhất của 2 đủ lớn. Không có khối 128K sẵn, cũng không có các khối 256K và 512K. Vì vậy khối 1M sẽ được chia làm hai khối 512K, được gọi là những bạn thân; một tại địa chỉ 0 và một tại địa chỉ 512K. Sau đó khối tại địa chỉ thấp hơn, chính là khối tại 0 lại được phân làm hai khối bạn thân 256K, một tại 0 và một tại 256K. Cái thấp hơn của chúng lại được phân làm hai khối 128K, và khối tại 0, đánh dấu là A trong hình được cấp phát cho quá trình.

Kế đến, một quá trình 35K được hoán vị vào. Khi đó ta cần khối 64K, nhưng cũng không có sẵn, vì thế phải phân phối khối 128K thành hai khối bạn thân 64K, một tại địa chỉ 128K, một tại 192K. Khối tại 128K được cấp cho quá trình, trong hình là B. Yêu cầu thứ ba là 80K.

Bây giờ ta hãy xem những gì xảy ra khi một khối được trả lại. Giả sử tại thời điểm này khối 128K (mà chỉ dùng có 70K) được tự do. Khi đó khối 128K sẽ được đưa vào bảng tự do. Bây giờ cần một khối 60K. Sau khi kiểm tra, khối 64K tại 192K được cấp phát và nó được đánh dấu là C.

Bây giờ khối B được trả lại. Tại thời điểm này có hai khối 128K tự do nhưng chúng không được kết hợp lại. Chú ý rằng ngay cả khi khối 128K tại 0 được phân ra làm 2, khối tại 9 được dùng và khối tại 84K còn tự do, sự kết hợp cũng không xảy ra. Khi D được trả lại, sẽ có sự kết hợp lại thành khối 256K tại 0. Cuối cùng, khi C được trả lại, sẽ có kết hợp tạo thành 1 lỗ hổng 1M như ban đầu.

Hệ thống bạn thân có sự thuận lợi so với những giải thuật cùng sắp xếp theo kích thước của khối. Sự thuận lợi này là khi có một khối 2^k bytes tự do, bộ quản lý bộ nhớ chỉ cần tìm trong bảng liệt kê lỗ hổng có kích thước 2^k để xem chúng có khả năng kết hợp được hay không. Với những giải thuật khác mà trong đó cho phép các khối bộ nhớ được phân chia một cách tùy ý, việc tìm kiếm phải diễn ra trên tất cả các bảng liệt kê. Do đó, hệ thống bạn thân làm việc nhanh hơn.

Đáng tiếc, nó lại cực kỳ kém hiệu quả trong việc sử dụng bộ nhớ. Một quá trình 35K phải được cấp phát đến 64K, hao phí đến 29K. Sự hao phí này được gọi là **sự phân mảnh trong** (internal fragmentation), bởi vì phần bộ nhớ hao phí nằm bên trong đoạn được cấp phát. Còn trong các phần trước ta thấy những lỗ hổng ở giữa các đoạn, nhưng không có sự hao phí bên trong các đoạn, do đó kiểu này được coi là **sự phân mảnh ngoài**.

V.6 Phân mảnh

Phân mảnh bộ nhớ có thể là phân mảnh trong hoặc phân mảnh ngoài. Xét cơ chế cấp phát nhiều phân khu với một lỗ trống có kích thước 18,464 bytes. Giả sử rằng quá trình tiếp theo yêu cầu 18,462 bytes. Nếu chúng ta cấp phát chính xác khối được yêu cầu, chúng ta để lại một lỗ trống có kích thước 2 bytes. Chi phí để giữ vết của lỗ này sẽ lớn hơn kích thước của lỗ trống. Tiếp cận thông thường là chia bộ nhớ vật lý thành những khối có kích thước cố định, và cấp phát bộ nhớ dựa theo đơn vị của kích thước khối. Với tiếp cận này, bộ nhớ được cấp phát tới một quá trình có thể là lớn hơn một chút so với khối được yêu cầu. Sự chênh lệch giữa hai số này là phân mảnh trong-bộ nhớ bị phân mảnh trong đối với một phân khu thì không thể được dùng.

Một giải pháp đối với phân mảnh ngoài là **kết lại thành khối** (compaction). Mục tiêu là di chuyển nội dung bộ nhớ để đặt tất cả bộ nhớ trống với nhau trong một khối lớn. Kết khối không phải luôn thực hiện được. Nếu việc tái định vị là tinh và được thực hiện tại thời điểm hợp dịch và nạp thì việc kết khối là không thể thực hiện được. Kết khối chỉ có thể thực hiện được chỉ nếu tái định vị là động và được thực hiện tại thời điểm thực thi. Nếu địa chỉ được tái định vị động, tái định vị yêu cầu chỉ di chuyển chương trình và dữ liệu, sau đó thay đổi thanh ghi nền để phản ánh địa chỉ nền mới. Khi kết khối là có thể, chúng ta phải xác định chi phí của nó. Giải thuật kết khối đơn giản nhất là di chuyển tất cả quá trình tới cuối bộ nhớ; tất cả lỗ trống di chuyển theo hướng ngược lại, tạo ra một lỗ trống lớn của bộ nhớ sẵn dùng. Cơ chế này có thể đắt.

Một giải pháp khác cho vấn đề phân mảnh ngoài là cho phép không gian địa chỉ luận lý của một quá trình là không liên tục, do đó cho phép một quá trình được cấp phát bộ nhớ vật lý bất cứ đâu sau khi sẵn dùng. Hai kỹ thuật bù trừ để đạt giải pháp này là phân trang và phân đoạn.

VI Cấp phát không liên tục

VI.1 Phân trang

Phân trang là cơ chế quản lý bộ nhớ cho phép không gian địa chỉ vật lý của quá trình là không kề nhau. Phân trang tránh vấn đề đặt vừa khít nhóm bộ nhớ có kích thước thay đổi vào vùng lưu trữ phụ (backing store) mà hầu hết các cơ chế quản lý bộ nhớ trước đó gặp phải. Khi phân đoạn mã và dữ liệu nằm trong bộ nhớ được hoán vị ra, không gian phải được tìm thấy trên vùng lưu trữ phụ. Vấn đề phân mảnh được thảo luận trong sự kết nối với bộ nhớ chính cũng thông dụng như với vùng lưu trữ phụ, ngoại trừ truy xuất thấp hơn nhiều, vì thế kết khối là không thể. Vì lợi điểm của nó so với các phương pháp trước đó nên phân trang trong những dạng khác nhau được dùng phổ biến trong hầu hết các hệ điều hành.

Về truyền thống, hỗ trợ phân trang được quản lý bởi phần cứng. Tuy nhiên, những thiết kế gần đây cài đặt phân trang bằng cách tích hợp chặt chẽ phần cứng và hệ điều hành, đặc biệt trên các bộ vi xử lý 64-bit.

VI.1.1 Phương pháp cơ bản

Hình 0-12 Phản ứng phân trang

Bộ nhớ vật lý được chia thành các khối có kích thước cố định được gọi là các **khung** (frames). Bộ nhớ luận lý cũng được chia thành các khối có cùng kích thước được gọi là các **trang** (pages). Khi một quá trình được thực thi, các trang của nó được nạp vào các khung bộ nhớ sẵn sàng từ vùng lưu trữ phụ. Vùng lưu trữ phụ được chia thành các khung có kích thước cố định và có cùng kích thước như các khung bộ nhớ.

Hỗ trợ phản ứng cho phân trang được hiển thị trong hình VII-12. Mỗi địa chỉ được tạo ra bởi CPU được chia thành hai phần: số trang (p) và độ dời trang (d). Số trang được dùng như chỉ mục vào bảng trang. Bảng trang chứa địa chỉ nền của mỗi trang trong bộ nhớ vật lý. Địa chỉ nền này được kết hợp với độ dời trang để định nghĩa địa chỉ bộ nhớ vật lý mà nó được gán đến đơn vị bộ nhớ. Mô hình phân trang bộ nhớ được hiển thị như hình VII-13.

Kích thước trang (giống như kích thước khung) được định nghĩa bởi phản ứng. Kích thước của một trang điển hình là luỹ thừa của 2, từ 512 bytes đến 16MB trên trang, phụ thuộc vào kiến trúc máy tính. Chọn luỹ thừa 2 cho kích thước trang thực hiện việc dịch địa chỉ luận lý thành số trang và độ dời trang rất dễ dàng. Nếu kích thước không gian địa chỉ là 2^m , và kích thước trang là 2^n đơn vị địa chỉ (byte hay từ) thì $m-n$ bits cao của địa chỉ luận lý chỉ số trang, n bits thấp chỉ độ dời trang. Do đó, địa chỉ luận lý như sau:

Số trang	Độ dời trang
P	D
$m-n$	N

ở đây p là chỉ mục trong bảng trang và d là độ dời trong trang.

Hình 0-13 Mô hình phân trang của bộ nhớ luận lý và vật lý

Thí dụ: xét bộ nhớ trong hình VII-14. Sử dụng kích thước trang 4 bytes và bộ nhớ vật lý 32 bytes (có 8 trang), chúng ta hiển thị cách nhìn bộ nhớ của người dùng có thể được ánh xạ tới bộ nhớ vật lý như thế nào. Địa chỉ luận lý 0 là trang 0, độ dời 0. Chỉ mục trong bảng trang, chúng ta thấy rằng trang 0 ở trong khung 5. Do đó, địa chỉ luận lý 0 ánh xạ tới địa chỉ vật lý 20 ($= (5 \times 4) + 0$). Địa chỉ luận lý 3 (trang 0, độ dời 3) ánh xạ tới địa chỉ vật lý 23 ($= (5 \times 4) + 3$). Địa chỉ luận lý 4 ở trang 1, độ dời 0; dựa theo bảng trang, trang 1 được ánh xạ tới khung 6. Do đó, địa chỉ luận lý 4 ánh xạ tới địa chỉ 24 ($= (6 \times 4) + 0$). Địa chỉ luận lý 13 ánh xạ tới địa chỉ vật lý 9.

Có thể chú ý rằng phân trang là một dạng của tái định vị động. Mỗi địa chỉ luận lý được giới hạn bởi phần cứng phân trang tới địa chỉ vật lý. Sử dụng phân trang tương tự sử dụng một bảng các thanh ghi nền (hay tái định vị), một thanh ghi cho mỗi khung bộ nhớ.

Khi chúng ta sử dụng một cơ chế phân trang, chúng ta không có phân mảnh bên ngoài: bất kỳ khung trống có thể được cấp phát tới một quá trình cần nó. Tuy nhiên, chúng ta có thể có phân mảnh trong. Chú ý rằng các khung được cấp phát như các đơn vị. Nếu các yêu cầu bộ nhớ của một quá trình không xảy ra để rơi trên giới hạn của trang, thì khung cuối cùng được cấp phát có thể không đầy hoàn toàn. Thí dụ, nếu các trang là 2048 bytes, một quá trình 72,766 bytes sẽ cần 35 trang cộng với 1086 bytes. Nó được cấp phát 36 khung, do đó phân mảnh trong là $2048 - 1086 = 962$ bytes. Trong trường hợp xấu nhất, một quá trình cần n trang cộng với 1 byte. Nó sẽ được cấp phát n+1 khung, dẫn đến phân mảnh trong gần như toàn bộ khung.

Nếu kích thước quá trình độc lập với kích thước của trang, thì chúng ta mong muốn phân mảnh trong trung bình là $\frac{1}{2}$ trang trên một quá trình. Xem xét này đề nghị rằng kích thước trang nhỏ là mong muốn. Tuy nhiên, chi phí liên quan tới mỗi mục từ bảng trang và chi phí này giảm khi kích thước trang tăng. Vì thế nhập/xuất đĩa là hiệu quả hơn khi số lượng dữ liệu được truyền lớn hơn. Thường thì kích thước trang lớn lên theo thời gian khi các quá trình, tập hợp dữ liệu, bộ nhớ chính trở nên lớn hơn. Ngày nay, các trang điển hình nằm trong khoảng 4 KB tới 8 KB, và một số hệ thống hỗ trợ kích thước trang lớn hơn. CPU và nhân thám chí hỗ trợ nhiều kích thước khác

nhau. Thí dụ, Solaris dùng 8 KB và 4 MB kích thước trang, phụ thuộc dữ liệu được lưu bởi trang. Hiện nay, các nhà nghiên cứu đang phát triển việc hỗ trợ kích thước trang khác nhau.

Mỗi mục từ bảng trang thường dài 4 bytes, nhưng kích thước có thể thay đổi. Một mục từ 32-bit có thể chỉ tới một khung trang vật lý 2^{32} . Nếu một khung là 4 KB, thì hệ thống với những mục từ 4 bytes có thể đánh địa chỉ cho 2^{44} bytes (hay 16 TB) bộ nhớ vật lý.

Khi một quá trình đi vào hệ thống để được thực thi, kích thước của nó, được diễn tả trong các trang, được xem xét. Mỗi trang của quá trình cần trên một khung. Do đó, nếu quá trình yêu cầu n trang, ít nhất n khung phải sẵn sàng trong bộ nhớ. Nếu n khung là sẵn sàng, chúng được cấp phát tới quá trình đang đi vào này. Trang đầu tiên của quá trình được nạp vào một trong những khung được cấp phát, và số khung được đặt vào trong bảng trang cho quá trình này. Trang kế tiếp được nạp vào một khung khác, và số khung của nó được đặt vào trong bảng trang, ... (hình VII-15).

Hình 0-14 Thí dụ phân trang cho bộ nhớ 32 bytes với các trang có kích thước 4 bytes

Một khía cạnh quan trọng của phân trang là sự phân chia rõ ràng giữa tầm nhìn bộ nhớ của người dùng và bộ nhớ vật lý thật sự. Chương trình người dùng nhìn bộ nhớ như một không gian liên tục, chứa chỉ một chương trình. Sự thật, chương trình người dùng được phân bổ khắp bộ nhớ vật lý mà nó cũng quản lý các quá trình khác. Sự khác nhau giữa tầm nhìn bộ nhớ của người dùng và bộ nhớ vật lý thật sự được làm cho tương thích bởi phần cứng dịch địa chỉ. Địa chỉ luận lý được dịch thành địa chỉ vật lý. Ánh xạ này được che giấu từ người dùng và được điều khiển bởi hệ điều hành. Chú ý rằng như định nghĩa, quá trình người dùng không thể truy xuất bộ nhớ mà nó

không sở hữu. Không có cách định địa chỉ bộ nhớ bên ngoài bảng trang của nó và bảng chứa chỉ những trang mà quá trình sở hữu.

Vì hệ điều hành đang quản lý bộ nhớ vật lý nên nó phải hiểu những chi tiết cấp phát bộ nhớ vật lý; khung nào được cấp phát, khung nào còn trống, tổng khung hiện có là bao nhiêu,... Thông tin này được giữ trong một cấu trúc dữ liệu được gọi là bảng khung. Bảng khung chỉ có một mục từ cho mỗi khung trang vật lý, hiển thị khung trang đó đang rảnh hay được cấp phát. Nếu khung trang được cấp phát, thì xác định trang nào của quá trình nào được cấp.

Hình 0-15 các khung trống. (a) trước khi cấp phát. (b) sau khi cấp phát

Ngoài ra, hệ điều hành phải biết rằng quá trình người dùng hoạt động trong không gian người dùng, và tất cả địa chỉ luận lý phải được ánh xạ để phát sinh địa chỉ vật lý. Nếu người dùng thực hiện lời gọi hệ thống (thí dụ: để thực hiện nhập/xuất) và cung cấp địa chỉ như một tham số (thí dụ: vùng đệm), địa chỉ đó phải được ánh xạ để sinh ra địa chỉ vật lý đúng. Hệ điều hành duy trì một bản sao của bảng trang cho mỗi quá trình, như nó duy trì bản sao của bộ đếm chỉ thị lệnh và nội dung thanh ghi. Bản sao này được dùng để dịch địa chỉ luận lý thành địa chỉ vật lý bất cứ khi nào hệ điều hành phải ánh xạ địa chỉ luận lý tới địa chỉ vật lý dạng thủ công. Nó cũng được dùng bởi bộ phân phát CPU để địa chỉ bảng trang phần cứng khi một quá trình được cấp phát CPU. Do đó, trang gia tăng thời gian chuyển đổi ngữ cảnh.

VI.1.2 Hỗ trợ phần cứng

Mỗi hệ điều hành có phương pháp riêng để lưu trữ các bảng trang. Hầu hết đều cấp phát một bảng trang cho mỗi quá trình. Một con trỏ chỉ tới một bảng trang được lưu trữ với những giá trị thanh ghi khác nhau (giống như bộ đếm chỉ thị lệnh) trong khối điều khiển quá trình. Khi bộ phân phát được yêu cầu bắt đầu một quá trình, nó phải nạp lại các thanh ghi người dùng và định nghĩa các giá trị bảng trang phần cứng phù hợp từ bảng trang người dùng được lưu trữ.

Cài đặt phần cứng của bảng trang có thể được thực hiện trong nhiều cách. Cách đơn giản nhất, bảng trang được cài đặt như tập hợp các thanh ghi tận hiến. Các thanh ghi này nên được xây dựng với tính logic tốc độ rất cao để thực hiện việc dịch địa chỉ trang hiệu quả. Mọi truy xuất tới bộ nhớ phải kiểm tra kỹ lưỡng bảng đồ trang, vì vậy tính hiệu quả là vấn đề xem xét chủ yếu. Bộ phân phát CPU nạp lại các thanh ghi này chỉ khi nó nạp lại các thanh ghi khác. Dĩ nhiên, các chỉ thị để nạp hay hiệu chỉnh các thanh ghi bảng trang phải được cấp quyền để mà chỉ hệ điều hành có thể thay đổi bản đồ bộ nhớ. DEC PDP-11 là một thí dụ về kiến trúc như thế. Địa chỉ chia 16 bits, và kích thước trang là 8 KB. Do đó, bảng trang chứa 8 mục từ mà chúng được giữ trong các thanh ghi nhanh.

Sử dụng các thanh ghi cho bảng trang chỉ phù hợp nếu bảng trang có kích thước nhỏ (thí dụ: 256 mục từ). Tuy nhiên, hầu hết các máy tính tương thời cho phép bảng trang rất lớn (thí dụ, 1 triệu mục từ). Đối với những máy này, việc sử dụng các thanh ghi nhanh để cài đặt bảng trang là không khả thi. Hay đúng hơn là, bảng trang được giữ trong bộ nhớ chính, và thanh ghi nền bảng trang (page-table base register-PTBR) chỉ tới thanh ghi bảng trang. Thay đổi các bảng trang yêu cầu thay đổi chỉ một thanh ghi, về căn bản cắt giảm thời gian chuyển ngữ cảnh.

Vấn đề với tiếp cận này là thời gian được yêu cầu để truy xuất vị trí bộ nhớ người dùng. Nếu chúng ta muốn truy xuất vị trí i , đầu tiên chúng ta phải xác định chỉ mục trong bảng trang, sử dụng giá trị trong độ dời PTBR bởi số trang cho i . Tác vụ này yêu cầu một truy xuất bộ nhớ. Nó cung cấp chúng ta số khung được nối kết với độ dời trang để sinh ra địa chỉ thực. Sau đó, chúng ta có thể truy xuất tới noi được mong muốn trong bộ nhớ. Với cơ chế này, hai truy xuất bộ nhớ được yêu cầu để truy xuất một byte (một cho mục từ bảng trang, một cho byte đó). Do đó, truy xuất bộ nhớ bị chậm bởi một trong hai yếu tố đó. Sự trì hoãn này không thể chấp nhận dưới hầu hết trường hợp vì thế chúng ta phải sử dụng đến hoán vị!

Giải pháp chuẩn cho vấn đề này là dùng bộ lưu trữ (cache) phần cứng đặc biệt, nhỏ, tìm kiếm nhanh được gọi là translation look-aside buffer (TLB). TLB là bộ nhớ kết hợp tốc độ cao. Mỗi mục từ trong TLB chứa hai phần: một khoá (key) và một giá trị (value). Khi bộ nhớ kết hợp được biểu diễn với một thành phần, nó được so sánh với tất cả khoá cùng một lúc. Nếu thành phần được tìm thấy, trường giá trị tương ứng được trả về. Tìm kiếm nhanh nhưng phần cứng đắt. Diễn hình, số lượng mục từ trong TLB nhỏ, thường từ 64 đến 1024.

TLB được dùng với các bảng trang trong cách sau. TLB chứa chỉ một vài mục từ bảng trang. Khi một địa chỉ luận lý được phát sinh bởi CPU, số trang của nó được hiện diện trong TLB. Nếu số trang được tìm thấy, khung của nó lập tức sẵn dùng và được dùng để truy xuất bộ nhớ. Toàn bộ tác vụ có thể mất ít hơn 10% thời gian nếu dùng tham chiếu bộ nhớ không được ánh xạ.

Nếu số trang không ở trong TLB (còn gọi là mót TLB), tham chiếu bộ nhớ tới bảng trang phải được thực hiện. Khi số khung đạt được, chúng ta có thể dùng nó để truy xuất bộ nhớ (như hình VII-16). Ngoài ra, chúng ta thêm số trang và số khung tới TLB để mà chúng có thể được tìm thấy nhanh trên tham chiếu tiếp theo. Nếu một TLB đã đầy các mục từ, hệ điều hành phải chọn một mục từ để thay thế. Các chính sách thay thế rất đa dạng từ ít được sử dụng gần đây nhất (least recently used-LRU) tới chọn ngẫu nhiên. Ngoài ra, một số TLB cho phép các mục từ được **wired down**. Nghĩa là, chúng không thể được xoá khỏi TLB. Diễn hình, các mục từ cho nhân thường được wired down.

Một số TLB lưu trữ các định danh không gian địa chỉ (address-space identifiers-ASID) trong mỗi mục từ của TLB. Một ASID định danh duy nhất mỗi quá trình và được dùng để cung cấp việc bảo vệ không gian địa chỉ cho quá trình đó. Khi TLB có

gắn phân giải các số trang ảo, nó đảm bảo ASID cho mỗi quá trình hiện đang chạy trùng khớp với ASID được nối kết với trang ảo. Nếu các ASID không khớp, chúng được xem như mất TLB. Ngoài ra, để cung cấp việc bảo vệ không gian địa chỉ, một ASID cho phép TLB chứa các mục từ cho nhiều quá trình khác nhau cùng một lúc. Nếu TLB không hỗ trợ các ASID riêng thì mỗi lần một bảng trang được chọn (thí dụ, mỗi chuyển ngữ cảnh), một TLB phải được đầy (hay được xoá) để đảm bảo rằng các quá trình đang thực thi tiếp theo không sử dụng thông tin dịch sai. Ngược lại, có những mục từ cũ trong TLB chứa các địa chỉ ảo nhưng có các địa chỉ không đúng hay không hợp lệ để lại từ quá trình trước.

Hình 0-16 phần cứng phân trang với TBL

Phần trăm thời gian mà số trang xác định được tìm thấy trong TLB được gọi là tỉ lệ chập (hit ratio). Tỉ lệ chập 80% có nghĩa là chúng ta tìm số trang mong muốn trong TLB 80% thời gian. Nếu mất 20 nano giây để tìm TLB và 100 nano giây để truy xuất bộ nhớ, thì một truy xuất bộ nhớ được ánh xạ mất 120 nano giây khi số trang ở trong TLB. Nếu chúng ta không tìm số trang trong TLB (20 nano giây) thì trước hết chúng ta phải truy xuất bộ nhớ cho bảng trang và số khung (100 nano giây), thì sau đó truy xuất byte mong muốn trong bộ nhớ (100 nano giây), tổng thời gian là 220 nano giây. Để tìm thời gian truy xuất bộ nhớ hiệu quả, chúng ta phải đo mỗi trường hợp với xác suất của nó:

$$\text{Thời gian truy xuất hiệu quả} = 0.80 \times 120 + 0.2 \times 220 = 140 \text{ nano giây}$$

Trong thí dụ này, chúng ta gặp phải 40% chậm lại trong thời gian truy xuất bộ nhớ (từ 100 tới 140 nano giây).

Đối với một tỉ lệ chậm 98%, chúng ta có:

$$\text{Thời gian truy xuất hiệu quả} = 0.98 \times 120 + 0.02 \times 220 = 122 \text{ nano giây}$$

Tỉ lệ chập được tăng này chỉ tạo ra 22% chậm lại trong thời gian truy xuất.

VI.1.3 Sự bảo vệ

Bảo vệ bộ nhớ trong môi trường phân trang được thực hiện bởi các bit bảo vệ gán liền với mỗi khung. Thông thường, các bit này được giữ trong bảng trang. Một bit có thể định nghĩa một trang để đọc-viết hay chỉ đọc. Mỗi tham chiếu tới bộ nhớ sẽ tìm khắp bảng trang để xác định số khung tương ứng. Tại cùng thời điểm địa chỉ vật lý được tính, các bit bảo vệ có thể được kiểm tra để thẩm định rằng không có thao tác viết nào đang được thực hiện tới trang chỉ đọc. Có gắng viết tới một trang chỉ đọc gây ra một trap phần cứng tới hệ điều hành (hay xung đột bộ nhớ bảo vệ).

Chúng ta có thể dễ dàng mở rộng tiếp cận này để cung cấp một cấp độ bảo vệ chi tiết hơn. Chúng ta có thể tạo phần cứng để cung cấp bảo vệ chỉ đọc, đọc viết, chỉ thực thi. Hay bằng cách cung cấp các bit bảo vệ riêng cho mỗi loại truy xuất, chúng ta có thể cho phép bất cứ kết hợp của các truy xuất này; các cố gắng không hợp lệ sẽ được trap tới hệ điều hành.

Một bit nữa thường được gán tới mỗi mục từ trong bảng trang: một **bit hợp lệ-không hợp lệ**. Khi bit này được đặt là “hợp lệ” thì giá trị này hiển thị rằng trang được gán trong không gian địa chỉ luận lý bộ nhớ là trang hợp lệ. Nếu bit này được đặt là “không hợp lệ”, giá trị này hiển thị trang đó không ở trong không gian địa chỉ luận lý của quá trình. Các địa chỉ không hợp lệ được trap bằng cách sử dụng bit hợp lệ-không hợp lệ. Hệ điều hành thiết lập bit này cho mỗi trang để cho phép hay không cho phép truy xuất tới trang này. Thí dụ, trong một hệ thống với không gian địa chỉ 14 bit (0 tới 16383), chúng ta có thể có một chương trình sử dụng chỉ địa chỉ 0 tới 10468. Cho kích thước trang 2KB, chúng ta xem trường hợp trong hình VII-17. Địa chỉ trong các trang 0, 1, 2, 3, 4, và 5 thường được ánh xạ khắp bảng trang. Tuy nhiên, bất cứ những nỗ lực để tạo ra một địa chỉ trong trang 6 hay 7 nhận thấy rằng bit hợp lệ-không hợp lệ được đặt là không hợp lệ và máy tính sẽ trap tới hệ điều hành (tham chiếu trang không hợp lệ).

Vì chương trình mở rộng chỉ tới địa chỉ 10468, bất cứ tham chiếu vượt ra ngoài địa chỉ đó là không hợp lệ. Tuy nhiên, các tham chiếu tới trang 5 được xem là hợp lệ vì thế những địa chỉ tới 12287 là hợp lệ. Chỉ những địa chỉ từ 12288 tới 16383 là không hợp lệ. Vấn đề này là do kích thước trang 2KB và phản ánh phân mảnh trong của việc phân trang.

Rất hiếm khi một quá trình dùng tất cả dãy địa chỉ của nó. Thực vậy, nhiều quá trình dùng chỉ một phần nhỏ không gian địa chỉ còn trống cho chúng. Nó sẽ lãng phí rất nhiều trong những trường hợp này để tạo một bảng trang với các mục từ cho mỗi trang trong dãy địa chỉ. Hầu hết bảng này sẽ không được dùng nhưng sẽ mang đến không gian bộ nhớ có giá trị. Một số hệ thống cung cấp phần cứng, trong dạng một thanh ghi có chiều dài bảng trang (page-table length register-PTLR) để hiển thị kích thước của bảng trang. Giá trị này được kiểm tra dựa trên mỗi địa chỉ luận lý để thẩm định địa chỉ đó nằm trong dãy địa chỉ hợp lệ cho quá trình. Lỗi của việc kiểm tra này gây ra một trap lỗi tới hệ điều hành.

Hình 0-17 Bit hợp lệ (v) và không hợp lệ (i) trong một bảng trang

VI.1.4 Cấu trúc bảng trang

Trong phần này chúng ta sẽ xem xét một số kỹ thuật thông dụng nhất để xây dựng cấu trúc bảng trang.

.VI.1.4.1 Bảng trang phân cấp

Hầu hết các hệ thống máy tính hiện đại hỗ trợ một không gian địa chỉ luận lý lớn (2^{32} tới 2^{64}). Trong môi trường như thế, bảng trang trở nên quá lớn. Thí dụ, xét một hệ thống với không gian địa chỉ luận lý 32 bit. Nếu kích thước trang 4KB thì bảng trang có thể chứa tới 1 triệu mục từ ($2^{32}/2^{12}$). Giả sử rằng mỗi mục từ chứa 4 bytes, mỗi quá trình có thể cần tới 4MB không gian địa chỉ vật lý cho một bảng trang. Rõ ràng, chúng ta sẽ không muốn cấp phát bảng trang liên tiếp nhau. Một giải pháp đơn giản cho vấn đề này là chia bảng trang thành những phần nhỏ hơn. Có nhiều cách để đạt được sự phân chia này.

Một cách là dùng giải thuật phân trang hai cấp, trong đó bảng trang cũng được phân trang như hình VII-18.

Đây là thí dụ cho máy 32 bit với kích thước trang 4KB. Địa chỉ luận lý được chia thành số trang chứa 20 bit và độ dời trang chứa 12 bit. Vì chúng ta phân trang bảng trang, số trang được chia thành số trang 10 bit và độ dời trang 10-bit. Do đó, một địa chỉ luận lý như sau:

Số trang	Độ dời trang	
P ₁	P ₂	d
10	10	12

Hình 0-18 Cơ chế bảng trang hai cấp

Ở đây p_1 là chỉ mục trong bảng trang bên ngoài và p_2 là độ dời trong trang của bảng trang bên ngoài. Phương pháp dịch địa chỉ cho kiến trúc này được hiển thị trong hình VII-19. Vì dịch địa chỉ thực hiện từ những phần trong bảng trang bên ngoài, cơ chế này cũng được gọi là **bảng trang được ánh xạ chuyển tiếp** (forward-mapped page table). Pentium-II sử dụng kiến trúc này.

Kiến trúc VAX cũng hỗ trợ một biến dạng của phân trang hai cấp. VAX là máy 32-bit với kích thước trang 512 bytes. Không gian địa chỉ luận lý của một quá trình được chia làm 4 phần bằng nhau, mỗi phần chứa 2^{30} bytes. Mỗi phần biểu diễn một phần khác nhau của không gian địa chỉ luận lý của một quá trình. Hai bit cao đầu tiên của địa chỉ luận lý chỉ rõ phần tương ứng. 21 bits tiếp theo biểu diễn số trang luận lý của phần đó, và 9 bits cuối biểu diễn độ dời trong trang mong muốn. Bằng cách chia bảng trang như thế, hệ điều hành có thể để những phân khu không được dùng cho tới khi một quá trình yêu cầu chúng. Một địa chỉ trên kiến trúc VAX như sau:

Phần		Trang	Độ dời
S	P		D
2	21		9

Ở đây s chỉ rõ số phần, p là chỉ mục trong bảng trang và d là độ dời trong trang.

Kích thước của bảng trang cấp một cho một quá trình VAX dùng một phần vẫn là 2^{21} bits * 4 bytes/trang = 8 MB. Để việc sử dụng bộ nhớ chính bị giảm nhiều hơn, VAX phân trang các bảng trang quá trình người dùng.

Đối với các hệ thống có không gian địa chỉ luận lý 64 bits, cơ chế phân trang hai cấp không còn phù hợp nữa. Để thể hiện điểm này, chúng ta giả sử rằng kích thước trang trong hệ thống là 4 KB (2^{12}). Trong trường hợp này, bảng trang sẽ chứa tới 2^{52} mục từ. Nếu chúng ta dùng cơ chế phân trang hai cấp thì các bảng bên trong có thể là một trang dài chứa 2^{10} mục từ. Các địa chỉ sẽ như thế này:

Hình 0-19 Dịch địa chỉ cho kiến trúc phân trang hai cấp 32-bit

Trang bên ngoài	Trang bên trong	Độ dời
P1	P2	D
42	10	12

Bảng trang bên ngoài sẽ chứa 242 mục từ, hay 244 bytes. Các phương pháp được chú trọng để tránh để trang lớn là chia bảng trang bên ngoài thành những phần nhỏ hơn. Tiếp cận này cũng được dùng trên một vài bộ xử lý 32-bit để thêm khả năng mềm dẽo và hiệu quả.

Chúng ta có thể chia bảng trang bên ngoài thành cơ chế phân trang 3 cấp. Giả sử rằng bảng trang bên ngoài được tạo ra từ các trang có kích thước chuẩn (2^{10} mục từ, hay 212 bytes); một không gian địa chỉ 64 bit vẫn có kích thước rất lớn:

Trang bên ngoài cấp 2	Trang bên ngoài	Trang bên trong	Độ dời
P1	P2	P3	D
32	10	10	12

Bảng trang bên ngoài vẫn lớn 232.

Bước tiếp theo sẽ là cơ chế phân trang cấp bốn, ở đây bảng trang bên ngoài cấp hai cũng được phân trang. Kiến trúc SPARC (với 32-bit đánh địa chỉ) hỗ trợ cơ chế phân trang cấp ba, trái lại kiến trúc Motorola 68030 32-bit hỗ trợ cơ chế phân trang bốn cấp.

Tuy nhiên, đối với kiến trúc 64-bit, các bảng trang phân cấp thường được xem xét là không phù hợp. Thí dụ, UltraSPARC 64-bit sẽ yêu cầu phân trang bảy cấp – một số truy xuất bộ nhớ không được phép để dịch mỗi địa chỉ luận lý.

.VI.1.4.2 Bảng trang được băm

Một tiếp cận thông thường cho việc quản lý không gian địa chỉ lớn hơn 32-bit là dùng **bảng trang được băm** (hashed page table), với giá trị băm là số trang ảo.

Mỗi mục từ trong bảng trang chứa một danh sách liên kết của các phần tử. Danh sách này băm tới cùng vị trí (để quản lý đụng độ). Mỗi phần tử chứa ba trường: (a) số trang ảo, (b) giá trị khung trang được ánh xạ và con trỏ chỉ tới phần tử kế tiếp trong danh sách liên kết.

Giải thuật thực hiện như sau: số trang ảo trong địa chỉ ảo được băm tới bảng băm. Số trang ảo được so sánh với trường (a) trong phần tử đầu tiên của danh sách liên kết. Nếu có phần tử trùng khớp, khung trang tương ứng (trường (b)) được dùng để hình thành địa chỉ vật lý mong muốn. Nếu không có phần tử nào trùng khớp, các mục từ tiếp theo trong danh sách liên kết được tìm kiếm số trang ảo trùng khớp. Cơ chế này được hiển thị trong hình VII-20 dưới đây:

Một biến thể đối với cơ chế này cho không gian địa chỉ 64-bit được đề nghị. Bảng trang được nhóm (Clustered page tables) tương tự như bảng băm ngoại trừ mỗi mục từ trong bảng băm tham chiếu tới nhiều trang (chẳng hạn như 16) hơn là một trang. Do đó, mục từ bảng trang đơn có thể lưu những ánh xạ cho nhiều khung trang vật lý. Bảng trang được nhóm đặc biệt có ích cho không gian địa chỉ rời nhau (**spare**), ở đó các tham chiếu bộ nhớ là không liên tục và tập hợp khắp không gian bộ nhớ.

Hình 0-20 Bảng trang được băm

.VI.1.4.3 Bảng trang đảo

Thông thường, mỗi quá trình có một trang gán liền với nó. Bảng trang có một mục từ cho mỗi trang mà quá trình đó đang sử dụng (hay một khe cho mỗi địa chỉ ảo, không phụ thuộc tính hợp lệ sau đó). Biểu diễn bảng trang này là biểu diễn tự nhiên vì tham chiếu quá trình phân trang thông qua các địa chỉ ảo của trang. Sau đó, hệ điều hành phải dịch tham chiếu này vào một địa chỉ bộ nhớ vật lý. Vì bảng này được sắp xếp bởi địa chỉ ảo, hệ điều hành có thể tính toán nhanh trong bảng mà mục từ địa chỉ vật lý được nối kết tới và sử dụng giá trị đó trực tiếp. Một trong những khó khăn của phương pháp này là mỗi bảng trang có thể chứa hàng triệu mục từ. Các bảng này có

thể tiêu tốn lượng lớn bộ nhớ vật lý, được yêu cầu chỉ để giữ vết của bộ nhớ vật lý khác đang được sử dụng như thế nào.

Để giải quyết vấn đề này chúng ta có thể sử dụng một **bảng trang đảo** (inverted page table). Bảng trang đảo có một mục từ cho mỗi trang thật (hay khung) của bộ nhớ. Mỗi mục từ chứa địa chỉ ảo của trang được lưu trong vị trí bộ nhớ thật đó, với thông tin về quá trình sở hữu trang đó. Do đó, chỉ một bảng trang trong hệ thống và nó chỉ có một mục từ cho mỗi trang của bộ nhớ vật lý. Hình VII-21 dưới đây hiển thị hoạt động của bảng trang đảo.

So sánh nó với hình VII-6, mô tả hoạt động của một bảng trang chuẩn. Vì chỉ một bảng trang trong hệ thống còn có nhiều không gian địa chỉ khác ánh xạ bộ nhớ vật lý, nên các bảng trang đảo thường yêu cầu một định danh không gian địa chỉ được lưu trong mỗi mục từ của bảng trang. Lưu trữ định danh không gian địa chỉ đảm bảo rằng ánh xạ của trang luận lý cho một quá trình xác định tới khung trang vật lý tương ứng. Thí dụ, hệ thống dùng bảng trang đảo gồm UltraSPARC 64-bit và PowerPC.

Hình 0-21 Bảng trang đảo

Để hiển thị phương pháp này, chúng ta mô tả một ẩn bản được đơn giản hóa cài đặt bảng trang đảo dùng trong IBM RT. Mỗi địa chỉ ảo trong hệ thống chứa bộ ba: $\langle\text{process-id}, \text{page-number}, \text{offset}\rangle$.

Mỗi mục từ bảng trang đảo là một cặp $\langle\text{process-id}, \text{page-number}\rangle$, ở đây process-id đảm bảo vai trò định danh không gian địa chỉ. Khi một tham chiếu bộ nhớ xảy ra, một phần của địa chỉ ảo, gồm $\langle\text{process-id}, \text{page-number}\rangle$, được hiện diện trong hệ thống bộ nhớ. Sau đó, bảng trang đảo được tìm kiếm sự trùng khớp. Nếu sự trùng khớp được tìm thấy tại mục từ i thì địa chỉ vật lý $\langle i, \text{offset}\rangle$ được tạo ra. Nếu không tìm thấy thì một truy xuất địa chỉ không hợp lệ được cố gắng thực hiện.

Mặc dù cơ chế này giảm lượng bộ nhớ được yêu cầu để lưu mỗi bảng trang, nhưng nó gia tăng lượng thời gian cần cho việc tìm kiếm bảng khi có một tham chiếu

xảy ra. Vì bảng trang đáo được lưu bởi địa chỉ vật lý nhưng tìm kiếm xảy ra trên địa chỉ ảo, toàn bộ bảng trang có thể cần được tìm kiếm sự trùng khớp. Sự tìm kiếm này có thể mất thời gian quá dài. Để làm giảm vấn đề này, chúng ta sử dụng một bảng băm được mô tả trong hình dưới đây để giới hạn việc tìm kiếm. Dĩ nhiên, mỗi truy xuất tới bảng băm thêm một tham chiếu tới thủ tục, để mà một tham chiếu bộ nhớ ảo yêu cầu ít nhất hai thao tác đọc bộ nhớ thật: một cho mục từ bảng băm và một cho bảng trang. Để cải tiến năng lực thực hiện, TLB được tìm kiếm đầu tiên, trước khi bảng băm được tra cứu.

VI.1.5 Trang được chia sẻ

Một thuận lợi khác của phân trang là khả năng chia sẻ mã chung. Việc xem xét này đặc biệt quan trọng trong môi trường chia thời. Xét một hệ thống hỗ trợ 40 người dùng, mỗi người dùng thực thi một trình soạn thảo văn bản. Nếu trình soạn thảo văn bản chứa 150 KB mã và 50 KB dữ liệu, chúng ta sẽ cần 8000 KB để hỗ trợ 40 người dùng. Tuy nhiên, nếu mã là mã tái sử dụng (reentrant code), nó có thể được chia sẻ như được hiển thị trong hình VII-22. Ở đây chúng ta thấy một bộ soạn thảo ba trang-mỗi trang có kích thước 50 KB; kích thước trang lớn được dùng để đơn giản hóa hình này-đang được chia sẻ giữa ba quá trình. Mỗi quá trình có trang dữ liệu riêng của nó.

Mã tái sử dụng (hay thuần mã-pure code) là mã không thay đổi bởi chính nó. Nếu mã là tái sử dụng thì nó không bao giờ thay đổi trong quá trình thực thi. Do đó, hai hay nhiều quá trình có thể thực thi cùng mã tại cùng thời điểm. Mỗi quá trình có bản sao thanh ghi của chính nó và lưu trữ dữ liệu để quản lý dữ liệu cho việc thực thi của quá trình. Dĩ nhiên, dữ liệu cho hai quá trình khác nhau sẽ khác nhau cho mỗi quá trình.

Chỉ một bản sao của bộ soạn thảo cần được giữ trong bộ nhớ vật lý. Mỗi bảng trang của người dùng ánh xạ tới cùng bản sao vật lý của bộ soạn thảo nhưng các trang dữ liệu được ánh xạ tới các khung khác nhau. Do đó, để hỗ trợ 40 người dùng, chúng ta cần chỉ một bản sao của bộ soạn thảo (150 KB) cộng với 40 bản sao của 50 KB không gian dữ liệu trên một người dùng. Bây giờ toàn bộ không gian được yêu cầu là 2150 KB thay vì 8000 KB-một tiết kiệm lớn.

Những chương trình được dùng nhiều khác cũng có thể được chia sẻ - trình biên dịch, hệ thống cửa sổ, thư viện thời điểm thực thi, hệ cơ sở dữ liệu,... Để có thể chia sẻ, mã phải được tái sử dụng. Tính tự nhiên chỉ đọc của mã được chia sẻ sẽ không được phô mặc cho tính đúng đắn của mã; hệ điều hành nên tuân theo thuộc tính này. Chia sẻ bộ nhớ giữa các quá trình trên hệ điều hành tương tự chia sẻ không gian địa chỉ của một tác vụ bởi luồng. Ngoài ra, bộ nhớ được chia sẻ như một phương pháp giao tiếp liên quá trình. Một số hệ điều hành cài đặt bộ nhớ được chia sẻ dùng các trang được chia sẻ.

Hệ điều hành dùng bảng trang bên trong gấp khó khăn khi cài đặt bộ nhớ được chia sẻ. Bộ nhớ được chia sẻ thường được cài đặt như nhiều địa chỉ ảo (một địa chỉ cho mỗi quá trình chia sẻ bộ nhớ) mà chúng được ánh xạ tới một địa chỉ vật lý. Tuy nhiên, phương pháp chuẩn này không thể được dùng khi có chỉ một mục từ trang ảo cho mỗi trang vật lý vì thế một trang vật lý không thể có hai (hay nhiều) địa chỉ ảo được chia sẻ.

Tổ chức bộ nhớ dựa theo trang cung cấp nhiều lợi điểm khác để cho phép nhiều quá trình chia sẻ cùng trang vật lý.

Hình 0-22 chia sẻ mã trong môi trường phân trang

VI.2 Phân đoạn

Một khía cạnh quan trọng của việc quản lý bộ nhớ mà trở nên không thể tránh với phân trang là ngăn cách tầm nhìn bộ nhớ của người dùng và bộ nhớ vật lý thật sự. Tầm nhìn bộ nhớ của người dùng không giống như bộ nhớ vật lý. Tầm nhìn người dùng được ánh xạ vào bộ nhớ vật lý. Việc ánh xạ cho phép sự khác nhau giữa bộ nhớ luân lý và bộ nhớ vật lý.

VI.2.1 Phương pháp cơ bản

Người dùng nghĩ bộ nhớ như mảng tuyến tính các byte, một số byte chứa chỉ thị lệnh, một số khác chứa dữ liệu hay không? Hầu hết mọi người nói không. Đúng hơn là, người dùng thích nhìn bộ nhớ như tập hợp các phân đoạn có kích thước thay đổi, và không cần xếp thứ tự giữa các phân đoạn (như hình VII-23).

Chúng ta nghĩ như thế nào về một chương trình khi chúng ta đang viết nó? Chúng ta nghĩ nó như một chương trình chính với một tập hợp các chương trình con, thủ tục, hàm, hay các module. Có thể có các cấu trúc dữ liệu khác nhau: bảng, mảng, ngăn xếp, biến,... Mỗi module hay thành phần dữ liệu này được tham chiếu bởi tên. Chúng ta nói “bảng danh biếu”, “hàm sqrt”, “chương trình chính” không quan tâm đến địa chỉ trong bộ nhớ mà những phần tử này chiếm. Chúng ta không quan tâm bảng danh biếu được lưu trữ trước hay sau hàm sqrt. Mỗi phân đoạn này có chiều dài thay đổi; thực chất chiều dài được định nghĩa bởi mục đích của phân đoạn trong chương trình. Các phần tử trong một phân đoạn được định nghĩa bởi độ dời của chúng từ điểm bắt đầu của phân đoạn: lệnh đầu tiên của chương trình, mục từ thứ mươi bảy trong bảng danh biếu, chỉ thị thứ năm của hàm sqrt,...

Hình 0-23 Tầm nhìn chương trình của người dùng

Phân đoạn là một cơ chế quản lý bộ nhớ hỗ trợ tầm nhìn bộ nhớ của người dùng. Không gian địa chỉ luận lý là tập hợp các phân đoạn. Mỗi phân đoạn có tên và chiều dài. Các địa chỉ xác định tên phân đoạn và độ dài trong phân đoạn. Do đó, người dùng xác định mỗi địa chỉ bằng hai lượng: tên phân đoạn và độ dài. (tương phản cơ chế này với cơ chế phân trang, trong đó người dùng chỉ xác định một địa chỉ đơn, được chia bởi phân cứng thành số trang và độ dài, tất cả không thể nhìn thấy đối với người lập trình).

Để đơn giản việc cài đặt, các phân đoạn được đánh số và được tham chiếu tới bởi số phân đoạn, hơn là bởi tên phân đoạn. Do đó, địa chỉ luận lý chứa một bộ hai:
 <số phân đoạn, độ dài>

Thông thường, chương trình người dùng được biên dịch, và trình biên dịch tự động tạo ra các phân đoạn phản ánh chương trình nhập. Một chương trình Pascal có thể tạo các phân đoạn riêng như sau:

- 1) Các biến toàn cục;
- 2) Ngăn xếp gọi thủ tục, để lưu trữ các tham số và trả về các địa chỉ;
- 3) Phần mã của mỗi thủ tục hay hàm;
- 4) Các biến cục bộ của mỗi thủ tục và hàm

Một trình biên dịch có thể tạo một phân đoạn riêng cho mỗi khối chung. Các mảng có thể được gán các phân đoạn riêng. Bộ nạp có thể mang tất cả phân đoạn này và gán chúng số phân đoạn.

VI.2.2 Phân cứng

Mặc dù người dùng có thể tham chiếu tới các đối tượng trong chương trình bởi một địa chỉ hai chiều, bộ nhớ vật lý là chuỗi một chiều các byte. Do đó, chúng ta phải xác định việc cài đặt để ánh xạ địa chỉ hai chiều được định nghĩa bởi người dùng vào địa chỉ vật lý một chiều. Ánh xạ này được tác động bởi một bảng phân đoạn. Mỗi mục từ của bảng phân đoạn có một nền phân đoạn (segment base) và giới hạn phân đoạn

(segment limit). Nền phân đoạn chứa địa chỉ vật lý bắt đầu, nơi phân đoạn định vị trong bộ nhớ, ngược lại giới hạn phân đoạn xác định chiều dài của phân đoạn.

Sử dụng bảng phân đoạn được hiển thị như hình VII-24. Một địa chỉ luận lý có hai phần: số phân đoạn s và độ dời phân đoạn d. Số phân đoạn được dùng như chỉ mục trong bảng phân đoạn. Độ dời d của địa chỉ luận lý phải ở trong khoảng từ 0 tới giới hạn phân đoạn. Nếu không chúng ta sẽ trap tới hệ điều hành (địa chỉ vật lý vượt qua điểm cuối của phân đoạn). Nếu độ dời này là hợp lệ thì nó được cộng thêm giá trị nền của phân đoạn để tạo ra địa chỉ trong bộ nhớ vật lý của byte mong muốn. Do đó, bảng phân đoạn là một mảng của cặp thanh ghi nền và giới hạn.

Hình 0-24 Phản ứng phân đoạn

Xét trường hợp như hình VII-25. Chúng ta có năm phân đoạn được đánh số từ 0 đến 4. Các phân đoạn được lưu trong bộ nhớ vật lý như được hiển thị. Bảng phân đoạn có một mục riêng cho mỗi phân đoạn, cho địa chỉ bắt đầu của phân đoạn trong bộ nhớ vật lý (hay nền) và chiều dài của phân đoạn đó (hay giới hạn). Thí dụ, phân đoạn 2 dài 400 bytes và bắt đầu tại vị trí 4300. Do đó, một tham chiếu byte 53 của phân đoạn 2 được ánh xạ tới vị trí $4300 + 53 = 4353$. Một tham chiếu tới phân đoạn 3, byte 852, được ánh xạ tới 3200 (giá trị nền của phân đoạn 3) + 852 = 4052. Một tham chiếu tới byte 1222 của phân đoạn 0 dẫn đến một trap tới hệ điều hành, khi phân đoạn này chỉ dài 1000 bytes.

Hình 0-25 Thí dụ về phân đoạn

VI.2.3 Bảo vệ và chia sẻ

Lợi điểm đặc biệt của phân đoạn là sự gắn liền bảo vệ với các phân đoạn. Vì các phân đoạn biểu diễn một phần được định nghĩa của chương trình, tương tự như tất cả mục từ trong phân đoạn sẽ được dùng cùng một cách. Do đó, một số phân đoạn là chỉ thị, trong khi một số phân đoạn khác là dữ liệu. Trong một kiến trúc hiện đại, các chỉ thị không hiệu chỉnh chính nó vì thế các phân đoạn chỉ thị có thể được định nghĩa như chỉ đọc hay chỉ thực thi. Phần cứng ánh xạ bộ nhớ sẽ kiểm tra các bits bảo vệ được gắn với mỗi mục từ trong bảng phân đoạn để ngăn chặn các truy xuất không hợp lệ tới bộ nhớ, như cố gắng viết tới phân đoạn chỉ đọc hay sử dụng những phân đoạn chỉ đọc như dữ liệu. Bằng cách thay thế một mảng trong phân đoạn của chính nó, phần cứng quản lý bộ nhớ sẽ tự động kiểm tra các chỉ số của mảng là hợp lệ và không vượt ra ngoài giới hạn của mảng. Do đó, nhiều lỗi chương trình sẽ được phát hiện bởi phần cứng trước khi chúng có thể gây ra tác hại lớn.

Một lợi điểm khác liên quan đến chia sẻ mã hay dữ liệu. Mỗi quá trình có một bảng phân đoạn gắn với nó. Bộ phân phát dùng bảng phân đoạn này để định nghĩa phân đoạn phần cứng khi một quá trình được cấp CPU. Các phân đoạn được chia sẻ khi các mục từ trong bảng phân đoạn của hai quá trình khác nhau chỉ tới cùng một vị trí vật lý (như hình VII-26).

Hình 0-26 Chia sẻ các phân đoạn trong một hệ thống bộ nhớ được phân đoạn

Chia sẻ xảy ra tại cấp phân đoạn. Do đó, bất cứ thông tin có thể được chia sẻ nếu nó được định nghĩa là một phân đoạn. Một số phân đoạn có thể được chia sẻ vì thế một chương trình được hình thành từ nhiều phân đoạn có thể được chia sẻ.

Thí dụ, xét việc sử dụng một trình soạn thảo văn bản trong hệ thống chia thời. Trình soạn thảo hoàn chỉnh có thể rất lớn, được hình thành từ nhiều phân đoạn có thể được chia sẻ giữa tất cả người dùng, giới hạn địa chỉ vật lý được yêu cầu hỗ trợ các tác vụ soạn thảo. Thay vì n bản sao của trình soạn thảo, chúng ta chỉ cần một bản sao. Đối với mỗi người dùng, chúng ta vẫn cần các phân đoạn riêng, duy nhất để lưu các biến cục bộ. Dĩ nhiên, các phân đoạn này sẽ không được chia sẻ.

Chúng ta cũng có thể chia sẻ một số phân chương trình. Thí dụ, các gói chương trình con dùng chung có thể được chia sẻ giữa nhiều người dùng nếu chúng được định nghĩa như các phân đoạn chia sẻ, chỉ đọc. Thí dụ, hai chương trình Fortran có thể dùng cùng hàm Sqrt, nhưng chỉ một bản sao vật lý của hàm Sqrt được yêu cầu.

Mặc dù việc chia sẻ này có vẻ đơn giản, nhưng có những xem xét tinh tế. Điện hình, phân đoạn mã chứa các tham chiếu tới chính nó. Thí dụ, một lệnh nhảy (jump) có điều kiện thường có một địa chỉ chuyển gồm số phân đoạn và độ dời. Số phân đoạn của địa chỉ chuyển sẽ là số phân đoạn của phân đoạn mã. Nếu chúng ta cố gắng chia sẻ phân đoạn này, tất cả quá trình chia sẻ phải định nghĩa phân đoạn mã được chia sẻ để có cùng số phân đoạn.

Thí dụ, nếu chúng ta muốn chia sẻ hàm Sqrt và một quá trình muốn thực hiện nó phân đoạn 4 và một quá trình khác muốn thực hiện nó phân đoạn 17, hàm Sqrt nên tham chiếu tới chính nó như thế nào? Vì chỉ có một bản sao vật lý của Sqrt, nó phải được tham chiếu tới chính nó trong cách cho cả hai người dùng nó phải có một

số phân đoạn duy nhất. Khi số người dùng chia sẻ tăng do đó khó khăn trong việc tìm số phân đoạn có thể chấp nhận cũng tăng.

Các phân đoạn chỉ đọc không chứa con trỏ vật lý có thể được chia sẻ như số phân đoạn khác nhau, như các phân đoạn mã tham chiếu chính nó không trực tiếp. Thí dụ, các nhánh điều kiện xác định địa chỉ nhánh như một độ dời từ bộ đếm chương trình hiện hành hay quan hệ tới thanh ghi chứa số phân đoạn hiện hành nên cho phép mã tránh tham chiếu trực tiếp tới số phân đoạn hiện hành.

VI.2.4 Sự phân mảnh

Bộ định thời biểu dài phải tìm và cấp phát bộ nhớ cho tất cả các phân đoạn của chương trình người dùng. Trường hợp này tương tự như phân trang ngoại trừ các phân đoạn có chiều dài thay đổi; các trang có cùng kích thước. Do đó, với cơ chế phân khu có kích thước thay đổi, cấp phát bộ nhớ là một vấn đề cấp phát lưu trữ động, thường giải quyết với giải thuật best-fit hay first-fit.

Phân đoạn có thể gây ra sự phân mảnh, khi tất cả khối bộ nhớ trống là quá nhỏ để chứa một phân đoạn. Trong trường hợp này, quá trình có thể phải chờ cho đến khi nhiều bộ nhớ hơn (hay ít nhất một lỗ lớn hơn) trở nên sẵn dùng, hay cho tới khi việc hợp nhất các lỗ nhỏ để tạo một lỗ lớn hơn. Vì sự phân đoạn dùng giải thuật tái định vị động nên chúng ta có thể gom bộ nhớ bất cứ khi nào chúng ta muốn. Nếu bộ định thời biểu CPU phải chờ một quá trình vì vấn đề cấp phát bộ nhớ, nó có thể (hay không thể) bỏ qua hàng đợt CPU để tìm một quá trình nhỏ hơn, có độ ưu tiên thấp hơn để chạy.

Phân mảnh ngoài đối với cơ chế phân đoạn là vấn đề quan trọng như thế nào? Định thời biểu theo thuật ngữ dài với sự cô đặc sẽ giúp giải quyết vấn đề phân mảnh phải không? Câu trả lời phụ thuộc vào kích thước trung bình của phân đoạn. Ở mức độ cao nhất, chúng ta có thể định nghĩa mỗi quá trình là một phân đoạn. Tiếp cận này cắt giảm cơ chế phân khu có kích thước thay đổi. Ở cấp độ khác, mỗi byte có thể được đặt trong chính phân đoạn của nó và được cấp phát riêng. Sắp xếp này xoá đi việc phân mảnh bên ngoài; tuy nhiên mỗi byte cần một thanh ghi nền cho mỗi tái định vị của nó, gấp đôi bộ nhớ được dùng! Dĩ nhiên, bước luận lý tiếp theo-các phân đoạn nhỏ có kích thước cố định-là phân trang. Thông thường, nếu kích thước phân đoạn trung bình là nhỏ, phân mảnh ngoài cũng sẽ nhỏ. Vì cá nhân các phân đoạn là nhỏ hơn toàn bộ quá trình nên chúng có vẻ thích hợp hơn để đặt vào trong các khối bộ nhớ sẵn dùng.

VI.3 Phân đoạn với phân trang

Cả hai phân đoạn và phân trang có những lợi điểm và nhược điểm. Thực vậy, hai bộ vi xử lý phổ biến nhất hiện nay là: dòng Motorola 68000 được thiết kế dựa trên cơ sở không gian địa chỉ phẳng, ngược lại, họ Intel 80x86 và Pentium dựa trên cơ sở phân đoạn. Cả hai là mô hình bộ nhớ hợp nhất hướng tới sự kết hợp của phân trang và phân đoạn. Chúng ta có thể kết hợp hai phương pháp để tận dụng lợi điểm của chúng. Sự kết hợp này được thể hiện tốt nhất bởi kết trúc của Intel 386.

Ấn bản IBM OS/2 32-bit là một hệ điều hành chạy trên định của kiến trúc Intel 386 (hay cao hơn). Intel 386 sử dụng phân đoạn với phân trang cho việc quản lý bộ nhớ. Số tối đa các phân đoạn trên quá trình là 16KB và mỗi phân đoạn có thể lớn tới 4GB. Kích thước trang là 4 KB. Chúng ta sẽ không cho một mô tả đầy đủ về cấu trúc quản lý bộ nhớ của Intel 386 trong giáo trình này. Thay vào đó, chúng ta sẽ trình bày các ý tưởng quan trọng.

Không gian địa chỉ luận lý của quá trình được chia thành hai phân khu. Phân khu thứ nhất chứa tới 8 KB các phân đoạn dành riêng cho quá trình đó. Phân khu thứ

hai chứa tới 8 KB các phân đoạn được chia sẻ giữa tất cả quá trình. Thông tin về phân khu thứ nhất được giữ trong bảng mô tả cục bộ (Local Descriptor Table-LDT), thông tin về phân khu thứ hai được giữ trong bảng mô tả toàn cục (Global Descriptor Table-GDT). Mỗi mục từ trong LDT và GDT chứa 8 bytes, với thông tin chi tiết về phân đoạn xác định gồm vị trí nền và chiều dài của phân đoạn đó.

Địa chỉ luận lý là một cặp (bộ chọn, độ dời), ở đây bộ chọn là một số 16-bit

S	G	P
13	1	2

Trong đó: s gán tới số phân đoạn, g hiển thị phân đoạn ở trong GDT hay LDT, và p giải quyết vấn đề bảo vệ. Độ dời là một số 32-bit xác định vị trí của byte (hay từ) trong phân đoạn.

Máy này có 6 thanh ghi, cho phép 6 phân đoạn được xác định tại bất cứ thời điểm nào bởi một quá trình. Nó có 6 thanh ghi vi chương trình 8-byte để quản lý bộ mô tả tương ứng từ LDT hay GDT. Bộ lưu trữ này để Intel 386 tránh phải đọc bộ mô tả từ bộ nhớ cho mỗi lần tham chiếu bộ nhớ.

Địa chỉ vật lý trên 386 dài 32 bits và được hình thành như sau. Thanh ghi đoạn chỉ tới mục từ tương ứng trong LDT hay GDT. Thông tin nền và giới hạn về phân đoạn được dùng để phát sinh một địa chỉ tuyến tính. Đầu tiên, giới hạn được dùng để kiểm tra tính hợp lệ của địa chỉ. Nếu địa chỉ không hợp lệ, lỗi bộ nhớ được tạo ra, dẫn đến một trap tới hệ điều hành. Nếu nó là hợp lệ, thì giá trị của độ dời được cộng vào giá trị của nền, dẫn đến địa chỉ tuyến tính 32-bit. Sau đó, địa chỉ này được dịch thành địa chỉ vật lý.

Như đã được nêu trước đó, mỗi phân đoạn được phân trang và mỗi trang có kích thước 4 KB. Do đó, bảng trang có thể chứa tới 1 triệu mục từ. Vì mỗi mục từ chứa 4 bytes nên mỗi quá trình có thể cần 4 MB không gian địa chỉ vật lý cho một bảng trang. Rõ ràng, chúng ta không muốn cấp phát bảng trang liên tục trong bộ nhớ. Giải pháp này được thông qua trong Intel 386 để dùng cơ chế phân trang 2 cấp. Địa chỉ tuyến tính được chia thành số trang chứa 20 bits, và độ dời trang chứa 12 bits. Vì chúng ta phân trang bảng trang, số trang được chia nhỏ thành con trỏ thư mục trang 10-bit và con trỏ bảng trang 10-bit. Địa chỉ luận lý như sau:

P1	P2	D
10	10	12

Cơ chế dịch địa chỉ cho kiến trúc này tương tự như cơ chế được hiển thị trong hình VII-18. Dịch địa chỉ Intel được hiển thị chi tiết hơn trong hình VII-27 dưới đây.

Hình 0-27 Dịch địa chỉ Intel 386

Để cải tiến tính hiệu quả của việc sử dụng bộ nhớ vật lý, bảng trang Intel 386 có thể được hoán vị tới đĩa. Trong trường hợp này, mỗi bit được dùng trong mục từ thư mục trang để hiển thị bảng mà mục từ đang chỉ tới ở trong bộ nhớ hay trên đĩa. Nếu bảng ở trên đĩa, hệ điều hành có thể dùng 31 bit còn lại để xác định vị trí đĩa của bảng; sau đó bảng có thể được mang vào bộ nhớ theo yêu cầu.

VII Tóm tắt

Các giải thuật quản lý bộ nhớ cho hệ điều hành đa chương trình dài từ tiếp cận hệ thống người dùng đơn giản phân đoạn được phân trang. Yếu tố quyết định lớn nhất của phương pháp được dùng trong hệ thống cụ thể là phần cứng được cải thiện. Mỗi địa chỉ bộ nhớ được tạo ra bởi CPU phải được kiểm tra hợp lệ và có thể được ánh xạ tới một địa chỉ vật lý. Kiểm tra không thể được cài đặt (hữu hiệu) bằng phần mềm. Do đó, chúng ta bị ràng buộc bởi tính sẵn dùng phần cứng.

Các giải thuật quản lý bộ nhớ được thảo luận (cấp phát liên tục, phân trang, phân đoạn, và sự kết hợp của phân trang và phân đoạn) khác nhau trong nhiều khía cạnh. Trong so sánh các chiến lược quản lý bộ nhớ, chúng ta nên sử dụng các xem xét sau:

- **Hỗ trợ phần cứng:** thanh ghi nền hay cắp thanh ghi nền và thanh ghi giới hạn là đủ cho cơ chế phân khu đơn và đa, ngược lại phân trang và phân đoạn cần bảng ánh xạ để xác định ánh xạ địa chỉ.
- **Năng lực:** khi giải thuật quản lý bộ nhớ trở nên phức tạp hơn thì thời gian được yêu cầu để ánh xạ địa chỉ luận lý tới địa chỉ vật lý tăng. Đối với các hệ thống đơn giản, chúng ta chỉ cần so sánh hay cộng địa chỉ luận lý-các thao tác này phải nhanh. Phân trang và phân đoạn có thể nhanh như nếu

bảng được cài đặt trong các thanh ghi nhanh. Tuy nhiên, nếu bảng ở trong bộ nhớ thì về thực chất truy xuất bộ nhớ của người dùng có thể bị giảm. Một TLB có thể hạn chế việc giảm năng lực tới mức có thể chấp nhận.

- **Phân mảnh:** một hệ thống đa chương sẽ thực hiện hiệu quả hơn nếu nó có cấp độ đa chương cao hơn. Đối với một tập hợp quá trình được cho, chúng ta có thể tăng cấp độ đa chương chỉ bằng cách đóng gói nhiều quá trình hơn trong bộ nhớ. Để hoàn thành tác vụ này, chúng ta phải giảm sự lãng phí hay phân mảnh bộ nhớ. Các hệ thống với các đơn vị cấp phát có kích thước cố định, như cơ chế đơn phân khu và phân trang, gặp phải sự phân mảnh trong. Các hệ thống với đơn vị cấp phát có kích thước thay đổi như cơ chế đa phân khu và phân đoạn, gặp phải sự phân mảnh ngoài.
- **Tái định vị:** một giải pháp cho vấn đề phân mảnh ngoài là cô đặc. Cô đặc liên quan đến việc chuyển dịch một chương trình trong bộ nhớ không chú ý những thay đổi của chương trình. Xem xét này yêu cầu địa chỉ luận lý được tái định vị động tại thời điểm thực thi. Nếu địa chỉ được tái định vị chỉ tại thời điểm nạp, chúng ta không thể lưu trữ dạng cô đặc.
- **Hoán vị:** bất cứ giải thuật có thể có hoán vị được thêm tới nó. Tại những khoảng thời gian được xác định bởi hệ điều hành, thường được mô tả bởi các chính xác định thời, các quá trình được chép từ bộ nhớ chính tới vùng lưu trữ phụ và sau đó được chép trở lại tới bộ nhớ chính. Cơ chế này cho phép nhiều quá trình được chạy hơn là có thể đặt vào bộ nhớ tại cùng một thời điểm.
- **Chia sẻ:** một phương tiện khác để gia tăng cấp độ đa chương là chia sẻ mã và dữ liệu giữa các người dùng khác nhau. Thường việc chia sẻ yêu cầu phân trang hay phân đoạn được dùng, để cung cấp những gói thông tin nhỏ (các trang hay các đoạn) có thể được chia sẻ. Chia sẻ là một phương tiện chạy nhiều quá trình với lượng bộ nhớ giới hạn nhưng các chương trình và dữ liệu được chia sẻ phải được thiết kế cẩn thận.
- **Bảo vệ:** nếu phân trang hay phân đoạn được cung cấp, các phần khác nhau của chương trình người dùng có thể được khai báo chỉ thực thi, chỉ đọc, hay đọc-viết. Sự hạn chế này là cần thiết với mã và dữ liệu được chia sẻ và thường có ích trong bất cứ trường hợp nào để cung cấp việc kiểm tra tại thời gian thực thi cho các lỗi lập trình thông thường.

BỘ NHỚ ẢO

I Mục đích

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu kỹ thuật bộ nhớ ảo
- Hiểu bộ nhớ ảo ở dạng phân trang theo yêu cầu
- Hiểu độ phức tạp và chi phí trong từng kỹ thuật để cài đặt bộ nhớ ảo

II Giới thiệu

Trong chương trước, chúng ta thảo luận các chiến lược quản lý bộ nhớ được dùng trong hệ thống máy tính. Tất cả những chiến lược này có cùng mục đích: giữ nhiều quá trình trong bộ nhớ cùng một lúc để cho phép đa chương. Tuy nhiên, chúng có khuynh hướng yêu cầu toàn bộ quá trình ở trong bộ nhớ trước khi quá trình có thể thực thi.

Bộ nhớ ảo là một kỹ thuật cho phép việc thực thi của quá trình mà quá trình có thể không hoàn toàn ở trong bộ nhớ. Một lợi điểm quan trọng của cơ chế này là các chương trình có thể lớn hơn bộ nhớ vật lý. Ngoài ra, bộ nhớ ảo phóng đại bộ nhớ chính thành bộ nhớ luận lý cực lớn khi được hiển thị bởi người dùng. Kỹ thuật này giải phóng người lập trình từ việc quan tâm đến giới hạn kích thước bộ nhớ. Bộ nhớ ảo cũng cho phép các quá trình dễ dàng chia sẻ tập tin và không gian địa chỉ, cung cấp cơ chế hữu hiệu cho việc tạo quá trình.

Tuy nhiên, bộ nhớ ảo không dễ cài đặt và về thực chất có thể giảm năng lực nếu nó được dùng thiếu thận trọng. Trong chương này, chúng ta thảo luận bộ nhớ ảo trong dạng phân trang theo yêu cầu và xem xét độ phức tạp và chi phí.

III Kiến thức nền

Các giải thuật quản lý bộ nhớ trong chương trước là cần thiết vì một yêu cầu cơ bản: các chỉ thị đang được thực thi phải ở trong bộ nhớ vật lý. Tiếp cận đầu tiên để thoả mãn yêu cầu này đặt toàn bộ không gian địa chỉ luận lý trong bộ nhớ vật lý. Phủ lấp và nạp động có thể giúp làm giảm hạn chế này nhưng chúng thường yêu cầu sự đề phòng đặc biệt và công việc phụ thêm bởi người lập trình. Hạn chế này dường như cần thiết và phù hợp nhưng nó không may mắn vì nó giới hạn kích thước của một chương trình đối với kích thước bộ nhớ vật lý.

Thật vậy, xem xét các chương trình thực thi chúng ta nhận thấy rằng trong nhiều trường hợp toàn bộ chương trình là không cần thiết. Thậm chí trong những trường hợp toàn bộ chương trình được yêu cầu nhưng không phải tất cả chương trình được yêu cầu cùng một lúc.

Khả năng thực thi chương trình chỉ một phần chương trình ở trong bộ nhớ có nhiều lợi điểm:

- Chương trình sẽ không còn bị ràng buộc bởi không gian bộ nhớ vật lý sẵn có. Người dùng có thể viết chương trình có không gian địa chỉ ảo rất lớn, đơn giản hóa tác vụ lập trình.
- Vì mỗi chương trình người dùng có thể lấy ít hơn bộ nhớ vật lý nên nhiều chương trình hơn có thể được thực thi tại một thời điểm. Điều này giúp gia

tăng việc sử dụng CPU và thông lượng nhưng không tăng thời gian đáp ứng.

- Yêu cầu ít nhập/xuất hơn để nạp hay hoán vị mỗi chương trình người dùng trong bộ nhớ vì thế mỗi chương trình người dùng sẽ chạy nhanh hơn.

Do đó, chạy một chương trình mà nó không nằm hoàn toàn trong bộ nhớ có lợi cho cả người dùng và hệ thống.

Bộ nhớ ảo là sự tách biệt bộ nhớ luận lý từ bộ nhớ vật lý. Việc tách biệt này cho phép bộ nhớ ảo rất lớn được cung cấp cho người lập trình khi chỉ bộ nhớ vật lý nhỏ hơn là sẵn dùng (hình VIII-1). Bộ nhớ ảo thực hiện tác vụ lập trình dễ dàng hơn nhiều vì người lập trình không cần lo lắng về lượng bộ nhớ vật lý sẵn có nữa hay về mã gì có thể được thay thế trong việc phủ lấp; thay vào đó, người lập trình có thể quan tâm vấn đề được lập trình. Trên những hệ thống hỗ trợ bộ nhớ ảo, việc phủ lấp hầu như biến mất.

Hình 0-1 Lưu đồ minh họa bộ nhớ ảo lớn hơn bộ nhớ vật lý

Thêm vào đó, việc tách biệt bộ nhớ luận lý từ bộ nhớ vật lý, bộ nhớ ảo cũng cho phép các tập tin và bộ nhớ được chia sẻ bởi những quá trình khác nhau thông qua việc chia sẻ trang. Ngoài ra, chia sẻ trang cho phép cải tiến năng lực trong khi tạo quá trình.

Bộ nhớ ảo thường được cài đặt bởi **phân trang theo yêu cầu** (demand paging). Nó cũng có thể được cài đặt trong cơ chế phân đoạn. Một vài hệ thống cung cấp cơ chế phân đoạn được phân trang. Trong cơ chế này các phân đoạn được chia thành các trang. Do đó, tầm nhìn người dùng là phân đoạn, nhưng hệ điều hành có thể cài đặt tầm nhìn này với cơ chế phân trang theo yêu cầu. Phân đoạn theo yêu cầu cũng có thể được dùng để cung cấp bộ nhớ ảo. Các hệ thống máy tính của Burrough dùng phân đoạn theo yêu cầu. Tuy nhiên, các giải thuật thay thế đoạn phức tạp hơn các giải thuật thay thế trang vì các đoạn có kích thước thay đổi. Chúng ta không đề cập phân đoạn theo yêu cầu trong giáo trình này.

IV Phân trang theo yêu cầu

Một hệ thống phân trang theo yêu cầu tương tự một hệ thống phân trang với hoán vị (hình VIII-2). Các quá trình định vị trong bộ nhớ phụ (thường là đĩa). Khi chúng ta muốn thực thi một quá trình, chúng ta hoán vị nó vào bộ nhớ. Tuy nhiên, thay vì hoán vị toàn bộ quá trình ở trong bộ nhớ, chúng ta dùng một **bộ hoán vị lười** (lazy swapper). Bộ hoán vị lười không bao giờ hoán vị một trang vào trong bộ nhớ trừ khi trang đó sẽ được yêu cầu. Vì bây giờ chúng ta xem một quá trình như một chuỗi các trang hơn là một không gian địa chỉ liên tục có kích thước lớn, nên dùng hoán vị là không phù hợp về kỹ thuật. Một bộ hoán vị thao tác toàn bộ quá trình, ngược lại một **bộ phân trang** (pager) được quan tâm với các trang riêng rẽ của một quá trình. Do đó, chúng ta dùng bộ phân trang (hơn là bộ hoán vị) trong nối kết với phân trang theo yêu cầu.

Hình 0-2 Chuyển bộ nhớ được phân trang tới không gian đĩa liên tục

IV.1 Các khái niệm cơ bản

Với cơ chế này, chúng ta cần một số dạng phần cứng hỗ trợ để phân biệt giữa các trang ở trong bộ nhớ và các trang ở trên đĩa. Cơ chế bit hợp lệ-không hợp lệ có thể được dùng cho mục đích này. Tuy nhiên, thời điểm này khi bit được đặt “hợp lệ”, giá trị này hiển thị rằng trang được tham chiếu tới là hợp lệ và ở đang trong bộ nhớ. Nếu một bit được đặt “không hợp lệ”, giá trị này hiển thị rằng trang không hợp lệ (nghĩa là trang không ở trong không gian địa chỉ của quá trình) hoặc hợp lệ nhưng hiện đang ở trên đĩa. Mục từ bảng trang cho trang không ở trong bộ nhớ đơn giản được đánh dấu không hợp lệ, hay chứa địa chỉ của trang trên đĩa. Trường hợp này được mô tả trong hình VIII-3.

Hình 0-3 Bảng trang khi một số trang không ở trong bộ nhớ chính

Chú ý rằng, đánh dấu một trang là “không hợp lệ” sẽ không có tác dụng nếu quá trình không bao giờ truy xuất trang đó. Do đó, nếu chúng ta đoán đúng và tắt cả những trang thật sự cần đều ở trong bộ nhớ, quá trình sẽ chạy chính xác như khi chúng ta mang tất cả trang vào bộ nhớ. Trong khi quá trình thực thi và truy xuất trang đang định vị trong bộ nhớ, việc thực thi xử lý bình thường.

Nhưng điều gì xảy ra nếu quá trình cố gắng truy xuất trang mà trang đó không được mang vào bộ nhớ? Truy xuất một trang được đánh dấu là “không hợp lệ” gây ra một **trap lỗi trang** (page-fault trap). Phần cứng phân trang, dịch địa chỉ thông qua bảng trang, sẽ thông báo rằng bit không hợp lệ được đặt, gây ra một trap tới hệ điều hành. Trap này là kết quả lỗi của hệ điều hành mang trang được mong muốn vào bộ nhớ (trong một cố gắng tối thiểu chi phí chuyển đĩa và yêu cầu bộ nhớ) hơn là lỗi địa chỉ không hợp lệ như kết quả của việc cố gắng dùng một địa chỉ bộ nhớ không hợp lệ (như một ký hiệu mảng không hợp lệ). Do đó, chúng ta phải sửa trường hợp sơ xuất này. Thủ tục cho việc quản lý lỗi trang này là không phức tạp (hình VIII-4).

- 1) Chúng ta kiểm tra bảng bên trong (thường được giữ với khôi điều khiển quá trình) cho quá trình này, để xác định tham chiếu là truy xuất bộ nhớ hợp lệ hay không hợp lệ.
- 2) Nếu tham chiếu là không hợp lệ, chúng ta kết thúc quá trình. Nếu nó là hợp lệ, nhưng chúng ta chưa mang trang đó vào bộ nhớ, bây giờ chúng ta mang trang đó vào.
- 3) Chúng ta tìm khung trống (thí dụ, bằng cách mang một trang từ danh sách khung trống).

- 4) Chúng ta lập thời biểu thao tác đĩa để đọc trang mong muốn vào khung trang vừa mới được cấp phát.
- 5) Khi đọc đĩa hoàn thành, chúng ta sửa đổi bảng bên trong quá trình và bảng trang để hiển thị rằng trang bây giờ ở trong bộ nhớ.
- 6) Chúng ta khởi động lại chỉ thị mà nó bị ngắt bởi trap địa chỉ không hợp lệ. Bây giờ quá trình có thể truy xuất trang mặc dù nó luôn ở trong bộ nhớ.

Hình 0-4 Các bước quản lý lỗi trang

Vì chúng ta lưu trạng thái (thanh ghi, mã điều kiện, bộ đếm chỉ thị lệnh) của quá trình bị ngắt khi lỗi trang xảy ra, nên chúng ta có thể khởi động lại quá trình chính xác nơi và trạng thái, ngoại trừ trang mong muốn hiện ở trong bộ nhớ và có thể truy xuất. Trong cách này, chúng ta có thể thực thi một quá trình mặc dù các phần của nó chưa ở trong bộ nhớ. Khi quá trình cố gắng truy xuất các vị trí không ở trong bộ nhớ, phần cứng trap tới hệ điều hành (lỗi trang). Hệ điều hành đọc trang được yêu cầu vào bộ nhớ và khởi động lại quá trình như thế trang luôn ở trong bộ nhớ.

Trong trường hợp xấu nhất, chúng ta bắt đầu thực thi một quá trình với không trang nào ở trong bộ nhớ. Khi hệ điều hành đặt con trỏ chỉ thị lệnh tới chỉ thị đầu tiên của quá trình. Tuy nhiên, chỉ thị này ở trên trang không nằm trong bộ nhớ, quá trình lập tức báo lỗi đối với trang đó. Sau khi trang được mang vào trong bộ nhớ, quá trình tiếp tục thực thi, báo lỗi khi cần cho tới khi mỗi trang nó cần ở trong bộ nhớ. Tại thời điểm đó, nó có thể thực thi với không có lỗi nào nữa. Cơ chế này là **thuần phân trang yêu cầu** (pure demand paging): không bao giờ mang trang vào bộ nhớ cho tới khi nó được yêu cầu.

Về lý thuyết, một số quá trình có thể truy xuất nhiều trang mới của bộ nhớ với mỗi sự thực thi chỉ thị (một trang cho một chỉ thị và nhiều trang cho dữ liệu), có thể gây ra lỗi nhiều trang trên chỉ thị. Trường hợp này sẽ dẫn đến năng lực thực hiện hệ thống không thể chấp nhận. May thay, phân tích các quá trình thực thi thể hiện rằng hành vi này là không hoàn toàn xảy ra. Các chương trình có khuynh hướng tham chiếu cục bộ dẫn đến năng lực phù hợp từ phân trang yêu cầu.

Phân cứng hỗ trợ phân trang theo yêu cầu là tương tự như phân cứng phân trang và hoán vị.

- **Bảng trang:** bảng này có khả năng đánh dấu mục từ không hợp lệ thông qua bit hợp lệ-không hợp lệ hay giá trị đặc biệt của các bit bảo vệ
- **Bộ nhớ phụ:** bộ nhớ này quản lý các trang không hiện diện trong bộ nhớ chính. Bộ nhớ phụ thường là đĩa tốc độ cao. Nó được xem như là thiết bị hoán vị và phần đĩa được dùng cho mục đích này được gọi là không gian hoán vị.

Ngoài sự hỗ trợ phần cứng này, phần mềm có thể xem xét được yêu cầu. Ràng buộc kiến trúc phải được áp đặt. Ràng buộc quan trọng được yêu cầu là có thể khởi động lại bất cứ chỉ thị nào sau khi lỗi trang. Trong hầu hết các trường hợp, yêu cầu này là dễ dàng thoả mãn. Lỗi trang có thể xảy ra tại bất cứ tham chiếu bộ nhớ nào. Nếu lỗi trang xảy ra trên việc lấy chỉ thị, chúng ta có thể khởi động lại bằng cách lấy lại chỉ thị. Nếu lỗi trang xảy ra trong khi chúng ta đang lấy một toán hạng, chúng ta phải lấy và giải mã lại chỉ thị, và sau đó lấy toán hạng.

IV.2 Năng lực của phân trang theo yêu cầu

Phân trang theo yêu cầu có thể có một ảnh hưởng lớn trên năng lực của một hệ thống máy tính. Để thấy tại sao, chúng ta tính **thời gian truy xuất hiệu quả** (effective access time) cho bộ nhớ được phân trang theo yêu cầu. Đối với hầu hết các hệ thống máy tính, thời gian truy xuất bộ nhớ, được ký hiệu ma , nằm trong khoảng từ 10 đến 200 nano giây. Với điều kiện là chúng ta không có lỗi trang, thời gian truy xuất hiệu quả là bằng với thời gian truy xuất bộ nhớ. Tuy nhiên, nếu lỗi trang xảy ra, trước hết chúng ta phải đọc trang tương ứng từ đĩa và sau đó truy xuất từ mong muốn.

Gọi p là xác suất của lỗi trang ($0 \leq p \leq 1$). Chúng ta mong đợi p gần bằng 0; nghĩa là chỉ có một vài lỗi trang. Thời gian truy xuất hiệu quả là:

$$\text{Thời gian truy xuất hiệu quả} = (1 - p) \times ma + p \times \text{thời gian lỗi trang}$$

Để tính toán thời gian truy xuất hiệu quả, chúng ta phải biết phải mất bao lâu để phục vụ một lỗi trang. Để duy trì ở mức độ chấp nhận được sự chậm trễ trong hoạt động của hệ thống do phân trang, cần phải duy trì tỷ lệ phát sinh lỗi trang thấp.

V Thay thế trang

Thay thế trang thực hiện tiếp cận sau. Nếu không có khung trống, chúng ta tìm một khung hiện không được dùng và giải phóng nó. Khi chúng ta giải phóng một khung bằng cách viết nội dung của nó tới không gian hoán vị và thay đổi bảng trang (và các bảng trang khác) để hiển thị rằng trang không còn ở trong bộ nhớ (hình VIII-5). Nay giờ chúng ta có thể dùng khung được giải phóng để quản lý trang cho quá trình bị lỗi. Chúng ta sửa đổi thủ tục phục vụ lỗi trang để chửa chữa thay thế trang:

- 1) Tìm vị trí trang mong muốn trên đĩa
- 2) Tìm khung trang trống
 - a) Nếu có khung trống, dùng nó.
 - b) Nếu không có khung trống, dùng một giải thuật thay thế trang để chọn khung “nạn nhân”
 - c) Viết trang “nạn nhân” tới đĩa; thay đổi bảng trang và khung trang tương ứng.
- 3) Đọc trang mong muốn vào khung trang trống; thay đổi bảng trang và khung trang.
- 4) Khởi động lại quá trình.

Hình 0-5 Thay thế trang

Chúng ta phải giải quyết hai vấn đề chính để cài đặt phân trang theo yêu cầu: chúng ta phát triển giải thuật cấp phím và giải thuật thay thế trang. Nếu chúng ta có nhiều quá trình trong bộ nhớ, chúng ta phải quyết định bao nhiêu khung cấp phím tới quá trình. Ngoài ra, khi thay thế trang được yêu cầu, chúng ta phải chọn các khung để được thay thế. Thiết kế các giải thuật hợp lý để giải quyết vấn đề này là một tác vụ quan trọng vì nhập/xuất đĩa là rất đắt. thậm chí một cải tiến nhỏ trong các phương pháp phân trang theo yêu cầu sinh ra một lượng lớn năng lực hệ thống.

Có nhiều giải thuật thay thế trang khác nhau. Mỗi hệ điều hành có thể có cơ chế thay thế của chính nó. Chúng ta chọn một giải thuật thay thế trang như thế nào? Thông thường, chúng ta muốn một giải thuật tốn ít lỗi trang nhất.

Chúng ta đánh giá một giải thuật bằng cách chạy nó trên một chuỗi các tham chiếu bộ nhớ cụ thể và tính số lượng lỗi trang. Chuỗi các tham chiếu bộ nhớ được gọi là chuỗi tham chiếu. Chúng ta có thể phát sinh chuỗi tham chiếu giả tạo (thí dụ, bằng bộ phát sinh số ngẫu nhiên). Chọn lựa sau đó tạo ra số lượng lớn dữ liệu (trên thứ tự 1 triệu địa chỉ trên giây). Để làm giảm số lượng dữ liệu này, chúng ta có hai cách

Cách thứ nhất, đổi với kích thước trang được cho (và kích thước trang thường được cố định bởi phần cứng hay hệ thống), chúng ta cần xét chỉ số trang hơn là toàn địa chỉ. Cách thứ hai, nếu chúng ta có một tham chiếu tới trang p, thì bắt cứ những tham chiếu tức thì theo sau tới trang p sẽ không bao giờ gây lỗi trang. Trang p sẽ ở trong bộ nhớ sau khi tham chiếu đầu tiên; các tham chiếu theo sau tức thì sẽ không bị lỗi.

V.1 Thay thế trang FIFO

Giải thuật thay thế trang đơn giản nhất là giải thuật FIFO. Giải thuật này gắn với mỗi trang thời gian khi trang đó được mang vào bộ nhớ. Khi một trang phải

được thay thế, trang cũ nhất sẽ được chọn. Chú ý rằng, nó không yêu cầu nghiêm ngặt để ghi thời gian khi trang được mang vào. Chúng ta có thể tạo một hàng đợi FIFO để quản lý tất cả trang trong bộ nhớ. Chúng ta thay thế trang tại đầu hàng đợi. Khi trang được mang vào bộ nhớ, chúng ta chèn nó vào đuôi của hàng đợi.

Cho một thí dụ về chuỗi tham khảo, 3 khung của chúng ta ban đầu là rỗng. 3 tham khảo đầu tiên (7, 0, 1) gây ra lỗi trang và được mang vào các khung rỗng này. Tham khảo tiếp theo (2) thay thế trang 7, vì trang 7 được mang vào trước. Vì 0 là tham khảo tiếp theo và 0 đã ở trong bộ nhớ rồi, chúng ta không có lỗi trang cho tham khảo này. Tham khảo đầu tiên tới 3 dẫn đến trang 0 đang được thay thế vì nó là trang đầu tiên của 3 trang trong bộ nhớ (0, 1, 2) để được mang vào. Bởi vì thay thế này, tham khảo tiếp theo, tới 0, sẽ bị lỗi. Sau đó, trang 1 được thay thế bởi trang 0. Quá trình này tiếp tục như được hiển thị trong hình VIII-6. Mỗi khi một lỗi xảy ra, chúng ta hiển thị các trang ở trong 3 khung của chúng ta. Có 15 lỗi cả thảy.

reference string

Hình 0-6 giải thuật thay thế trang FIFO

Giải thuật thay thế trang FIFO rất dễ hiểu và lập trình. Tuy nhiên, năng lực của nó không luôn tốt. Trang được cho để thay thế có thể là trang chứa nhiều dữ liệu cần thiết, thường xuyên được sử dụng nên được nạp sớm, do vậy khi chuyển ra bộ nhớ phụ sẽ nhanh chóng gây ra lỗi trang.

Để hiển thị các vấn đề có thể phát sinh với giải thuật thay thế trang FIFO, chúng ta xem xét chuỗi tham khảo sau: 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5. Hình VIII-7 hiển thị đường cong lỗi trang khi so sánh với số khung sẵn dùng. Chúng ta chú ý rằng số lượng lỗi cho 4 khung (10) là lớn hơn số lượng lỗi cho 3 khung (9). Hầu hết các kết quả không mong đợi này được gọi là sự nghịch lý Belady; đối với một số giải thuật thay thế trang, tần suất lỗi trang có thể tăng khi số lượng khung được cấp phát tăng. Chúng ta sẽ mong muốn rằng cho nhiều bộ nhớ hơn tới một quá trình sẽ cải thiện năng lực của nó. Trong một vài nghiên cứu trước đây, các nhà điều tra đã kết luận rằng giả thuyết này không luôn đúng. Sự không bình thường của Belady được phát hiện như là một kết quả.

Hình 0-7 Đường cong lỗi trang cho thay thế FIFO trên chuỗi tham khảo

V.2 Thay thế trang tối ưu hóa

Kết quả phát hiện sự nghịch lý của Belady là tìm ra một giải thuật thay thế trang tối ưu. Giải thuật thay thế trang tối ưu có tỉ lệ lỗi trang thấp nhất trong tất cả các giải thuật và sẽ không bao giờ gặp phải sự nghịch lý của Belady. Giải thuật như thế tồn tại và được gọi là OPT hay MIN. Nó đơn giản là: thay thế trang mà nó không được dùng cho một khoảng thời gian lâu nhất. Sử dụng giải thuật thay thế trang đảm bảo tỉ lệ lỗi trang nhỏ nhất có thể cho một số lượng khung cố định.

Thí dụ, trên một chuỗi tham khảo mẫu, giải thuật thay thế trang tối ưu sẽ phát sinh 9 lỗi trang, như được hiển thị trong hình VIII-8. 3 tham khảo đầu tiên gây ra lỗi điền vào 3 khung trống. Tham khảo tới trang 2 thay trang 7 vì 7 sẽ không được dùng cho tới khi tham khảo 18, trái lại trang 0 sẽ được dùng tại 5 và trang 1 tại 14. Tham khảo tới trang 3 thay trang 1 khi trang 1 sẽ là trang cuối cùng của 3 trang trong bộ nhớ được tham khảo lần nữa. Với chỉ 9 lỗi trang, thay thế tối ưu là tốt hơn nhiều giải thuật FIFO, có 15 lỗi. (Nếu chúng ta bỏ qua 3 lỗi đầu mà tất cả giải thuật phải gặp thì thay thế tối ưu tốt gấp 2 lần thay thế FIFO.) Thật vậy, không có giải thuật thay thế nào có thể xử lý chuỗi tham khảo trong 3 khung với ít hơn 9 lỗi.

Tuy nhiên, giải thuật thay thế trang tối ưu là khó cài đặt vì nó yêu cầu kiến thức tương lai về chuỗi tham khảo. Do đó, giải thuật tối ưu được dùng chủ yếu cho nghiên cứu so sánh. Thí dụ, nó có thể có ích để biết rằng, mặc dù một giải thuật không tối ưu nhưng nó nằm trong 12.3% của tối ưu là tệ, và trong 4.7% là trung bình.

Hình 0-8 giải thuật thay thế trang tối ưu

V.3 Thay thế trang LRU

Nếu giải thuật tối ưu là không khả thi, có lẽ một xấp xỉ giải thuật tối ưu là có thể. Sự khác biệt chủ yếu giữa giải thuật FIFO và OPT là FIFO dùng thời gian khi trang được mang vào bộ nhớ; giải thuật OPT dùng thời gian khi trang được sử dụng. Nếu chúng ta sẽ sử dụng quá khứ gần đây như một xấp xỉ của tương lai gần thì chúng ta sẽ thay thế trang mà nó không được dùng cho khoảng thời gian lâu nhất (hình VIII-9). Tiếp cận này là giải thuật ít được dùng gần đây nhất (least-recently-used (LRU)).

Hình 0-9 giải thuật thay thế trang LRU

Thay thế trang LRU gắn với mỗi trang thời gian sử dụng cuối cùng của trang. Khi một trang phải được thay thế, LRU chọn trang không được dùng trong một khoảng thời gian lâu nhất. Chiến lược này là giải thuật thay thế trang tối ưu tìm kiếm lùi theo thời gian hơn là hướng tới. (gọi S^R là trình tự ngược của chuỗi tham khảo S thì tỉ lệ lỗi trang cho giải thuật OPT trên S là tương tự như tỉ lệ lỗi trang cho giải thuật OPT trên S^R . Tương tự, tỉ lệ lỗi trang đối với giải thuật LRU trên S là giống như tỉ lệ lỗi trang cho giải thuật LRU trên S^R)

Kết quả ứng dụng thay thế LRU đối với chuỗi tham khảo điển hình được hiển thị trong hình VIII-10. Giải thuật LRU sinh ra 12 lỗi. 5 lỗi đầu tiên là giống như thay thế tối ưu. Tuy nhiên, khi tham chiếu tới trang 4 xảy ra thay thế LRU thấy rằng 3 khung trong bộ nhớ, trang 2 được dùng gần đây nhất. Trang được dùng gần đây nhất là trang 0, và chỉ trước khi trang 3 được dùng. Do đó, giải thuật LRU thay thế trang 2, không biết rằng trang 2 để được dùng. Sau đó, khi nó gây lỗi trang 2, giải thuật LRU thay thế trang 3, của 3 trang trong bộ nhớ $\{0, 3, 4\}$ trang 3 ít được sử dụng gần đây nhất. Mặc dù vấn đề này nhưng thay thế LRU với 12 lỗi vẫn tốt hơn thay thế FIFO với 15.

Hình 0-10 giải thuật thay thế trang

Chính sách LRU thường được dùng như giải thuật thay thế trang và được xem là tốt. Vấn đề chính là cách cài đặt thay thế LRU. Một giải thuật thay thế trang LRU có thể yêu cầu sự trợ giúp phần cứng. Vấn đề là xác định thứ tự cho các khung được định nghĩa bởi thời gian sử dụng gần nhất. Hai cách cài đặt khả thi là:

- **Bộ đếm:** trong trường hợp đơn giản nhất, chúng ta gắn mỗi mục từ bảng trang một trường số lần sử dụng và thêm CPU một đồng hồ luận lý hay bộ

đêm. Đồng hồ được tăng cho mỗi tham khảo bộ nhớ. Bất cứ khi nào một tham khảo tới trang được thực hiện, các nội dung của thanh ghi đồng hồ được chép tới trường số lần sử dụng trong mục từ bảng trang cho trang đó. Trong cách này, chúng ta luôn có thời gian của tham khảo cuối cùng tới mỗi trang. Chúng ta thay thế trang với giá trị số lần sử dụng nhỏ nhất. Cơ chế này yêu cầu tìm kiếm bảng trang để tìm ra trang LRU và viết tới bộ nhớ (tới trường thời gian dùng trong bảng trang) cho mỗi truy xuất bộ nhớ. Số lần cũng phải được duy trì khi các bảng trang bị thay đổi (do định thời CPU). Vượt quá giới hạn của đồng hồ phải được xem xét.

- **Ngăn xếp:** một tiếp cận khác để cài đặt thay thế LRU là giữ ngăn xếp số trang. Bất cứ khi nào một trang được tham khảo, nó bị xoá từ ngăn xếp và đặt trên đỉnh. Trong cách này, đỉnh của ngăn xếp luôn là trang được dùng gần nhất và đáy là trang LRU (hình VIII-11). Vì các mục từ phải được xoá từ giữa ngăn xếp, nó được cài đặt tốt nhất bởi một danh sách được liên kết kép với con trỏ đầu và đuôi. Xoá một trang và đặt nó trên đỉnh của ngăn xếp sau đó yêu cầu thay đổi 6 con trỏ trong trường hợp xấu nhất. Mỗi cập nhật là ít chi phí hơn nhưng không cần tìm một thay thế; con trỏ đuôi chỉ tới đáy của ngăn xếp là trang LRU. Tiếp cận này đặc biệt phù hợp cho cài đặt phần mềm hay vi mã của thay thế LRU.

Thay thế tối ưu hoá và LRU không gặp phải sự nghịch lý của Belady. Có một lớp giải thuật thay thế trang được gọi là giải thuật ngăn xếp, mà nó không bao giờ hiển thị sự nghịch lý Belady. Một giải thuật ngăn xếp là một giải thuật mà nó có thể được hiển thị rằng tập hợp trang trong bộ nhớ đối với n khung trang luôn là tập hợp con của tập hợp các trang mà nó ở trong bộ nhớ với $n + 1$ khung. Đối với thay thế LRU, tập hợp trang trong bộ nhớ là n trang được tham khảo gần đây nhất. Nếu số trang được gia tăng thì n trang này sẽ vẫn là những trang được tham khảo gần đây nhất và vì thế sẽ vẫn ở trong bộ nhớ.

Chú ý rằng cài đặt LRU sẽ có thể không có sự trợ giúp phần cứng ngoại trừ thanh ghi TLB. Cập nhật các trường đồng hồ hay ngăn xếp phải được thực hiện cho mỗi tham khảo bộ nhớ. Nếu chúng ta sử dụng ngắn cho mỗi tham khảo bộ nhớ, cho phép phần mềm cập nhật cấu trúc dữ liệu thì nó sẽ làm chậm mỗi tham khảo bộ nhớ gần 1 phần 10. Rất ít hệ thống có thể chịu cấp độ chi phí đó cho việc quản lý bộ nhớ.

Hình 0-11 sử dụng ngăn xếp để ghi những tham khảo trang gần nhất

V.4 Giải thuật thay thế trang xấp xỉ LRU

Rất ít hệ thống máy tính cung cấp đầy đủ hỗ trợ phần cứng cho thay thế trang LRU. Một số hệ thống không cung cấp bất cứ sự hỗ trợ phần cứng và giải thuật thay thế trang khác (như giải thuật FIFO) phải được dùng. Tuy nhiên, nhiều hệ thống cung cấp một vài hỗ trợ trong dạng 1 bit tham khảo. Bit tham khảo cho một trang được đặt bởi phần cứng, bất cứ khi nào trang đó được tham khảo (đọc hay viết) tới bất cứ bit nào trong trang). Các bit tham khảo gắn liền với mỗi mục từ trong bảng trang.

Ban đầu, tất cả bit được xoá (tới 0) bởi hệ điều hành. Khi một quá trình người dùng thực thi, bit được gán với mỗi trang được tham khảo được đặt (tới 1) bởi phần cứng. Sau thời gian đó, chúng có thể xác định trang nào được dùng và trang nào không được dùng bằng cách xem xét các bit tham khảo. Chúng ta không biết thứ tự sử dụng nhưng chúng ta biết trang nào được dùng và trang nào không được dùng. Thông tin thứ tự từng phần dẫn tới nhiều giải thuật thay thế trang xấp xỉ thay thế LRU.

V.4.1 Giải thuật các bit tham khảo phụ

Chúng ta có thể nhận thêm thông tin thứ tự bằng cách ghi nhận các bit tham khảo tại những khoảng thời gian đều đặn. Chúng ta có thể giữ một byte cho mỗi trang trong một bảng nằm trong bộ nhớ. Tại những khoảng thời gian đều đặn (mỗi 100 mili giây), một ngắt thời gian chuyển điều khiển tới hệ điều hành. Hệ điều hành chuyển bit tham khảo cho mỗi trang vào bit có trọng số lớn nhất của byte, dịch các bit còn lại sang phái 1 bit. Xoá bit có trọng số thấp nhất. Thanh ghi dịch 8 bit có thể chứa lịch sử của việc sử dụng trang đối với 8 lần gần nhất. Nếu thanh ghi dịch chứa 00000000, thì trang không được dùng cho 8 thời điểm; một trang được dùng ít nhất một lần mỗi thời điểm sẽ có giá trị thanh ghi dịch là 11111111.

Một thanh ghi với giá trị thanh ghi lịch sử là 11000100 được dùng gần đây hơn một trang với 01110111. Nếu chúng ta thông dịch 8 bit này như số nguyên không dấu, trang với số thấp nhất là trang LRU và nó có thể được thay thế. Tuy nhiên, các số này không đảm bảo duy nhất, chúng ta thay thế tất cả trang với giá trị nhỏ nhất hay dùng FIFO để chọn giữa chúng.

Dĩ nhiên, số lượng bit lịch sử có thể khác nhau và có thể được chọn (phụ thuộc phần cứng sẵn có) để thực hiện cập nhật nhanh nhất có thể. Trong trường hợp cực độ, số có thể được giảm về 0, chỉ bit tham khảo chính nó. Giải thuật này được gọi là **giải thuật thay thế trang cơ hội thứ hai** (second-chance page-replacement algorithm).

V.4.2 Giải thuật cơ hội thứ hai

Hình 0-12 giải thuật thay thế trang cơ hội thứ hai

Giải thuật thay thế trang cơ hội thứ hai cơ bản là giải thuật thay thế FIFO. Tuy nhiên, khi một trang được chọn, chúng ta xét bit tham khảo của nó. Nếu giá trị bit này là 0, chúng ta xử lý để thay thế trang này. Tuy nhiên, nếu bit tham khảo được đặt tới 1, chúng ta cho trang đó một cơ hội thứ hai và di chuyển để chọn trang FIFO kế tiếp. Khi một trang nhận cơ hội thứ hai, bit tham khảo của nó được xoá và thời gian đến của nó được đặt lại là thời gian hiện hành. Do đó, một trang được cho cơ hội thứ hai sẽ không được thay thế cho đến khi tất cả trang khác được thay thế (hay được cho cơ hội thứ hai). Ngoài ra, nếu một trang được dùng đủ thường xuyên để giữ bit tham khảo của nó được đặt, nó sẽ không giờ bị thay thế.

Một cách để cài đặt giải thuật cơ hội thứ hai như một hàng đợi vòng. Một con trỏ hiển thị trang nào được thay thế tiếp theo. Khi một khung được yêu cầu, con trỏ tăng cho tới khi nó tìm được trang với bit tham khảo 0. Khi nó tăng, nó xoá các bit tham khảo (hình VIII-12). Một khi trang nạn nhân được tìm thấy, trang được thay thế và trang mới được chèn vào hàng đợi vòng trong vị trí đó. Chú ý rằng, trong trường hợp xấu nhất khi tất cả bit được đặt, con trỏ xoay vòng suốt toàn hàng đợi, cho mỗi trang một cơ hội thứ hai. Thay thế cơ hội thứ hai trở thành thay thế FIFO nếu tất cả bit được đặt.

V.4.3 Giải thuật cơ hội thứ hai nâng cao

Chúng ta có thể cải tiến giải thuật cơ hội thứ hai bằng cách xem xét cả hai bit tham khảo và sửa đổi như một cặp được xếp thứ tự. Với hai bit này, chúng ta có 4 trường hợp có thể:

- 1) (0,0) không được dùng mới đây và không được sửa đổi-là trang tốt nhất để thay thế.
- 2) (0,1) không được dùng mới đây nhưng được sửa đổi-không thật tốt vì trang cần được viết ra trước khi thay thế.

- 3) (1,0) được dùng mới đây nhưng không được sửa đổi-nó có thể sẽ nhanh chóng được dùng lại.
- 4) (1,1) được dùng mới đây và được sửa đổi-trang có thể sẽ nhanh chóng được dùng lại và trang sẽ cần được viết ra đĩa trước khi nó có thể được thay thế.

Khi thay thế trang được yêu cầu, mỗi trang ở một trong bốn trường hợp.

Chúng ta dùng cùng một cơ chế như giải thuật đồng hồ, nhưng thay vì xem xét trang chúng ta đang trả lời có bit tham khảo được đặt tới 1 hay không, chúng ta xem xét trường hợp mà trang đó đang thuộc về. Chúng ta thay thế trang đầu tiên được gặp trong trường hợp thấp nhất không rõ ràng. Có thể chúng ta phải quét hàng đợi vòng nhiều lần trước khi chúng ta tìm một trang được thay thế.

Giải thuật này được dùng trong cơ chế quản lý bộ nhớ ảo của Macintosh. Sự khác nhau chủ yếu giữa giải thuật này và giải thuật đồng hồ đơn giản hơn là chúng ta cho tham khảo tới các trang đó mà chúng được sửa đổi để cắt giảm số lượng nhập/xuất được yêu cầu.

V.4.4 Thay thế trang dựa trên cơ sở đếm

Có nhiều giải thuật khác có thể được dùng để thay thế trang. Thí dụ, chúng ta có thể giữ bộ đếm số lần tham khảo đối với mỗi trang và phát triển hai cơ chế sau:

- **Giải thuật thay thế trang được dùng ít thường xuyên nhất** (the least frequently used (LFU) page-replacement algorithm) yêu cầu trang với số đếm nhỏ nhất được thay thế. Lý do cho sự chọn lựa này là trang được dùng nên có bộ đếm tham khảo lớn. Giải thuật này gặp phải trường hợp: trang được dùng nhiều trong quá trình khởi tạo nhưng không bao giờ được dùng lại. Vì nó được dùng nhiều nên nó có bộ đếm lớn và vẫn ở trong bộ nhớ mặc dù nó không còn cần nữa. Một giải pháp là dịch bộ đếm sang phải 1 bit tại khoảng thời gian đều đặn, hình thành một bộ đếm sử dụng trung bình giảm theo hàm mũ.
- **Giải thuật thay thế trang được dùng thường xuyên nhất** (the most frequently used (MFU) page-replacement algorithm) thay thế trang có giá trị đếm lớn nhất, nghĩa là trang được sử dụng nhiều nhất.

VI Cấp phát khung trang

Chúng ta cấp phát lượng bộ nhớ trống cố định giữa các quá trình khác nhau như thế nào? Nếu chúng ta có 93 khung trang trống và 2 quá trình, bao nhiêu khung trang mỗi quá trình sẽ nhận?

Trường hợp đơn giản nhất của bộ nhớ ảo là hệ thống đơn nhiệm. Xét một hệ thống đơn nhiệm với 128 KB bộ nhớ được hình thành từ các trang có kích thước 1 KB. Do đó, có 128 khung trang. Hệ điều hành có thể lấy 35 KB, còn lại 93 khung trang cho quá trình người dùng. Dưới thuần phân trang yêu cầu, tất cả 93 khung trang đầu tiên được đặt vào danh sách khung trống. Khi một quá trình người dùng bắt đầu thực thi, nó sinh ra một chuỗi lỗi trang. Những lỗi trang 93 đầu tiên nhận những khung trống từ danh sách khung trống. Khi danh sách khung trống hết, một giải thuật thay thế trang được dùng để chọn một trong 93 trang đang ở trong bộ nhớ để thay thế với trang thứ 94, ... Khi một quá trình kết thúc, khung trang 93 một lần nữa được thay thế trên danh sách khung trống.

Có nhiều thay đổi trên chiến lược đơn giản này. Chúng ta có thể yêu cầu hệ điều hành cấp phát tất cả vùng đệm của nó và không bảng từ danh sách khung trống.

Khi không gian này không được dùng bởi hệ điều hành, nó có thể được dùng để hỗ trợ phân trang người dùng. Chúng ta có thể cố gắng giữ 3 khung trang trống được dự trữ trên danh sách khung trang trống tại tất cả thời điểm. Do đó, khi lỗi trang xảy ra có một khung trống sẵn có đối với trang. Trong khi hoán vị trang xảy ra, một thay thế có thể được chọn, sau đó trang được viết tới đĩa khi quá trình người dùng tiếp tục thực thi.

Một thay đổi khác cũng có thể thực hiện trên chiến lược cơ bản là quá trình người dùng được cấp phát bất cứ khung trang nào trống.

Một vấn đề khác phát sinh khi phân trang yêu cầu được kết hợp với đa chương. Đa chương đặt hai hay nhiều quá trình trong bộ nhớ tại cùng một thời điểm.

VI.1 Số khung trang tối thiểu

Những chiến lược cấp phát khung trang bị ràng buộc trong nhiều cách khác nhau. Chúng ta không thể cấp phát nhiều hơn toàn bộ số khung trang sẵn có (nếu không có chia sẻ trang). Chúng ta cũng cấp phát ít nhất số khung trang tối thiểu. Chú ý, khi số khung trang được cấp phát tới mỗi quá trình giảm, tỉ lệ lỗi trang tăng, giảm việc thực thi quá trình.

Ngoài ra, năng lực thực hiện việc cấp phát ngoài mong muốn chỉ có một vài khung trang, có số khung trang tối thiểu phải được cấp phát. Số lượng tối thiểu. Số tối thiểu này được qui định bởi kiến trúc máy tính. Nhớ rằng, khi lỗi trang xảy ra trước khi chỉ thị thực thi hoàn thành, chỉ thị phải bắt đầu lại. Do đó, chúng ta phải có đủ khung trang để giữ tất cả trang khác nhau mà bất cứ chỉ thị đơn có thể tham khảo.

Thí dụ, xét một máy trong đó tất cả chỉ thị tham khảo bộ nhớ chỉ có một địa chỉ bộ nhớ. Do đó, chúng ta cần ít nhất một khung trang cho chỉ thị và một khung trang cho tham khảo bộ nhớ. Ngoài ra, nếu định địa chỉ gián tiếp cấp 1 được phép (thí dụ, một chỉ thị load trên trang 16 có thể tham khảo tới một địa chỉ bộ nhớ trên trang 0, mà nó tham khảo gián tiếp tới trang 23), thì phân trang yêu cầu ít nhất 3 khung trên quá trình. Điều gì có thể xảy ra nếu một quá trình chỉ có hai khung trang.

VI.1.1 Các giải thuật cấp phát trang

Có hai tiếp cận:

1. Cấp phát cố định

- Cấp phát công bằng: nếu có m khung trang và n quá trình, mỗi quá trình được cấp m/n khung trang
- Cấp phát theo tỉ lệ: dựa vào kích thước của tiến trình để cấp phát số khung trang:
 - i. Gọi s_i = kích thước của bộ nhớ cho quá trình p_i
 - ii. $S = \sum s_i$
 - iii. $m =$ tổng số khung trang có thể sử dụng
 - iv. Cấp phát a_i khung trang tới quá trình p_i : $a_i = (s_i / S) m$

2. Cấp phát theo độ ưu tiên

Sử dụng ý tưởng cấp phát theo tỷ lệ, nhưng lượng khung trang cấp cho quá trình phụ thuộc vào độ ưu tiên của quá trình hơn là phụ thuộc kích thước quá trình

Nếu quá trình p_i phát sinh lỗi trang, chọn một trong các khung trang của nó để thay thế, hoặc chọn một khung trang của quá trình khác với độ ưu tiên thấp hơn để thay thế.

- Thay thế trang toàn cục hay cục bộ

Có thể phân các thuật toán thay thế trang thành hai lớp chính:

- i. Thay thế toàn cục: khi lỗi trang xảy ra với một quá trình, chọn trang “nạn nhân” từ tập tất cả các khung trang trong hệ thống, bất kể khung trang đó đang được cấp phát cho một quá trình khác.
- ii. Thay thế cục bộ: yêu cầu chỉ được chọn trang thay thế trong tập các khung trang được cấp cho quá trình phát sinh lỗi trang

Một khuyết điểm của giải thuật thay thế toàn cục là các quá trình không thể kiểm soát được tỷ lệ phát sinh lỗi trang của mình. Vì thế, tuy giải thuật thay thế toàn cục nhìn chung cho phép hệ thống có nhiều khả năng xử lý hơn, nhưng nó có thể dẫn hệ thống đến tình trạng trì trệ toàn bộ hệ thống (thrashing).

VII Trì trệ toàn bộ hệ thống

Nếu một quá trình không có đủ các khung trang để chứa những trang cần thiết cho xử lý thì nó sẽ thường xuyên phát sinh lỗi trang và vì thế phải dùng đến rất nhiều thời gian sử dụng CPU để thực hiện thay thế trang. Một hoạt động phân trang như thế được gọi là sự trì trệ (thrashing). Một quá trình lâm vào trạng thái trì trệ nếu nó sử dụng nhiều thời gian để thay thế hơn là để xử lý.

Hiện tượng này ảnh hưởng nghiêm trọng đến hoạt động hệ thống, xét tình huống sau:

- 1) Hệ điều hành giám sát việc sử dụng CPU
- 2) Nếu hiệu suất sử dụng CPU quá thấp, hệ điều hành sẽ nâng mức độ đa chương bằng cách đưa thêm một quá trình mới vào hệ thống.
- 3) Hệ thống có thể sử dụng giải thuật thay thế toàn cục để chọn các trang nạn nhân thuộc một tiến trình bất kỳ để có chỗ nạp quá trình mới, có thể sẽ thay thế cả các trang của tiến trình đang xử lý hiện hành.
- 4) Khi có nhiều quá trình trong hệ thống hơn, thì một quá trình sẽ được cấp ít khung trang hơn và do đó phát sinh nhiều lỗi trang hơn.
- 5) Khi các quá trình phát sinh nhiều lỗi trang, chúng phải trải qua nhiều thời gian chờ các thao tác thay thế trang hoàn tất, lúc đó hiệu suất sử dụng CPU lại giảm.
- 6) Hệ điều hành lại quay trở lại bước 1.

Theo kịch bản trên đây, hệ thống sẽ lâm vào tình trạng luân quẩn của việc giải phóng các trang để cấp phát thêm khung trang cho một quá trình, và các quá trình khác lại thiếu khung trang..và các quá trình không thể tiếp tục xử lý. Đây chính là tình trạng trì trệ toàn bộ hệ thống. Khi tình trạng trì trệ này xảy ra, hệ thống gần như mất khả năng xử lý, tốc độ phát sinh lỗi trang tăng rất cao không công việc nào có thể kết thúc vì tất cả quá trình đều bận rộn với việc phân trang.

Để ngăn cản tình trạng trì trệ này xảy ra, cần phải cấp cho quá trình đủ các khung trang cần thiết để hoạt động. Vấn đề cần giải quyết là làm sao biết được quá trình cần bao nhiêu trang?

VII.1 Mô hình cục bộ

Theo lý thuyết cục bộ thì khi một quá trình xử lý nó có khuynh hướng di chuyển từ nhóm trang cục bộ này đến nhóm trang cục bộ khác. Một nhóm trang cục bộ là một tập các trang đang được quá trình dùng đến trong một khoảng thời gian. Một chương trình thường bao gồm nhiều nhóm trang cục bộ khác nhau và chúng có thể giao nhau.

VII.2 Mô hình tập làm việc

Mô hình tập làm việc (working set model) này dựa trên cơ sở lý thuyết cục bộ. Mô hình này sử dụng tham số Δ để định nghĩa cửa sổ cho tập làm việc. Giả sử, khảo sát Δ đơn vị thời gian (lần truy xuất trang) cuối cùng, tập các trang được quá trình truy xuất đến trong Δ lần truy cập cuối cùng được gọi là tập làm việc của quá trình tại thời điểm hiện tại. Nếu một trang đang được quá trình truy xuất tới, nó sẽ nằm trong tập làm việc nếu nó không sử dụng nữa, nó sẽ bị loại khỏi tập làm việc của quá trình sau Δ đơn vị thời gian kể từ lần truy xuất cuối cùng đến nó. Như vậy, tập làm việc chính là sự xấp xỉ của khái niệm nhóm trang cục bộ.

page reference table

Hình 0-13 Mô hình tập làm việc

Thuộc tính rất quan trọng của tập làm việc là kích thước của nó. Nếu tính toán kích thước tập làm việc WSS_i , cho mỗi tiến trình trong hệ thống thì có thể xem:

$$D = \sum WSS_i$$

Với D là tổng số khung trang yêu cầu cho toàn hệ thống. Mỗi quá trình sử dụng các trang trong tập làm việc của nó, nghĩa là quá trình i yêu cầu WSS_i khung trang. Nếu tổng số trang yêu cầu vượt quá tổng số trang có thể sử dụng trong hệ thống ($D > m$), thì sẽ xảy ra tình trạng trì trệ toàn bộ.

Dùng mô hình tập làm việc là đơn giản. Hệ điều hành kiểm soát tập làm việc của mỗi quá trình và cấp phát cho quá trình tối thiểu các khung trang để chứa đủ tập làm việc của nó. Nếu có đủ khung trang bổ sung thì quá trình khác có thể được khởi tạo. Nếu tổng kích thước tập làm việc gia tăng vượt quá tổng số khung sẵn có, hệ điều hành chọn một quá trình để tạm dừng. Những trang của quá trình này được viết ra đĩa và các khung trang của nó được cấp phát lại cho quá trình khác. Quá trình được tạm dừng có thể khởi động lại sau đó.

Chiến lược tập làm việc ngăn chặn sự trì trệ trong khi giữ cấp độ đa chương cao nhất có thể. Do đó, nó tối ưu việc sử dụng CPU.

Khó khăn với mô hình tập làm việc này là giữ vết của tập làm việc. Cửa sổ tập làm việc là một cửa sổ di chuyển. Tại mỗi tham khảo bộ nhớ, một tham khảo mới xuất hiện khi một tham khảo trước đó kết thúc và tham khảo cũ nhất trở thành điểm kết thúc khác. Một trang ở trong tập làm việc nếu nó được tham khảo bất cứ nơi nào trong cửa sổ tập làm việc. Chúng ta có thể xem mô hình tập làm việc gần xấp xỉ với ngắt đồng hồ sau từng chu kỳ cố định và bit tham khảo.

VII.3 Tần suất lỗi trang

Tần suất lỗi trang rất cao khiến tình trạng trì trệ hệ thống xảy ra. Khi tần suất lỗi trang quá cao, quá trình cần thêm một số khung trang. Ngược lại, khi tần suất quá thấp, quá trình có thể sở hữu nhiều khung trang hơn mức cần thiết. Có thể thiết lập một giá trị cận trên và cận dưới cho tần suất xảy ra lỗi trang và trực tiếp ước lượng và kiểm soát tần suất lỗi trang để ngăn chặn tình trạng trì trệ xảy ra:

- Nếu tần suất lỗi trang vượt quá cận trên, cấp cho quá trình thêm một khung trang
- Khi tần suất lỗi trang thấp hơn cận dưới, thu hồi bớt một khung trang từ quá trình.

Với chiến lược tập làm việc, chúng ta có thể có phải tạm dừng một quá trình. Nếu tỉ lệ lỗi trang tăng và không có trang nào trống, chúng ta phải chọn một số quá trình và tạm dừng nó. Sau đó, những khung trang được giải phóng sẽ được phân phối lại cho các quá trình với tỉ lệ lỗi trang cao.

VIII Các vấn đề khác

VIII.1 Kích thước trang

Kích thước trang thông thường được xác định bởi phần cứng. Không có sự chọn lựa lý tưởng cho kích thước trang:

- Kích thước trang càng lớn thì kích thước bảng trang càng giảm
- Kích thước trang càng nhỏ thì cho phép tổ chức nhóm trang cục bộ tốt hơn và giảm sự phân mảnh trong
- Thời gian nhập xuất nhỏ khi kích thước trang lớn
- Kích thước trang nhỏ thì có thể giảm số lượng thao tác nhập xuất cần thiết vì có thể xác định các nhóm trang cục bộ chính xác hơn
- Kích thước trang lớn sẽ giảm tần xuất lỗi trang

Đa số các hệ thống chọn kích thước trang là 4 KB.

VIII.2 Cấu trúc chương trình

Về nguyên tắc, kỹ thuật phân trang theo yêu cầu được thiết kế nhằm giúp người dùng khỏi bận tâm đến việc sử dụng bộ nhớ một cách hiệu quả. Tuy nhiên, nếu hiểu rõ tổ chức bộ nhớ trong kỹ thuật phân trang, lập trình viên có thể giúp cho hoạt động của hệ thống tốt hơn với chương trình được xây dựng phù hợp.

Thí dụ, giả sử 1 trang có kích thước 128 bytes, một chương trình khởi tạo và gán giá trị mảng có kích thước 128x128 như sau:

Var A: array[1..128] of array [1..128] of byte;

For i:= 1 to 128 do

 For j:=1 to 128 do

 A[i][j]:=0;

Trong Pascal, C, PL/I, mảng trên đây được lưu trữ theo thứ tự dòng, mỗi dòng mảng chiếm một trang bộ nhớ, do đó tổng số lỗi trang phát sinh sẽ là 128.

Trong Fortran, mảng trên đây lại được lưu trữ theo thứ tự cột, do đó tổng số lỗi trang phát sinh sẽ là $128 \times 128 = 1638$.

VIII.3 Neo các trang trong bộ nhớ chính

Khi áp dụng kỹ thuật phân trang đôi lúc có nhu cầu “neo” trong bộ nhớ chính một số trang quan trọng hoặc thường được sử dụng hoặc không thể chuyển ra bộ nhớ phụ để bảo toàn dữ liệu.

Khi đó sử dụng thêm một bit khoá tương ứng cho từng khung trang. Một khung trang có bit khoá được đặt sẽ không bị chọn để thay thế.

IX Tóm tắt

Mong muốn có thể thực thi một quá trình có không gian địa chỉ luận lý lớn hơn không gian địa chỉ vật lý sẵn có. Người lập trình có thể làm một quá trình như thế có thể thực thi bằng cách cấu trúc lại nó dùng cơ chế phủ lấp, nhưng thực hiện điều này thường là một tác vụ lập trình khó. Bộ nhớ ảo là một kỹ thuật cho phép không gian địa chỉ luận lý được ánh xạ vào bộ nhớ vật lý nhỏ hơn. Bộ nhớ ảo cho phép những quá trình cực lớn được chạy và cũng cho phép cấp độ đa chương được gia tăng, tăng khả năng sử dụng CPU. Ngoài ra, nó giải phóng người lập trình ứng dụng từ việc lo lắng khả năng sẵn có của bộ nhớ.

Thuần phân trang theo yêu cầu mang vào một trang cho tới khi trang đó được tham khảo. Tham khảo đầu tiên gây ra lỗi trang tới hệ điều hành. Hệ điều hành xem xét bảng trang bên trong để xác định nơi trang được định vị trên vùng bộ nhớ phụ. Bảng trang được cập nhật để phản ánh sự thay đổi này, cho phép một quá trình chạy mặc dù toàn bộ hình ảnh bộ nhớ của nó không ở trong bộ nhớ chính. Khi tỉ lệ lỗi trang tương đối thấp, năng lực có thể chấp nhận.

Chúng ta có thể dùng phân trang theo yêu cầu để giảm số khung trang được cấp phát tới quá trình. Sắp xếp này có thể tăng cấp độ đa chương (cho phép nhiều quá trình sẵn sàng thực thi tại một thời điểm). Nó cũng cho phép các quá trình được thực thi mặc dù yêu cầu bộ nhớ vượt quá toàn bộ bộ nhớ vật lý sẵn có. Những quá trình như thế chạy trong bộ nhớ ảo.

Nếu tổng số yêu cầu bộ nhớ vượt quá bộ nhớ vật lý, thì nó cần thay thế trang từ bộ nhớ tới các khung trang trống cho những trang mới. Những giải thuật thay thế trang khác nhau được dùng. Thay thế trang FIFO là dễ dàng đối với chương trình nhưng gặp phải lỗi Belady. Thay thế trang tối ưu yêu cầu kiến thức tương lai. Thay thế LRU là xấp xỉ tối ưu nhưng nó rất khó cài đặt. Hầu hết các giải thuật thay thế trang như giải thuật cơ hội thứ hai là xấp xỉ thay thế LRU.

Ngoài ra đối với giải thuật thay thế trang, chính sách cấp phát khung trang được yêu cầu. Cấp phát có thể cố định, đề nghị thay thế trang cục bộ, hay động, đề nghị thay thế toàn cục. Mô hình tập làm việc cho rằng các quá trình thực thi trong các vị trí. Tập làm việc là tập các trang trong các vị trí hiện hành. Theo đó, mỗi quá trình nên được cấp phát đủ các khung cho tập làm việc hiện hành của nó.

Nếu một quá trình không có đủ bộ nhớ cho tập làm việc của nó, nó sẽ bị trì trệ. Cung cấp đủ khung cho mỗi quá trình để tránh trì trệ có thể yêu cầu quá trình hoán vị và định thời.

Ngoài ra, để yêu cầu chúng ta giải quyết các vấn đề chính của thay thế trang và cấp phát khung trang, thiết kế hợp lý hệ thống phân trang yêu cầu chúng ta xem xét kích thước trang, nhập/xuất, khoá, phân lại trang, tạo quá trình, cấu trúc chương trình, sự trì trệ,... Bộ nhớ ảo có thể được xem như một cấp của cơ chế phân cấp trong các cấp lưu trữ trong hệ thống máy tính. Mỗi cấp có thời gian truy xuất, kích thước và tham số chi phí của chính nó.

HỆ THỐNG TẬP TIN

I Mục đích

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu các khía cạnh khác nhau của tập tin và cấu trúc thư mục
- Hiểu các cơ chế quản lý, kiểm soát, bảo vệ tập tin khi có nhiều người cùng truy xuất
- Hiểu cách chia sẻ tập tin giữa nhiều quá trình, người dùng và máy tính

II Giới thiệu

Đối với hầu hết người dùng, hệ thống tập tin là diện mạo dễ nhìn thấy nhất của hệ điều hành. Nó cung cấp cơ chế cho việc lưu trữ trực tuyến và truy xuất dữ liệu, chương trình của hệ điều hành và tất cả người dùng của hệ thống máy tính. Hệ thống tập tin chứa hai phần riêng biệt: tập hợp **các tập tin** (files), mỗi tập tin lưu trữ dữ liệu có liên quan và **cấu trúc thư mục** (directory structure) mà nó tổ chức và cung cấp thông tin về tất cả tập tin trong hệ thống. Một số hệ thống tập tin còn có thêm phần thứ ba, **các phân khu** (partitions) mà nó được dùng để tách rời tập hợp các thư mục lớn luận lý và vật lý.

Trong chương này chúng ta xét các khía cạnh khác nhau của tập tin và cấu trúc thư mục. Chúng ta cũng thảo luận các cách để quản lý **việc bảo vệ tập tin** (file protection), cần thiết khi nhiều người dùng truy xuất các tập tin và chúng ta muốn kiểm soát ai và cách gì truy xuất tập tin. Cuối cùng, chúng ta thảo luận việc chia sẻ giữa nhiều quá trình, người dùng, và máy tính.

III Khái niệm tập tin

Các máy tính lưu trữ thông tin trên nhiều phương tiện lưu trữ khác nhau, như đĩa từ, băng từ, đĩa quang. Để hệ thống máy tính tiện dụng, hệ điều hành cung cấp một tầm nhìn luận lý không đổi của việc lưu trữ thông tin. Hệ điều hành trùu tượng từ các thuộc tính vật lý của các thiết bị lưu trữ của nó định nghĩa một đơn vị lưu trữ luận lý là **tập tin** (file). Tập tin được ánh xạ bởi hệ điều hành trên các thiết bị vật lý. Các thiết bị lưu trữ được dùng thường ổn định vì thế nội dung không bị mất khi mất điện hay khởi động lại hệ thống.

Một tập tin là một tập thông tin có liên quan được ghi trên thiết bị lưu trữ phụ. Từ quan điểm người dùng, một tập tin là phần nhỏ nhất của thiết bị lưu trữ phụ luận lý; nghĩa là dữ liệu không thể được viết tới thiết bị lưu trữ phụ trừ khi chúng ở trong một tập tin. Các tập tin dữ liệu có thể là số, chữ, ký tự số hay nhị phân. Các tập tin có thể có dạng bất kỳ như tập tin văn bản, hay có thể được định dạng không đổi. Thông thường, một tập tin là một chuỗi các bits, bytes, dòng hay mẫu tin,..được định nghĩa bởi người tạo ra nó. Do đó, khái niệm tập tin là cực kỳ tổng quát.

Thông tin trong một tập tin được định nghĩa bởi người tạo. Nhiều loại thông tin khác nhau có thể được lưu trữ trong một tập tin-chương trình nguồn, chương trình đối tượng, chương trình thực thi, dữ liệu số, văn bản, mẫu tin, hình ảnh đồ họa, âm thanh,..Một tập tin có một cấu trúc được định nghĩa cụ thể dựa theo loại của nó. Một tập tin văn bản là một chuỗi các ký tự được tổ chức thành những dòng. Một tập tin

nguồn là một chuỗi các thủ tục và hàm, được tổ chức khi khai báo được theo sau bởi các câu lệnh có thể thực thi. Một tập tin đối tượng là một chuỗi các bytes được tổ chức thành các khối có thể hiểu được bởi bộ liên kết của hệ thống. Một tập tin có thể thực thi là một chuỗi các phần mã mà bộ nạp có thể mang vào bộ nhớ và thực thi.

III.1 Thuộc tính tập tin

Để tiện cho người dùng, một tập tin được đặt tên và được tham khảo bởi tên của nó. Một tên thường là một chuỗi các ký tự, thí dụ: example.c. Một số hệ thống có sự phân biệt giữa ký tự hoa và thường trong tên, ngược lại các hệ thống khác xem hai trường hợp đó là tương đương. Khi một tập tin được đặt tên, nó trở nên độc lập với quá trình, người dùng, và thậm chí với hệ thống tạo ra nó. Thí dụ, một người dùng có thể tạo tập tin example.c, ngược lại người dùng khác có thể sửa tập tin đó bằng cách xác định tên của nó. Người sở hữu tập tin có thể ghi tập tin tới đĩa mềm, gửi nó vào email hay chép nó qua mạng và có thể vẫn được gọi example.c trên hệ thống đích.

Một tập tin có một số thuộc tính khác mà chúng rất khác nhau từ một hệ điều hành này tới một hệ điều hành khác, nhưng điển hình chúng gồm:

- **Tên (name)**: tên tập tin chỉ là thông tin được lưu ở dạng mà người dùng có thể đọc
- **Định danh (identifier)**: là thẻ duy nhất, thường là số, xác định tập tin trong hệ thống tập tin; nó là tên mà người dùng không thể đọc
- **Kiểu (type)**: thông tin này được yêu cầu cho hệ thống hỗ trợ các kiểu khác nhau
- **Vị trí (location)**: thông tin này là một con trỏ chỉ tới một thiết bị và tới vị trí tập tin trên thiết bị đó.
- **Kích thước (size)**: kích thước hiện hành của tập tin (tính bằng byte, word hay khối) và kích thước cho phép tối đa chứa trong thuộc tính này.
- **Giờ (time), ngày (date) và định danh người dùng (user identification)**: thông tin này có thể được lưu cho việc tạo, sửa đổi gần nhất, dùng gần nhất. Dữ liệu này có ích cho việc bảo vệ, bảo mật, và kiểm soát việc dùng.

Thông tin về tất cả tập tin được giữ trong cấu trúc **thư mục** (directory) nằm trong thiết bị lưu trữ phụ. Diển hình, mục từ thư mục chứa tên tập tin và định danh duy nhất của nó. Định danh lần lượt xác định thuộc tính tập tin khác. Trong hệ thống có nhiều tập tin, kích thước của chính thư mục có thể là Mbyte. Bởi vì thư mục giống tập tin, phải bền, chúng phải được lưu trữ trên thiết bị và mang vào bộ nhớ khi cần.

III.2 Thao tác tập tin

Tập tin là **kiểu dữ liệu trừu tượng**. Để định nghĩa một tập tin hợp lý, chúng ta cần xem xét các thao tác có thể được thực hiện trên các tập tin. Hệ điều hành cung cấp lời gọi hệ thống để thực hiện các thao tác này

- **Tạo tập tin**: hai bước cần thiết để tạo một tập tin. Thứ nhất, không gian trong hệ thống tập tin phải được tìm cho tập tin. Thứ hai, một mục từ cho tập tin mới phải được tạo trong thư mục. Mục từ thư mục ghi tên tập tin và vị trí trong hệ thống tập tin, và các thông tin khác.
- **Mở**: trước khi mở tập tin, quá trình phải mở nó. Mục tiêu của việc mở là cho phép hệ thống thiết lập một số thuộc tính và địa chỉ đĩa trong bộ nhớ để tăng tốc độ truy xuất.

- **Đóng:** khi chấm dứt truy xuất, thuộc tính và địa chỉ trên đĩa không còn dùng nữa, tập tin được đóng lại để giải phóng vùng nhớ.
- **Ghi:** để ghi một tập tin, chúng ta thực hiện lời gọi hệ thống xác định tên tập tin và thông tin được ghi tới tập tin. Với tên tập tin, hệ thống tìm thư mục để xác định vị trí của tập tin. Hệ thống phải giữ một con trỏ viết tới vị trí trong tập tin nơi mà thao tác viết tiếp theo sẽ xảy ra. Con trỏ viết phải được cập nhật bất cứ khi nào thao tác viết xảy ra.
- **Chèn cuối:** giống thao tác ghi nhưng dữ liệu luôn được ghi vào cuối tập tin
- **Đọc:** để đọc từ một tập tin, chúng ta dùng lời gọi hệ thống xác định tên tập tin và nơi (trong bộ nhớ) mà khôi tiếp theo của tập tin được đặt. Thư mục được tìm mục từ tương ứng và hệ thống cần giữ con trỏ đọc tới vị trí trong tập tin nơi thao tác đọc tiếp theo xảy ra.
- **Xoá:** để xoá một tập tin, chúng ta tìm kiếm thư mục với tên tập tin được cho. Tìm mục từ tương ứng, giải phóng không gian tập tin để không gian này có thể dùng lại bởi tập tin khác và xoá mục từ thư mục.
- **Tìm:** thư mục được tìm mục từ tương ứng và vị trí con trỏ hiện hành được đặt tới giá trị được cho
- **Lấy thuộc tính:** lấy thuộc tính tập tin cho quá trình
- **Đổi tên:** thay đổi tên tập tin đã tồn tại

III.3 Các kiểu tập tin

Khi thiết kế một hệ thống tập tin, chúng ta luôn luôn xem xét hệ điều hành nên tổ chức và hỗ trợ các kiểu tập tin nào. Nếu hệ điều hành nhận biết kiểu của một tập tin, nó có thể thao tác trên tập tin đó trong các cách phù hợp.

Một kỹ thuật chung cho việc cài đặt các kiểu tập tin là chứa kiểu đó như một phần của tên tập tin. Tên tập tin được chia làm hai phần-tên và phần mở rộng, thường được ngăn cách bởi dấu chấm. Trong trường hợp này, người dùng và hệ điều hành có thể biết kiểu tập tin là gì từ tên.

Các hệ điều hành thường hỗ trợ các kiểu tập tin sau:

- **Tập tin thường:** là tập tin văn bản hay tập tin nhị phân chứa thông tin của người sử dụng
- **Thư mục:** là những tập tin hệ thống dùng để lưu giữ cấu trúc của hệ thống tập tin
- **Tập tin có ký tự đặc biệt:** liên quan đến nhập/xuất thông qua các thiết bị nhập/xuất tuân tự như màn hình, máy in,..
- **Tập tin khồi:** dùng để truy xuất trên thiết bị đĩa

III.4 Cấu trúc tập tin

Các kiểu tập tin cũng có thể được dùng để hiển thị cấu trúc bên trong của một tập tin. Ngoài ra, các tập tin cụ thể phải phù hợp cấu trúc được yêu cầu để hệ điều hành có thể hiểu. Một số hệ điều hành mở rộng ý tưởng này thành tập hợp các cấu trúc tập tin được hỗ trợ hệ thống, với những tập hợp thao tác đặc biệt cho việc thao tác các tập tin với những cấu trúc đó.

Các hệ điều hành thường hỗ trợ ba cấu trúc tập tin thông dụng là:

- **Không có cấu trúc:** tập tin là một dãy tuần tự các byte
- **Có cấu trúc:** tập tin là một dãy các mẫu tin có kích thước cố định

- **Cấu trúc cây:** tập tin gồm một cây của những mẫu tin không cần thiết có cùng chiều dài, mỗi mẫu tin có một trường khoá giúp việc tìm kiếm nhanh hơn

IV Các phương pháp truy xuất

Các tập tin lưu trữ thông tin. Khi nó được dùng, thông tin này phải được truy xuất và đọc vào bộ nhớ máy tính. Thông tin trong tập tin có thể được truy xuất trong nhiều cách.

IV.1 Truy xuất tuần tự

Một phương pháp đơn giản nhất là truy xuất tuần tự. Thông tin trong tập tin được xử lý có thứ tự, một mẫu tin này sau mẫu tin kia. Chế độ truy xuất này là thông dụng nhất. Thí dụ, bộ soạn thảo và biên dịch thường truy xuất các tập tin trong cách thức này.

Nhóm các thao tác trên một tập tin là đọc và viết. Một thao tác đọc phản tiếp theo của tập tin và tự động chuyển con trỏ tập tin để ghi vết vị trí nhập/xuất. Tương tự, một thao tác viết chèn vào cuối tập tin và chuyển tới vị trí cuối của tài liệu vừa được viết (cuối tập tin mới). Trên một vài hệ thống, một tập tin như thế có thể được đặt lại tới vị trí bắt đầu và một chương trình có thể nhảy tới hay lùi n mẫu tin. Truy xuất tuần tự được mô tả như hình IX-1.

Hình 0-1 Truy xuất tập tin tuần tự

IV.2 Truy xuất trực tiếp

Một phương pháp khác là truy xuất trực tiếp (hay truy xuất tương đối). Một tập tin được hình thành từ các mẫu tin luận lý có chiều dài không đổi. Các mẫu tin này cho phép người lập trình đọc và viết các mẫu tin nhanh chóng không theo thứ tự. Phương pháp truy xuất trực tiếp dựa trên mô hình đĩa của tập tin, vì đĩa cho phép truy xuất ngẫu nhiên tới bất cứ khối nào của tập tin. Để truy xuất trực tiếp, tập tin được hiển thị như một chuỗi các khối hay mẫu tin được đánh số. Tập tin truy xuất trực tiếp cho phép các khối bất kỳ được đọc hay viết. Do đó, chúng ta có thể đọc khối 14, sau đó đọc khối 53 và sau đó viết khối 7. Không có bất kỳ sự hạn chế nào trên thứ tự đọc hay viết cho một tập tin truy xuất trực tiếp

Các tập tin truy xuất trực tiếp được dùng nhiều cho truy xuất tức thời tới một lượng lớn thông tin. Cơ sở dữ liệu thường là loại này. Khi một truy vấn tập trung một chủ đề cụ thể, chúng ta tính khôi nào chứa câu trả lời và sau đó đọc khôi đó trực tiếp để cung cấp thông tin mong muốn.

Không phải tất cả hệ điều hành đều hỗ trợ cả hai truy xuất tuần tự và trực tiếp cho tập tin. Một số hệ thống cho phép chỉ truy xuất tập tin tuần tự; một số khác cho

phép chỉ truy xuất trực tiếp. Một số hệ điều hành yêu cầu một tập tin được định nghĩa như tuần tự hay trực tiếp khi nó được tạo ra; như tập tin có thể được truy xuất chỉ trong một cách không đổi với khai báo của nó. Tuy nhiên, chúng ta dễ dàng mô phỏng truy xuất tuần tự trên tập tin truy xuất trực tiếp. Nếu chúng ta giữ một biến *cp* để xác định vị trí hiện tại thì chúng ta có thể mô phỏng các thao tác tập tin tuần tự như được hiển thị trong hình IX-2. Mặc dù, không đủ và không gọn để mô phỏng một tập tin truy xuất trực tiếp trên một tập tin truy xuất tuần tự.

sequential access	implementation for direct access
<i>reset</i>	$cp = 0;$
<i>read next</i>	<i>read cp;</i> $cp = cp+1;$
<i>write next</i>	<i>write cp;</i> $cp = cp+1;$

Hình 0-2 Mô phỏng truy xuất tuần tự trên truy xuất trực tiếp

IV.3 Các phương pháp truy xuất khác

Các phương pháp truy xuất khác có thể được xây dựng trên cơ sở của phương pháp truy xuất trực tiếp. Các phương pháp khác thường liên quan đến việc xây dựng chỉ mục cho tập tin. Chỉ mục chứa các con trỏ chỉ tới các khối khác. Để tìm một mẫu tin trong tập tin, trước hết chúng ta tìm chỉ mục và sau đó dùng con trỏ để truy xuất tập tin trực tiếp và tìm mẫu tin mong muốn.

Với những tập tin lớn, chỉ mục tập tin có thể trở nên quá lớn để giữ trong bộ nhớ. Một giải pháp là tạo chỉ mục cho tập tin chỉ mục. Tập tin chỉ mục chính chứa các con trỏ chỉ tới các tập tin chỉ mục thứ cấp mà nó chỉ tới các thành phần dữ liệu thật sự.

Hình 0-3 Thí dụ về chỉ mục và các tập tin liên quan

V Cấu trúc thư mục

Các hệ thống tập tin của máy tính có thể rất lớn về số lượng. Một số hệ thống lưu trữ hàng triệu tập tin trên các terabytes đĩa. Để quản lý tất cả dữ liệu này, chúng ta cần tổ chức lại chúng. Việc tổ chức này thường được thực hiện hai phần.

Thứ nhất, đĩa được chia thành một hay nhiều phân khu (partition) hay phân vùng (volumes). Diễn hình, mỗi đĩa trên hệ thống chứa ít nhất một phân khu. Phân khu này là cấu trúc cấp thấp mà các tập tin và thư mục định vị. Thỉnh thoảng các phân khu được dùng để cung cấp nhiều vùng riêng rẽ trong một đĩa, mỗi phân khu được xem như một thiết bị lưu trữ riêng, trái lại các hệ thống khác cho phép các phân khu có dung lượng lớn hơn một đĩa để nhóm các đĩa vào một cấu trúc luận lý và cấu trúc tập tin, và có thể bỏ qua hoàn toàn những vấn đề cấp phát không gian vật lý cho các tập tin. Cho lý do này, các phân khu có thể được xem như các đĩa ảo. Các phân khu cũng có thể lưu trữ nhiều hệ điều hành, cho phép hệ thống khởi động và chạy nhiều hơn một hệ điều hành.

Thứ hai, mỗi phân khu chứa thông tin về các tập tin trong nó. Thông tin này giữ trong những mục từ trong một thư mục thiết bị hay bảng mục lục phân vùng (volume table of contents). Thư mục thiết bị (được gọi đơn giản là thư mục) ghi thông tin-như tên, vị trí, kích thước và kiểu-đối với tất cả tập tin trên phân khu (như hình IX-4).

Hình 0-4 tổ chức hệ thống tập tin diễn hình

Thư mục có thể được hiển thị như một bảng danh sách tên tập tin thành các mục từ thư mục. Các thư mục có thể được tổ chức trong nhiều cách. Chúng ta muốn có thể chèn mục từ, xoá mục từ, tìm kiếm một mục từ và liệt kê tất cả mục từ trong thư mục. Trong phần này, chúng ta xem xét nhiều cơ chế định nghĩa cấu trúc luận lý của hệ thống thư mục. Khi xem xét một cấu trúc thư mục cụ thể, chúng ta cần nhớ các thao tác được thực hiện trên một thư mục.

- **Tìm kiếm tập tin:** chúng ta cần tìm trên cấu trúc thư mục để xác định mục từ cho một tập tin cụ thể.
- **Tạo tập tin:** một tập tin mới cần được tạo và được thêm tới thư mục.
- **Xoá tập tin:** khi một tập tin không còn cần, chúng ta muốn xoá nó ra khỏi thư mục.
- **Liệt kê thư mục:** chúng ta có thể liệt kê các tập tin trong thư mục và nội dung của mục từ thư mục cho mỗi tập tin trong danh sách.
- **Đổi tên tập tin:** vì tên tập tin biểu diễn nội dung của nó đối với người dùng, tên có thể thay đổi khi nội dung hay việc sử dụng tập tin thay đổi. Đổi tên tập tin có thể cho phép vị trí của nó trong cấu trúc thư mục được thay đổi.
- **Duyệt hệ thống tập tin:** chúng ta muốn truy xuất mỗi thư mục và mỗi tập tin trong cấu trúc thư mục.

Chúng ta sẽ mô tả các cơ chế thông dụng nhất để định nghĩa cấu trúc luận lý của một thư mục.

V.1 Cấu trúc thư mục dạng đơn cấp

Cấu trúc thư mục giản nhất là thư mục đơn cấp. Tất cả tập tin được chứa trong cùng thư mục như được hiển thị trong hình IX-5 dưới đây:

Hình 0-5 Thư mục đơn cấp

Tuy nhiên, thư mục đơn cấp có nhiều hạn chế khi số lượng tập tin tăng hay khi hệ thống có nhiều hơn một người dùng. Vì tất cả tập tin được chứa trong cùng thư mục, chúng phải có tên khác nhau. Nếu hai người dùng đặt tên tập tin dữ liệu của họ là test thì qui tắc tên duy nhất bị xung đột. Mặc dù các tên tập tin thường được chọn để phản ánh nội dung của tập tin, chúng thường bị giới hạn chiều dài. Hệ điều hành MS-DOS cho phép chỉ 11 ký tự cho tên; UNIX cho phép 255 ký tự.

Người dùng trên thư mục đơn cấp có thể gặp phải khó khăn để nhớ tên của tất cả tập tin, khi số tập tin tăng. Nếu trên một hệ thống máy tính có hàng trăm tập tin thì việc ghi lại vết của quá nhiều tập tin là một tác vụ nặng nề.

V.2 Cấu trúc thư mục dạng hai cấp

Một thư mục đơn cấp dẫn đến sự lẩn lộn giữa tên các tập tin của nhiều người dùng khác nhau. Giải pháp chuẩn là tạo một thư mục riêng cho mỗi người dùng.

Trong cấu trúc thư mục hai cấp, mỗi người dùng có thư mục tập tin riêng cho họ (user file directory-UFD). Mỗi UFD có một cấu trúc tương tự nhưng các danh sách chứa các tập tin của một người dùng. Khi công việc của người dùng bắt đầu hay người dùng đăng nhập, thư mục tập tin chính của hệ thống (master file directory) được tìm kiếm. MFD được lập chỉ mục bởi tên người dùng hay số tài khoản và mỗi mục từ chỉ tới UFD cho người dùng đó (như hình IX-6)

Hình 0-6 thư mục hai cấp

Khi người dùng tham khảo tới một tập tin cụ thể, chỉ UFD của chính người dùng đó được tìm kiếm. Do đó, các người dùng khác nhau có thể có các tập tin với cùng một tên, với điều kiện là tất cả tên tập tin trong mỗi UFD là duy nhất.

Để tạo một tập tin cho một người dùng, hệ điều hành chỉ tìm UFD của người dùng đó để xác định một tập tin khác cùng tên có tồn tại hay không. Để xóa một tập tin, hệ điều hành giữ lại việc tìm kiếm của nó tới UFD cục bộ; do đó, nó không thể xóa nhầm tập tin của người dùng khác có cùng tên.

Các thư mục người dùng phải được tạo và xóa khi cần thiết. Một chương trình hệ thống đặc biệt được chạy với tên người dùng hợp lý và thông tin tài khoản.

Chương trình này tạo một UFD mới và thêm một mục từ cho nó tới MFD. Việc thực thi chương trình này có thể bị giới hạn bởi người quản trị hệ thống.

Mặc dù cấu trúc thư mục hai cấp giải quyết vấn đề xung đột tên nhưng nó cũng có những bất lợi. Cấu trúc này cô lập một người dùng từ người dùng khác. Việc cô lập này là lợi điểm khi các người dùng hoàn toàn độc lập nhau nhưng sẽ bất lợi khi các người dùng muốn hợp tác trên một số công việc và để truy xuất các tập tin của người dùng khác. Một số hệ thống đơn giản không cho phép tập tin người dùng cục bộ được truy xuất bởi người dùng khác.

Nếu truy xuất được cho phép, một người dùng phải có khả năng đặt tên một tập tin trong một thư mục của người dùng khác. Để đặt tên một tập tin xác định duy nhất trong thư mục hai cấp, chúng ta phải cho cả hai tên người dùng và tên tập tin. Một thư mục hai cấp có thể được xem như một cây hay ít nhất một cây đảo ngược hay có chiều cao bằng 2. Gốc của cây là UFD. Hậu duệ trực tiếp của nó là MFD. Hậu duệ của UFD là các tập tin. Các tập tin này là lá của cây. Xác định tên người dùng và tên tập tin định nghĩa đường dẫn trong cây từ gốc (MFD) tới một lá (tập tin xác định). Do đó, tên người dùng và tên tập tin định nghĩa tên đường dẫn. Mọi tập tin trong hệ thống có một đường dẫn. Để đặt tên một tập tin duy nhất người dùng phải biết tên đường dẫn của tập tin mong muốn.

Trường hợp đặc biệt xảy ra cho các tập tin hệ thống. Các chương trình này cung cấp một phần hệ thống như: bộ nạp, bộ hợp ngữ, bộ biên dịch, các thủ tục,... thường được định nghĩa như các tập tin. Khi các lệnh tương ứng được gọi tới hệ điều hành, các tập tin này được đọc bởi bộ nạp và được thực thi. Một số bộ thông dịch lệnh hoạt động bằng cách xem lệnh như là tên tập để nạp và thực thi. Với hệ thống thư mục được định nghĩa hiện tại, tên tập tin này được tìm kiếm trong UFD hiện hành. Một giải pháp cho vấn đề này là chép các tập tin hệ thống vào mỗi UFD. Tuy nhiên, chép tất cả tập tin hệ thống sẽ lãng phí lượng lớn không gian.

Giải pháp chuẩn là làm phức tạp thủ tục tìm kiếm một chút. Một thư mục người dùng đặc biệt được định nghĩa để chứa các tập tin hệ thống (thí dụ, user0). Bất cứ khi nào một tên tập tin được cho để được nạp, trước tiên hệ điều hành tự tìm thư mục người dùng cục bộ. Nếu không tìm thấy, hệ điều hành tự tìm trong thư mục

người dùng đặc biệt này. Một chuỗi các thư mục được tìm khi một tập tin được đặt tên là **đường dẫn tìm kiếm**. Ý tưởng này có thể được mở rộng, đường dẫn tìm kiếm chứa danh sách các thư mục không giới hạn để tìm khi tên một lệnh được cho. Phương pháp này được dùng nhiều nhất trong UNIX và MS-DOS.

V.3 Cấu trúc thư mục dạng cây

Thư mục cấu trúc cây là trường hợp tổng quát của thư mục hai cấp. Sự tổng quát này cho phép người dùng tạo thư mục con và tổ chức các tập tin của họ. Thí dụ, hệ thống MS-DOS có cấu trúc cây. Thực vậy, một cây là cấu trúc thư mục phổ biến nhất. Cây có thư mục gốc. Mỗi tập tin trong hệ thống có tên đường dẫn duy nhất. Tên đường dẫn là đường dẫn từ gốc xuống tất cả thư mục con tới tập tin xác định.

Một thư mục (hay thư mục con) chứa tập hợp các tập tin hay thư mục con. Một thư mục đơn giản là tập tin nhưng nó được đối xử trong một cách đặc biệt. Tất cả thư mục có cùng định dạng bên trong. Một bit trong mỗi mục từ thư mục định nghĩa mục từ như một tập tin (0) hay như một thư mục con (1). Các lời gọi hệ thống đặc biệt được dùng để tạo và xoá thư mục.

Thông thường thì mỗi người dùng có **thư mục hiện hành**. Thư mục hiện hành chứa hầu hết các tập tin người dùng hiện đang quan tâm. Khi tham khảo được thực hiện tới tập tin, thư mục hiện hành được tìm. Nếu một tập tin được yêu cầu mà nó không có trong thư mục hiện hành thì người dùng phải xác định tên đường dẫn hay chuyển thư mục hiện hành tới thư mục quản lý tập tin đó. Để thay đổi thư mục, một lời gọi hệ thống được cung cấp kèm theo tên thư mục như là tham số và dùng nó để định nghĩa lại thư mục hiện hành. Do đó, người dùng có thể thay đổi thư mục hiện hành bất cứ khi nào người dùng muốn.

Thư mục hiện hành khởi đầu của người dùng được gán khi công việc người dùng bắt đầu hay người dùng đăng nhập vào hệ thống. Hệ điều hành tìm tập tin tính toán để xác định mục từ cho người dùng này. Trong tập tin tính toán là con trỏ chỉ tới thư mục khởi đầu của người dùng. Con trỏ này được chép tới một biến cục bộ cho người dùng xác định thư mục hiện hành khởi đầu.

Tên đường dẫn có hai kiểu: **tên đường dẫn tuyệt đối** và **tên đường dẫn tương đối**. Một đường dẫn tuyệt đối bắt đầu từ gốc và theo sau là đường dẫn xuống tới tập tin xác định, cho tên các thư mục trên đường dẫn. Tên đường dẫn tương đối định nghĩa một đường dẫn từ thư mục hiện hành. Thí dụ, trong hệ thống tập tin có cấu trúc cây như hình IX-7, nếu thư mục hiện hành là *root/spell/mail* thì tên đường dẫn tương đối *prt/first* tham chiếu tới cùng tập tin nhưng tên đường dẫn tuyệt đối *root/spell/mail/prt/first*.

Quyết định một chính sách trong cấu trúc thư mục cây là cách để quản lý việc xoá một thư mục. Nếu một thư mục rỗng, mục từ của nó trong thư mục chứa bị xoá. Tuy nhiên, giả sử thư mục bị xoá không rỗng, nhưng chứa nhiều tập tin và thư mục con; một trong hai tiếp cận có thể được thực hiện. Một số hệ thống như MS-DOS sẽ không xoá một thư mục nếu nó không rỗng. Do đó, để xoá một thư mục, người dùng trước hết phải xoá tất cả tập tin trong thư mục đó. Nếu bất cứ thư mục con tồn tại, thủ tục này phải được áp dụng đệ qui tới chúng để mà chúng có thể bị xoá. Tiếp cận này dẫn đến lượng công việc lớn.

Hình 0-7 cấu trúc thư mục dạng cây

Một tiếp cận khác được thực hiện bởi lệnh **rm** của UNIX cung cấp tùy chọn mà khi một yêu cầu được thực hiện để xoá một thư mục, tất cả tập tin và thư mục con của thư mục đó cũng bị xoá. Tiếp cận này tương đối đơn giản để cài đặt; chọn lựa này là một chính sách. Chính sách sau đó tiện dụng hơn nhưng nguy hiểm hơn vì toàn bộ cấu trúc thư mục có thể bị xoá với một lệnh. Nếu lệnh đó được cấp phát bị lỗi, một số lượng lớn tập tin và thư mục cần được phục hồi từ các băng sao lưu.

Với một hệ thống thư mục cấu trúc cây, người dùng có thể truy xuất tới các tập tin của họ và các tập tin của người dùng khác. Thí dụ, người dùng B có thể truy xuất các tập tin của người dùng A bằng cách xác định tên đường dẫn của chúng. Người dùng B có thể xác định tên đường dẫn tương đối hay tuyệt đối. Người dùng B có thể chuyển thư mục hiện hành tới thư mục của người dùng A và truy xuất các tập tin bằng tên của chúng. Một số hệ thống cũng cho phép người dùng định nghĩa đường dẫn tìm kiếm của chính họ. Trong trường hợp này, người dùng B có thể định nghĩa đường dẫn tìm kiếm của mình là (1) thư mục cục bộ của mình, (2) thư mục tập tin hệ thống và (3) thư mục của người dùng A, theo thứ tự đó. Tập tin có thể được tham khảo đơn giản bằng tên với điều kiện tên tập tin của người dùng A không xung đột với tên của một tập tin cục bộ hay tập tin hệ thống.

V.4 Cấu trúc thư mục dạng đồ thị không chứa chu trình

Xét hai người lập trình đang làm việc trên một dự án chung. Các tập tin gắn với dự án đó có thể được lưu trong thư mục con, tách rời chúng từ các dự án khác và các tập tin của hai người lập trình. Nhưng vì cả hai người lập trình có trách nhiệm ngang nhau trong dự án, cả hai muốn thư mục con ở trong các thư mục của chính họ. Thư mục con nên được chia sẻ. Một thư mục hay tập tin sẽ tồn tại trong hệ thống tập tin trong hai (hay nhiều hơn) nơi tại một thời điểm.

Cấu trúc cây ngăn cản việc chia sẻ các tập tin và thư mục. Một **đồ thị không chứa chu trình** (acyclic graph) cho phép thư mục chia sẻ thư mục con và tập tin (hình

IX-8). Cùng tập tin và thư mục con có thể ở trong hai thư mục khác nhau. Một đồ thị không chứa chu trình là trường hợp tổng quát của cơ chế thư mục có cấu trúc cây.

Một tập tin (hay thư mục) được chia sẻ không giống như hai bản sao của một tập tin. Với hai bản sao, mỗi người lập trình có thể thích hiển thị bản sao hơn bản gốc, nhưng nếu một người lập trình thay đổi nội dung tập tin, những thay đổi sẽ không xuất hiện trong bản sao của người còn lại. Với một tập tin được chia sẻ, chỉ một tập tin thực sự tồn tại vì thế bất cứ sự thay đổi được thực hiện bởi một người này lập tức nhìn thấy bởi người dùng khác. Việc chia sẻ là rất quan trọng cho các thư mục con; một tập tin mới được tạo bởi người này sẽ tự động xuất hiện trong tất cả thư mục con được chia sẻ.

Khi nhiều người đang làm việc như một nhóm, tất cả tập tin họ muốn chia sẻ có thể đặt vào một thư mục. Các UFD của tất cả thành viên trong nhóm chứa thư mục của tập tin được chia sẻ như một thư mục con. Ngay cả khi có một người dùng, tổ chức tập tin của người dùng này yêu cầu rằng một số tập tin được đặt vào các thư mục con khác nhau. Thí dụ, một chương trình được viết cho một dự án nên đặt trong thư mục của tất cả chương trình và trong thư mục cho dự án đó.

Hình 0-8 cấu trúc đồ thị không chứa chu trình

Các tập tin và thư mục con được chia sẻ có thể được cài đặt trong nhiều cách. Cách thông dụng nhất được UNIX dùng là tạo một mục từ thư mục được gọi là liên kết. Một liên kết là một con trỏ chỉ tới một tập tin hay thư mục con khác. Thí dụ, một liên kết có thể được cài đặt như tên đường dẫn tuyệt đối hay tương đối. Khi một tham chiếu tới tập tin được thực hiện, chúng ta tìm kiếm thư mục. Nếu mục từ thư mục được đánh dấu như một liên kết thì tên tập tin thật sự (hay thư mục) được cho. Chúng ta phân giải liên kết bằng cách sử dụng tên đường dẫn để định vị tập tin thật sự. Những liên kết được xác định dễ dàng bởi định dạng trong mục từ thư mục và được định rõ bằng các con trỏ gián tiếp. Hệ điều hành bỏ qua các liên kết này khi duyệt qua cây thư mục để lưu giữ cấu trúc không chứa chu trình của hệ thống.

Một tiếp cận khác để cài đặt các tập tin được chia sẻ là nhân bản tất cả thông tin về chúng trong cả hai thư mục chia sẻ. Do đó, cả hai mục từ là giống hệt nhau. Một liên kết rất khác từ mục từ thư mục gốc. Tuy nhiên, nhân bản mục từ thư mục làm cho bản gốc và bản sao không khác nhau. Một vấn đề chính với nhân bản mục từ thư mục là duy trì tính không đổi nếu tập tin bị sửa đổi.

Một cấu trúc thư mục đồ thị không chứa chu trình linh hoạt hơn cấu trúc cây đơn giản nhưng nó cũng phức tạp hơn. Một số vấn đề phải được xem xét cẩn thận. Một tập tin có nhiều tên đường dẫn tuyệt đối. Do đó, các tên tập tin khác nhau có thể tham chiếu tới cùng một tập tin. Trường hợp này là tương tự như vấn đề bí danh cho các ngôn ngữ lập trình. Nếu chúng ta đang cố gắng duyệt toàn bộ hệ thống tập tin để tìm một tập tin, để tập hợp các thông tin thống kê trên tất cả tập tin, hay chép tất cả tập tin tới thiết bị lưu trữ phòng-vấn đề này trở nên lớn vì chúng ta không muốn duyệt các cấu trúc được chia sẻ nhiều hơn một lần.

Một vấn đề khác liên quan đến việc xoá. Không gian được cấp phát tới tập tin được chia sẻ bị thu hồi và sử dụng lại khi nào? một khả năng là xoá bỏ tập tin bất cứ khi nào người dùng xoá nó, nhưng hoạt động này để lại con trỏ chỉ tới một tập tin không tồn tại. Trong trường hợp xấu hơn, nếu các con trỏ tập tin còn lại chứa địa chỉ đĩa thật sự và không gian được dùng lại sau đó cho các tập tin khác, các con trỏ này có thể chỉ vào phần giữa của tập tin khác.

Trong một hệ thống mà việc chia sẻ được cài đặt bởi **liên kết biểu tượng**, trường hợp này dễ dàng quản lý hơn. Việc xoá một liên kết không cần tác động tập tin nguồn, chỉ liên kết bị xoá. Nếu chính tập tin bị xoá, không gian cho tập tin này được thu hồi, để lại các liên kết chơi vơi. Chúng ta có thể tìm các liên kết này và xoá chúng, nhưng nếu không có danh sách các liên kết được nối kết, việc tìm kiếm này sẽ tốn rất nhiều chi phí. Một cách khác, chúng ta có thể để lại các liên kết này cho đến khi nó được truy xuất. Tại thời điểm đó, chúng ta xác định rằng tập tin của tên được cho bởi liên kết không tồn tại và có thể bị lỗi để phục hồi tên liên kết; truy xuất này được đổi xử như bắt cứ tên tập tin không hợp lệ khác. Trong trường hợp UNIX, các liên kết biểu tượng được để lại khi một tập tin bị xoá và nó cho người dùng nhận thấy rằng tập tin nguồn đã mất hay bị thay thế. Microsoft Windows (tất cả ẩn bản) dùng cùng tiếp cận.

Một tiếp cận khác đối với việc xoá là giữ lại tập tin cho tới khi tất cả tham chiếu tới nó bị xoá. Để cài đặt tiếp cận này, chúng ta phải có một số cơ chế để xác định rằng tham chiếu cuối cùng tới tập tin bị xoá. Chúng ta giữ danh sách của tất cả tham chiếu tới một tập tin (các mục từ thư mục hay các liên kết biểu tượng). Khi một liên kết hay bản sao của mục từ thư mục được thiết lập, một mục từ mới được thêm tới danh sách tham chiếu tập tin. Khi một mục từ thư mục hay liên kết bị xoá, chúng ta gỡ bỏ mục từ của nó trên danh sách. Tập tin này bị xoá khi danh sách tham chiếu tập tin của nó là rỗng.

Trở ngại với tiếp cận này là kích thước của danh sách tham chiếu thay đổi và có thể rất lớn. Tuy nhiên, chúng ta thật sự không cần giữ toàn bộ danh sách-chúng ta chỉ cần giữ số đếm của số tham chiếu. Một liên kết mới hay mục từ thư mục mới sẽ tăng số đếm tham chiếu; xoá một liên kết hay mục từ sẽ giảm số đếm. Khi số đếm là 0, tập tin có thể được xoá; không còn tham chiếu nào tới nó. Hệ điều hành UNIX dùng tiếp cận này cho các liên kết không biểu tượng (hay liên kết cứng), giữ một số đếm tham chiếu trong khối thông tin tập tin (hay inode). Bằng cách ngăn cản hiệu quả nhiều tham chiếu tới các thư mục, chúng ta duy trì cấu trúc đồ thị không chứa chu trình.

Để tránh vấn đề này, một số hệ thống không cho phép thư mục hay liên kết được chia sẻ. Thí dụ, trong MS-DOS, cấu trúc thư mục là một cấu trúc cây hơn là đồ thị không chứa chu trình.

V.5 Cấu trúc thư mục dạng đồ thị tổng quát

Một vấn đề lớn trong việc dùng cấu trúc đồ thị không chứa chu trình là đảm bảo rằng không có chu trình trong đồ thị. Nếu chúng ta bắt đầu với thư mục hai cấp và cho phép người dùng tạo thư mục con, một thư mục có cấu trúc cây tạo ra. Để thấy rằng thêm các tập tin và thư mục con mới tới một thư mục có cấu trúc cây đã có vẫn bảo đảm tính tự nhiên của cấu trúc cây. Tuy nhiên, khi chúng ta liên kết một thư mục cấu trúc cây đã có, cấu trúc cây bị phá vỡ hình thành một đồ thị đơn giản (như hình IX-9).

Hình 0-9 thư mục đồ thị tổng quát

Một lợi điểm chính của đồ thị không chứa chu trình là tương đối đơn giản trong giải thuật duyệt đồ thị và xác định khi không có tham chiếu nữa tới tập tin. Chúng ta muốn tránh duyệt các phần được chia sẻ của đồ thị không chứa chu trình hai lần để tăng năng lực. Nếu chúng ta chỉ tìm một thư mục con được chia sẻ cho một tập tin xác định, chúng ta muốn tránh việc tìm kiếm thư mục con đó một lần nữa; tìm kiếm lần hai sẽ lãng phí thời gian.

Nếu các chu trình được cho phép tồn tại trong thư mục, chúng ta muốn tránh tìm kiếm bất cứ thành phần nào hai lần vì tính đúng đắn cũng như năng lực. Một giải thuật được thiết kế nghèo nàn dẫn tới vòng lặp vô tận trên các chu trình. Một giải pháp là giới hạn số lượng thư mục sẽ được truy xuất trong quá trình tìm kiếm.

Một vấn đề tương tự tồn tại khi chúng ta cố gắng xác định khi nào một tập tin có thể bị xoá. Như với cấu trúc thư mục đồ thị không chứa chu trình, một giá trị 0 trong số đếm tham chiếu có nghĩa là không còn tham chiếu nữa tới tập tin hay thư mục và tập tin có thể bị xoá. Tuy nhiên, khi có chu trình tồn tại, số đếm tham chiếu khác 0 ngay cả khi không còn tham chiếu tới thư mục hay tập tin. Sai sót này dẫn tới khả năng tham chiếu chính nó (hay chu trình) trong cấu trúc thư mục. Trong trường hợp này, chúng ta cần dùng cơ chế thu dọn rác (garbage collection) để xác định khi tham chiếu cuối cùng bị xoá và không gian đĩa có thể được cấp phát lại. Thu dọn rác

liên quan đến việc duyệt toàn bộ hệ thống tập tin, đánh dấu mọi thứ có thể được truy xuất. Sau đó, duyệt lần hai tập hợp mọi thứ không được đánh dấu trên danh sách không gian trống. Tuy nhiên, thu dọn rác cho một đĩa dựa trên hệ thống tập tin rất mất thời gian và do đó hiêm khi được thực hiện.

Thu dọn rác cần thiết chỉ vì có chu trình trong đồ thị. Do đó, cấu trúc đồ thị không chứa chu trình dễ hơn nhiều. Khó khăn là tránh chu trình khi các liên kết mới được thêm vào cấu trúc. Chúng ta biết như thế nào và khi nào một liên kết mới sẽ hình thành chu trình? Có nhiều giải thuật phát hiện các chu trình trong đồ thị; tuy nhiên chi phí tính toán cao, đặc biệt khi đồ thị ở trên đĩa lưu trữ. Một giải thuật đơn giản hơn trong trường hợp đặc biệt của thư mục và liên kết là bỏ qua liên kết khi duyệt qua thư mục. Chu trình có thể tránh được và không có chi phí thêm xảy ra.

VI Gắn hệ thống tập tin

Giống như một tập tin phải được mở trước khi nó được dùng, một hệ thống tập tin phải được **gắn vào** (mounted) trước khi nó có thể sẵn dùng cho các quá trình trên hệ thống. Đặc biệt hơn, cấu trúc thư mục có thể được xây dựng trên nhiều phân khu, mà phải được gắn vào để làm cho chúng sẵn dùng trong không gian tên hệ thống tập tin.

Thủ tục gắn vào không phức tạp. Hệ điều hành được cho tên của thiết bị và vị trí trong cấu trúc tập tin tại nơi nó được gắn vào hệ thống tập tin (điểm gắn-mount point). Điển hình, một điểm gắn thường là thư mục rỗng nơi hệ thống tập tin sẽ được gắn vào. Thí dụ, trên hệ thống UNIX, một hệ thống tập tin chứa các thư mục dành riêng cho người dùng (home directory) có thể được gắn vào như /home; sau đó để truy xuất tới cấu trúc tập tin trong hệ thống tập tin đó, người dùng có thể đến trước các tên thư mục /home, như trong /home/jane. Gắn vào hệ thống tập tin đó dưới /users sẽ dẫn tới tên đường dẫn /users/jane để đạt cùng thư mục.

Tiếp theo, hệ điều hành kiểm tra thiết bị chứa một hệ thống tập tin hợp lệ không. Nó thực hiện như thế bằng cách yêu cầu trình điều khiển thiết bị đọc thư mục thiết bị và kiểm tra thư mục có định dạng như mong muốn. Cuối cùng, hệ điều hành ghi nhận trong cấu trúc thư mục của nó rằng hệ thống tập tin được gắn vào tại điểm gắn xác định. Cơ chế này cho phép hệ điều hành duyệt cấu trúc thư mục của nó, chuyển qua lại giữa các hệ thống tập tin một cách hợp lý.

Để hiển thị việc gắn tập tin, xem xét hệ thống tập tin được mô tả như hình IX-10, ở đây hình này hình tam giác hiển thị cây con của các thư mục đang quan tâm. Trong hình (a) hiển thị hệ thống tập tin đã có, trong hình (b) hiển thị một phân khu chưa được gắn vào /device/dsk. Tại điểm này, chỉ các tập tin trên hệ thống tập tin đã tồn tại mới có thể được truy xuất. Trong hình IX-11, hiển thị các ảnh hưởng của việc gắn vào phân khu này trên /device/dsk qua /users. Nếu phân khu này chưa được gắn, hệ thống tập tin được phục hồi tới trường hợp được mô tả như hình IX-10.

Hình 0-10 Hệ thống tập tin. (a) đã tồn tại. (b) phân khu chưa được gắn

Hệ thống này áp đặt các ngữ nghĩa để phân cấp chức năng. Thí dụ, một hệ thống không được phép vượt qua một thư mục chứa các tập tin hay làm hệ thống tập tin được gắn vào sẵn dùng tại thư mục đó và che đậy các tập tin đã có của thư mục cho đến khi hệ thống tập tin được gỡ ra (unmounted), kết thúc việc sử dụng hệ thống tập tin và cho phép truy xuất tới các tập tin trong thư mục đó.

Xét các hoạt động của hệ điều hành Macintosh. Bất cứ khi nào hệ thống gấp một đĩa tại thời điểm đầu tiên (đĩa cứng tại thời điểm khởi động hay đĩa mềm tại thời điểm chèn đĩa vào ổ), hệ điều hành Macintosh tìm kiếm một hệ thống tập tin cho thiết bị đó. Nếu nó tìm thấy một hệ thống tập tin, nó tự động gắn hệ thống tập tin tại mức gốc, thêm biểu tượng thư mục trên màn hình được ghi nhãn với tên của hệ thống tập tin (như được lưu trong thư mục thiết bị). Sau đó, người dùng có thể nhấp vào biểu tượng để hiển thị hệ thống tập tin vừa được gắn vào.

Hệ điều hành Microsoft Windows (95, 98, NT, 2000) duy trì một cấu trúc thư mục hai cấp mở rộng với các thiết bị và phân khu được gán một ký tự ổ đĩa. Các phân khu có cấu trúc thư mục đồ thị tổng quát được gắn liền với ký tự ổ đĩa. Sau đó, đường dẫn tới một tập tin xác định có dạng **ký tự ổ đĩa:\đường dẫn\tới\ tập tin**. Những hệ điều hành này tự phát hiện tất cả thiết bị và gắn vào tất cả hệ thống tập tin được định vị tại thời điểm khởi động. Trong một vài hệ thống, như UNIX, các lệnh gắn vào là hiện (explicit). Một tập tin cấu hình hệ thống chứa danh sách thiết bị và các điểm gắn vào để tự động gắn vào tại thời điểm khởi động, nhưng những gắn vào khác phải được thực hiện thủ công.

Hình 0-11 Điểm gắn vào

VII Chia sẻ tập tin

VII.1 Nhiều người dùng

Khi hệ điều hành cung cấp nhiều người dùng, các vấn đề chia sẻ tập tin, đặt tên tập tin, và bảo vệ tập tin trở nên quan trọng. Đối với một cấu trúc thư mục cho phép các tập tin được chia sẻ bởi nhiều người dùng, hệ thống phải dàn xếp việc chia sẻ tập tin. Mặc định, hệ thống có thể cho phép một người dùng truy xuất các tập tin của người dùng khác hay nó yêu cầu rằng một người dùng gán quyền truy xuất cụ thể tới các tập tin.

Để cài đặt chia sẻ và bảo vệ, hệ thống phải duy trì nhiều thuộc tính tập tin và thư mục hơn trên hệ thống đơn người dùng. Mặc dù, có nhiều tiếp cận cho chủ đề này, hầu hết các hệ thống đưa ra khái niệm người sở hữu (owner) và nhóm (group) tập tin/thư mục. Người sở hữu là người dùng có thể thay đổi các thuộc tính, gán truy xuất, và có hầu hết điều khiển qua tập tin và thư mục. Thuộc tính nhóm của tập tin được dùng để định nghĩa tập hợp con các người dùng có thể chia sẻ truy xuất tới tập tin.

VII.2 Hệ thống tập tin ở xa

Sự phát triển của mạng cho phép giao tiếp giữa các máy tính ở xa. Mạng cho phép chia sẻ các tài nguyên trải rộng trong một khu hay thậm chí khắp thế giới. Một tài nguyên quan trọng để chia sẻ là dữ liệu ở dạng tập tin. Thông qua sự phát triển mạng và công nghệ tập tin, phương pháp chia sẻ tập tin thay đổi. Trong phương pháp đầu tiên được cài đặt, người dùng truyền tập tin giữa các máy tính bằng chương trình gọi là ftp. Phương pháp quan trọng thứ hai là hệ thống tập tin phân tán (distributed file system-DFS) trong đó, các thư mục ở xa có thể được nhìn thấy từ máy cục bộ. Trong một số cách, phương pháp thứ ba, World Wide Web là một sự trở lại của phương

pháp đầu tiên. Một trình duyệt được yêu cầu để đạt được truy xuất các tập tin từ xa và các thao tác riêng biệt được dùng để truyền tập tin.

VIII Bảo vệ

Khi thông tin được giữ trong một hệ thống máy tính, chúng ta muốn giữ nó an toàn từ hỏng hóc vật lý (khả năng tin cậy) và những truy xuất không hợp lý (bao vệ). Khả năng tin cậy thường được cung cấp bởi nhân bản các tập tin. Nhiều máy tính có các chương trình hệ thống tự động chép các tập tin trên đĩa tới băng từ tại những khoảng thời gian đều đặn để duy trì một bản sao. Hệ thống tập tin có thể bị hỏng bởi phần cứng, thay đổi đột ngột về điện, nhiệt độ tăng cao,... các tập tin có thể bị xoá do rủi ro. Những con bọ (bugs) trong phần mềm hệ thống tập tin có thể làm cho nội dung tập tin bị mất.

Bảo vệ có thể được cung cấp trong nhiều cách. Đối với một hệ thống người dùng đơn nhở, chúng ta có thể cung cấp sự bảo vệ bằng cách gỡ bỏ các đĩa mềm và khoá chúng trong ngăn kéo. Tuy nhiên, trong hệ thống đa người dùng, những cơ chế khác được yêu cầu.

VIII.1 Các kiểu truy xuất

Nhu cầu bảo vệ tập tin là một kết quả trực tiếp của khả năng để truy xuất tập tin. Hệ thống không cho phép truy xuất các tập tin của người dùng khác thì không cần bảo vệ. Do đó, chúng ta có thể cung cấp sự bảo vệ toàn diện bằng cách cấm truy xuất. Một cách khác, chúng ta có thể cung cấp truy xuất thoải mái và không cần bảo vệ. Cả hai tiếp cận là quá cực đoan cho các sử dụng thông thường. Yêu cầu truy xuất được kiểm soát là gì?

Các cơ chế bảo vệ cung cấp truy xuất được kiểm soát bằng cách giới hạn kiểu truy xuất tập tin có thể thực hiện. Truy xuất được phép hay bị từ chối phụ thuộc nhiều yếu tố, một trong những yếu tố là kiểu truy xuất được yêu cầu. Nhiều kiểu thao tác có thể được kiểm soát:

- Đọc (Read): đọc từ tập tin.
- Viết (Write): viết hay viết lại tập tin.
- Thực thi (Execute): nạp tập tin vào bộ nhớ và thực thi nó.
- Chèn cuối (Append): viết thông tin mới vào cuối tập tin.
- Xoá (Delete): xoá tập tin và giải phóng không gian để có thể dùng lại
- Liệt kê (List): liệt kê tên và thuộc tính của tập tin

Những thao tác khác như đổi tên, chép, soạn thảo tập tin có thể cũng được kiểm soát. Tuy nhiên, đối với nhiều hệ thống, các chức năng cao hơn này có thể được cài đặt bởi một chương trình hệ thống thực hiện lời gọi hệ thống cấp thấp hơn. Bảo vệ được cung cấp chỉ tại cấp thấp hơn. Thí dụ, chép một tập tin có thể được cài đơn giản bởi một chuỗi các yêu cầu đọc. Trong trường hợp này, người dùng với truy xuất đọc cũng có thể làm cho tập tin được chép, in,..

Nhiều cơ chế bảo vệ được đề nghị. Mỗi cơ chế có lợi điểm và nhược điểm và phải phù hợp cho ứng dụng được dự định. Một hệ thống máy tính nhỏ được dùng chỉ bởi một vài thành viên của một nhóm nghiên cứu có thể không cần cùng kiểu bảo vệ như máy tính của công ty lớn.

VIII.2 Kiểm soát truy xuất

Tiếp cận thông dụng nhất đối với vấn đề bảo vệ là thực hiện truy xuất phụ thuộc định danh của người dùng. Những người dùng khác nhau cần các kiểu truy xuất khác nhau tới một tập tin hay thư mục. Cơ chế thông dụng nhất để cài đặt truy xuất phụ thuộc định danh là gắn với mỗi tập tin và thư mục một danh sách kiểm soát truy xuất (access-control list-ACL) xác định tên người dùng và kiểu truy xuất được phép cho mỗi người dùng. Khi một người dùng yêu cầu truy xuất tới một tập tin cụ thể, hệ điều hành kiểm tra danh sách truy xuất được gắn tới tập tin đó. Nếu người dùng đó được liệt kê cho truy xuất được yêu cầu, truy xuất được phép. Ngược lại, sự vi phạm bảo vệ xảy ra và công việc của người dùng đó bị từ chối truy xuất tới tập tin.

Tiếp cận này có lợi điểm của việc cho phép các phương pháp truy xuất phức tạp. Vấn đề chính với các danh sách truy xuất là chiều dài của nó. Nếu chúng ta muốn cho phép mọi người dùng đọc một tập tin, chúng ta phải liệt kê tất cả người dùng với truy xuất đọc. Kỹ thuật này có hai kết quả không mong muốn:

- Xây dựng một danh sách như thế có thể là một tác vụ dài dòng và không đáng, đặc biệt nếu chúng ta không biết trước danh sách người dùng trong hệ thống.
- Mục từ thư mục, trước đó có kích thước cố định, bây giờ có kích thước thay đổi, dẫn đến việc quản lý không gian phức tạp hơn

Những vấn đề này có thể được giải quyết bởi việc dùng ẩn bản cờ đọng của danh sách truy xuất.

Để cờ đọng chiều dài của danh sách kiểm soát truy xuất, nhiều hệ thống nhận thấy 3 sự phân cấp người dùng trong nối kết với mỗi tập tin:

- Người sở hữu (Owner): người dùng tạo ra tập tin đó
- Nhóm (Group): tập hợp người dùng đang chia sẻ tập tin và cần truy xuất tương tự là nhóm hay nhóm làm việc
- Người dùng khác (universe): tất cả người dùng còn lại trong hệ thống

Tiếp cận phổ biến gần đây nhất là kết hợp các danh sách kiểm soát truy xuất với người sở hữu, nhóm và cơ chế kiểm soát truy xuất được mô tả ở trên

Để cơ chế này làm việc hợp lý, các quyền và danh sách truy xuất phải được kiểm soát chặt chẽ. Kiểm soát này có thể đạt được trong nhiều cách. Thí dụ, trong hệ thống UNIX, các nhóm có thể được tạo và sửa đổi chỉ bởi người quản lý của tiện ích. Do đó, kiểm soát này đạt được thông qua giao tiếp người dùng.

Với việc phân cấp bảo vệ được giới hạn hơn, chỉ có ba trường được yêu cầu để xác định bảo vệ. Mỗi trường thường là một tập hợp các bit, mỗi trường cho phép hay ngăn chặn truy xuất được gắn với nó. Thí dụ, hệ thống UNIX định nghĩa 3 trường 3 bit-rwx, ở đây r kiểm soát truy xuất đọc, w kiểm soát truy xuất viết, x kiểm soát truy xuất thực thi. Một trường riêng rẽ được giữ cho người sở hữu, cho nhóm tập tin và cho tất cả người dùng khác. Trong cơ chế này, 9 bits trên tập tin được yêu cầu để ghi lại thông tin bảo vệ.

VIII.3 Các tiếp cận bảo vệ khác

Một tiếp cận khác cho vấn đề bảo vệ là gắn mật khẩu với mỗi tập tin. Giống như truy xuất tới hệ thống máy tính thường được kiểm soát bởi một mật khẩu, truy xuất tới mỗi tập tin có thể được kiểm soát bởi một mật khẩu. Nếu các mật khẩu được chọn một cách ngẫu nhiên và thường được thay đổi thì cơ chế này có thể hiệu quả trong truy xuất có giới hạn tới tập tin cho những người dùng biết mật khẩu. Tuy nhiên, cơ chế

này có nhiều nhược điểm. Thứ nhất, số lượng mật khẩu mà người dùng cần nhớ quá nhiều, làm cho cơ chế này không thực tế. Thứ hai, nếu chỉ một mật khẩu được dùng cho tất cả tập tin thì một khi nó bị phát hiện tất cả tập tin có thể truy xuất. Một số hệ thống cho phép người dùng gắn một mật khẩu tới một thư mục con hơn là với từng tập tin riêng rẽ để giải quyết vấn đề này. Thứ ba, thường chỉ một mật khẩu gắn với tất cả tập tin người dùng. Do đó, bảo vệ dựa trên cơ sở tất cả hay không có gì (all-or-nothing). Để cung cấp sự bảo vệ trên cấp độ chi tiết hơn chúng ta phải dùng nhiều mật khẩu.

IX Tóm tắt

Một tập tin là một kiểu dữ liệu trừu tượng được định nghĩa và được cài đặt bởi hệ điều hành. Nó là một chuỗi các mẫu tin luận lý. Một mẫu tin luận lý có thể là một byte, một dòng (có chiều dài cố định hay thay đổi), hay có thành phần dữ liệu phức tạp hơn. Hệ điều hành có thể hỗ trợ nhiều kiểu mẫu tin khác nhau hay để sự hỗ trợ đó tới một chương trình ứng dụng.

Mỗi thiết bị trong một tập tin giữ một bảng volume nội dung hay thư mục thiết bị liệt kê vị trí các tập tin trên thiết bị. Ngoài ra, nó có ích để tạo các thư mục cho phép các tập tin được tổ chức trong thư mục đó. Một thư mục đơn cấp trong hệ thống đơn người dùng gây ra các vấn đề đặt tên vì mỗi tập tin phải có tên duy nhất. Thư mục hai cấp giải quyết vấn đề này bằng cách tạo một thư mục riêng cho mỗi người dùng. Mỗi người dùng có thư mục riêng, chứa tập tin riêng. Thư mục liệt kê các tập tin bằng tên và chứa những thông tin như vị trí tập tin trên đĩa, chiều dài, kiểu, người sở hữu, thời gian tạo, thời điểm dùng gần nhất,...

Tổng quát hóa tính tự nhiên của thư mục hai cấp là thư mục có cấu trúc cây. Thư mục có cấu trúc cây cho phép một người dùng tạo thư mục con để tổ chức các tập tin. Cấu trúc thư mục đồ thị không chứa chu trình cho phép các thư mục con và tập tin được chia sẻ nhưng tìm kiếm và xóa phức tạp. Một cấu trúc đồ thị tổng quát linh động hơn trong việc chia sẻ tập tin và thư mục, nhưng yêu cầu thu gọn rác để phục hồi không gian đĩa không được dùng.

Đĩa được phân chia thành một hay nhiều phân khu, mỗi phân khu chứa một hệ thống tập tin. Hệ thống tập tin này được gắn vào cấu trúc đặt tên của hệ thống để làm cho chúng sẵn dùng. Cơ chế đặt tên khác nhau bởi các hệ điều hành khác nhau. Một khi được gắn vào, các tập tin trong phân khu là sẵn dùng. Các hệ thống tập tin có thể được gỡ ra (unmount) để vô hiệu hóa truy xuất hay để bảo trì.

Chia sẻ tập tin phụ thuộc vào ngữ nghĩa được cung cấp bởi hệ thống. Các tập tin có nhiều người đọc, viết hay bị giới hạn việc chia sẻ. Hệ thống tập tin phân tán cho phép máy khách hàng gắn các phân khu hay thư mục vào từ nhiều server. Với điều kiện chúng có thể truy xuất nhau qua mạng. Các hệ thống tập tin ở xa có những thách thức về khả năng tin cậy, năng lực và bảo mật. Hệ thống thông tin được phân tán duy trì người dùng, máy chủ, thông tin truy xuất như khách hàng và thông tin trạng thái chia sẻ servers để quản lý việc sử dụng và truy xuất.

Vì các tập tin là cơ chế lưu trữ thông tin quan trọng trong hầu hết các hệ thống máy tính nên bảo vệ tập tin là cần thiết. Truy xuất tới các tập tin được kiểm soát riêng cho mỗi loại truy xuất-đọc, viết, thực thi, chèn cuối, xóa, liệt kê thư mục,... Bảo vệ tập tin có thể được cung cấp bởi mật khẩu, bởi danh sách truy xuất hay bởi những kỹ thuật phức tạp.

CÀI ĐẶT HỆ THỐNG TẬP TIN

I Mục đích

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu việc lưu trữ các tập tin và truy xuất các tập tin trên các thiết bị lưu trữ phụ.
- Hiểu các phương pháp để thiết lập việc sử dụng tập tin
- Hiểu cách cấp phát không gian đĩa, phục hồi không gian trống, ghi vết vị trí dữ liệu

II Giới thiệu

Trong chương trước chúng ta thấy rằng, hệ thống tập tin cung cấp cơ chế cho việc lưu trữ trực tuyến (on-line storage) và truy xuất tới nội dung tập tin, gồm dữ liệu và chương trình. Hệ thống tập tin định vị vĩnh viễn trên thiết bị lưu trữ phụ. Các thiết bị này được thiết kế để quản lý lượng lớn thông tin không thay đổi.

Chương này tập trung chủ yếu với những vấn đề xoay quanh việc lưu trữ tập tin và truy xuất trên các thiết bị lưu trữ phụ. Chúng ta khám phá các cách để xây dựng cấu trúc sử dụng tập tin, cấp phát không gian đĩa và phục hồi không gian trống để ghi lại vị trí dữ liệu và để giao tiếp với các phần khác của hệ điều hành tới thiết bị lưu trữ phụ. Các vấn đề về năng lực được xem xét thông qua chương này.

III Cấu trúc hệ thống tập tin

Đĩa cung cấp số lượng thiết bị lưu trữ phụ mà trên đó hệ thống tập tin được duy trì. Có hai đặc điểm làm đĩa trở thành phương tiện tiện dụng cho việc lưu trữ nhiều tập tin:

- Chúng có thể được viết lại bằng cách thay thế; có thể đọc một khối từ đĩa, sửa một khối và viết nó ngược trở lại đĩa trong cùng vị trí.
- Chúng có thể được truy xuất trực tiếp bất cứ khối thông tin nào trên đĩa.

Để cải tiến tính hiệu quả nhập/xuất, thay vì chuyển một byte tại một thời điểm, nhập/xuất chuyển giữa bộ nhớ và đĩa được thực hiện trong đơn vị khối. Mỗi khối là một hay nhiều **cung từ** (sector). Phụ thuộc ố đĩa, các cung từ biến đổi từ 32 bytes tới 4096 bytes; thường là 512 bytes.

Để cung cấp việc truy xuất hiệu quả và tiện dụng tới đĩa, hệ điều hành áp đặt một hay nhiều **hệ thống tập tin** để cho phép dữ liệu được lưu trữ, định vị và truy xuất lại dễ dàng. Một hệ thống tập tin đặt ra hai vấn đề thiết kế rất khác nhau. Vấn đề đầu tiên là định nghĩa hệ thống tập tin nên quan tâm đến người dùng như thế nào. Tác vụ này liên quan đến việc định nghĩa một tập tin và thuộc tính của nó, các thao tác được phép trên một tập tin và các giải thuật và cấu trúc cho việc tổ chức tập tin. Vấn đề thứ hai là tạo giải thuật và cấu trúc dữ liệu để ánh xạ hệ thống tập tin luận lý vào các thiết bị lưu trữ phụ.

Hệ thống tập tin thường được tạo thành từ nhiều cấp khác nhau. Cấu trúc được hiển thị trong hình X-1 là một thí dụ của thiết kế phân cấp. Mỗi cấp trong thiết kế

dùng các đặc điểm của cấp thấp hơn để tạo các đặc điểm mới cho việc sử dụng bởi cấp cao hơn.

Hình 0-1 hệ thống tập tin phân tầng

- **Điều khiển nhập/xuất** (I/O control): là cấp thấp nhất chứa các trình điều khiển thiết bị và các bộ quản lý ngắt để chuyển thông tin giữa bộ nhớ chính và hệ thống đĩa. Trình điều khiển thiết bị thường viết các mẫu bit xác định tới các vị trí trong bộ nhớ của bộ điều khiển nhập/xuất để báo với bộ điều khiển vị trí thiết bị nào và hoạt động gì xảy ra.
- **Hệ thống tập tin cơ bản** (basic file system) chỉ cần phát ra các lệnh thông thường tới các trình điều khiển thiết bị tương ứng để đọc và viết các khối vật lý trên đĩa. Mỗi khối vật lý được xác định bởi địa chỉ đĩa (thí dụ, đĩa 1, cylinder 73, track 2, sector 10).
- **Module tổ chức tập tin** (file-organization module) biết các tập tin và các khối luân lý cũng như các khối vật lý. Bằng cách biết kiểu cấp phát tập tin được dùng và vị trí của tập tin, module tổ chức tập tin có thể dịch các địa chỉ khối luân lý thành các địa chỉ khối vật lý cho hệ thống tập tin cơ bản để truyền. Các khối luân lý của mỗi tập tin được đánh số từ 0 (hay 1) tới N, ngược lại các khối vật lý chứa dữ liệu thường không khớp với các số luân lý vì thế một thao tác dịch được yêu cầu để định vị mỗi khối. Module tổ chức tập tin cũng chứa **bộ quản lý không gian trống** (free-space manager), mà nó ghi vết các khối không được cấp phát và cung cấp các khối này tới module tổ chức tập tin khi được yêu cầu.
- **Hệ thống tập tin luân lý** (logical file system) quản lý thông tin siêu dữ liệu (metadata). Metadata chứa tất cả cấu trúc hệ thống tập tin, ngoại trừ dữ liệu thật sự (hay nội dung của các tập tin). Hệ thống tập tin luân lý quản lý cấu trúc thư mục để cung cấp module tổ chức tập tin những thông tin yêu cầu sau đó, được cho tên tập tin ký hiệu. Nó duy trì cấu trúc tập tin bằng khối điều khiển tập tin. Một khối điều khiển tập tin (file control block-FCB) chứa thông tin về tập tin, gồm người sở hữu, quyền và vị trí của nội dung tập tin.

Nhiều hệ thống tập tin được cài đặt hiện nay. Hầu hết hệ điều hành hỗ trợ nhiều hơn một hệ thống tập tin. Mỗi hệ điều hành có hệ thống tập tin dựa trên cơ sở đĩa. UNIX dùng hệ thống tập tin UNIX (UNIX file system-UFS) như là cơ sở. Windows NT hỗ trợ các định dạng tập tin FAT, FAT32 và NTFS cũng như CD-ROM, DVD và các định dạng hệ thống tập tin đĩa mềm. Bằng cách dùng cấu trúc phân cấp cho việc cài đặt hệ thống tập tin, nên nhân bản mã là tối thiểu. Điều khiển nhập/xuất và mã hệ thống tập tin cơ bản có thể được dùng bởi nhiều hệ thống tập tin. Mỗi hệ thống tập tin có hệ thống tập tin luận lý và module tổ chức tập tin của chính nó.

IV Cài đặt hệ thống tập tin

Trong phần này chúng ta sẽ nghiên cứu các cấu trúc và các thao tác được dùng để cài đặt các thao tác của hệ thống tập tin.

IV.1 Tổng quan

Nhiều cấu trúc trên đĩa và trên bộ nhớ được dùng để cài đặt một hệ thống tập tin. Các cấu trúc này thay đổi dựa trên hệ điều hành và hệ thống tập tin nhưng có một số nguyên tắc chung được áp dụng. Trên đĩa, hệ thống tập tin chứa thông tin về cách khởi động hệ điều hành được lưu trữ ở đó, tổng số khối, số và vị trí của các khối trống, cấu trúc thư mục, các tập tin riêng biệt.

Các cấu trúc trên đĩa gồm:

- **Khối điều khiển khởi động** (boot control block) có thể chứa thông tin được yêu cầu bởi hệ thống để khởi động một hệ điều hành từ phân khu đó. Nếu đĩa không chứa hệ điều hành thì khói này là rỗng. Diễn hình, nó là khói đầu tiên của đĩa. Trong UFS, khói này được gọi là khói khởi động; trong NTFS, nó là cung khởi động phân khu (partition boot sector).
- **Khối điều khiển phân khu** (partition control block) chứa chi tiết về phân khu, như số lượng khói trong phân khu, kích thước khói, bộ đếm khói trống và con trỏ khói trống, bộ đếm FCB trống và con trỏ FCB. Trong UFS khói này được gọi là **siêu khói** (superblock); trong NTFS, nó là **bảng tập tin chính** (Master File Table)
- Một cấu trúc tập tin được dùng để tổ chức các tập tin
- Một FCB chứa nhiều chi tiết tập tin gồm các quyền tập tin, người sở hữu, kích thước, và vị trí của các khói dữ liệu. Trong UFS khói này được gọi là inode. Trong NTFS, thông tin này được lưu trong Master File Table dùng cấu trúc cơ sở dữ liệu quan hệ với một dòng cho một tập tin.

Thông tin trong bộ nhớ được dùng cho việc quản lý hệ thống tập tin và cài tiến nồng lực qua lưu trữ (caching). Các cấu trúc này có thể bao gồm:

- Bảng phân khu trong bộ nhớ chứa thông tin về mỗi phân khu được gắn vào.
- Cấu trúc thư mục trong bộ nhớ quản lý thông tin thư mục của những thư mục vừa được truy xuất. (đối với các thư mục nơi mà các phân khu được gắn vào, nó có thể chứa một con trỏ chỉ tới bảng phân khu.)
- Bảng tập tin đang mở của hệ thống (system-wide open-file table) chứa bản sao của FCB của mỗi tập tin đang mở cũng như các thông tin khác.

- Bảng tập tin đang mở trên quá trình (per-process open-file table) chứa con trỏ chỉ tới mục từ tương ứng trong bảng tập tin đang mở của hệ thống cũng như những thông tin khác.

Để tạo một tập tin mới, một chương trình ứng dụng gọi hệ thống tập tin luận lý. Hệ thống tập tin luận lý biết định dạng của các cấu trúc thư mục. Để tạo một tập tin mới, nó cấp phát một FCB mới, đọc thư mục tương ứng vào bộ nhớ, cập nhật nó với tên tập tin mới và FCB, và viết nó trở lại đĩa. Một FCB điển hình được hiển thị trong hình X-2.

file permissions
file dates (create, access, write)
file owner, group, ACL
file size
file data blocks

Hình 0-2 Một khối điều khiển tập tin điển hình

Một số hệ điều hành như UNIX xem một thư mục như là một tập tin-một tập tin với một trường kiểu hiển thị rằng nó là một thư mục. Các hệ điều hành khác như Windows NT cài đặt các lời gọi hệ thống riêng cho tập tin và thư mục và xem các thư mục như các thực thể tách rời từ các tập tin. Đối với cấu trúc lớn hơn, hệ thống tập tin luận lý có thể gọi module tổ chức tập tin để ánh xạ nhập/xuất thư mục vào số khối đĩa mà chúng được truyền trên cơ sở hệ thống tập tin và hệ thống điều khiển nhập/xuất. Module tổ chức tập tin cũng cấp phát các khối cho việc lưu trữ dữ liệu của tập tin.

Một tập tin được tạo, nó có thể được dùng cho nhập/xuất. Đầu tiên, nó phải được mở. Lời gọi *open* truyền tên tập tin tới hệ thống tập tin. Khi một tập tin được mở, cấu trúc thư mục thường được lưu vào bộ nhớ để tăng tốc độ các thao tác thư mục. Một khi tập tin được tìm thấy, FCB được chép vào bảng tập tin đang mở của hệ thống trong bộ nhớ. Bảng này không chỉ chứa FCB mà còn có các mục từ cho số đếm của số quá trình có mở tập tin.

Hình 0-3 Cấu trúc hệ thống trong bộ nhớ. (a) mở tập tin. (b) đọc tập tin.

Tiếp theo, một mục từ được tạo trong bảng tập tin đang mở trên quá trình, với một con trỏ chỉ tới mục từ trong bảng hệ thống tập tin đang mở của hệ thống và một số trường khác. Các trường khác này có thể chứa con trỏ chỉ tới vị trí hiện hành trong tập tin (cho các thao tác *read* hay *write* tiếp theo) và chế độ truy xuất trong tập tin được mở. Lời gọi *open* trả về một con trỏ chỉ tới mục từ tương ứng trong bảng hệ thống tập tin trên quá trình. Sau đó, tất cả thao tác tập tin được thực hiện bằng con trỏ này. Tên tập tin không phải là một phần của bảng tập tin đang mở, hệ thống không dùng nó một khi FCB tương ứng được định vị trên đĩa. Tên được cho đổi với mục từ rất đa dạng. Các hệ thống UNIX chỉ tới nó như một bộ mô tả tập tin (*file descriptor*); Windows 2000 chỉ tới nó như một bộ quản lý tập tin (*file handle*). Do đó, với điều kiện là tập tin không đóng, tất cả các thao tác tập tin được thực hiện trên bảng tập tin đang mở.

Khi một quá trình đóng tập tin, mục từ trong bảng trên quá trình bị xoá và bộ đếm số lần mở của mục từ hệ thống giảm. Khi tất cả người dùng đóng tập tin, thông tin tập tin được cập nhật sẽ được chép trở lại tới cấu trúc thư mục dựa trên đĩa và mục từ bảng tập tin đang mở bị xóa.

Trong thực tế, lời gọi hệ thống *open* đầu tiên tìm bảng tập tin đang mở hệ thống để thấy nếu tập tin được sử dụng rồi bởi một quá trình khác. Nếu nó là mục từ bảng tập tin đang mở trên quá trình được tạo để chỉ tới bảng tập tin đang mở hệ thống đã có. Giải thuật này có thể tiết kiệm chi phí khi các tập tin đã mở rồi.

Các cấu trúc điều hành của việc cài đặt hệ thống tập tin được tóm tắt như hình X-3.

IV.2 Hệ thống tập tin ảo

Một phương pháp nổi bật cho việc cài đặt nhiều loại hệ thống tập tin là viết các chương trình con thư mục và tập tin cho mỗi loại. Đúng hơn là hầu hết các hệ điều hành, gồm UNIX, dùng các kỹ thuật hướng đối tượng để đơn giản hóa, tổ chức, và module hóa việc cài đặt. Sử dụng các phương pháp này cho phép nhiều loại hệ thống tập tin khác nhau được cài đặt trong cùng cấu trúc, gồm các hệ thống tập tin mạng như NFS. Người dùng có thể truy xuất các tập tin được chứa trong nhiều hệ thống tập tin trên đĩa cục bộ, hay ngay cả trên các hệ thống tập tin sẵn dùng qua mạng.

Các cấu trúc dữ liệu và thủ tục được dùng để cài đặt chức năng lời gọi hệ thống cơ bản từ các chi tiết cài đặt. Do đó, cài đặt hệ thống tập tin chứa ba tầng chính; nó được mô tả dưới dạng lưu đồ trong hình X-4. Tầng đầu tiên là giao diện hệ thống tập tin dựa trên cơ sở lời gọi *open, read, write, close* và các bộ mô tả tập tin.

Tầng thứ hai được gọi là **hệ thống tập tin ảo** (Virtual File System-VFS); nó phục vụ hai chức năng quan trọng:

- 1) Nó tách biệt các thao tác hệ thống tập tin giống nhau từ việc cài đặt bằng cách định nghĩa một giao diện VFS rõ ràng. Nhiều cài đặt cho giao diện VFS có thể cùng tồn tại trên cùng một máy, cho phép truy xuất trong suốt tới các loại hệ thống tập tin khác nhau được gắn cục bộ.
- 2) VFS dựa trên cấu trúc biểu diễn tập tin, được gọi là **vnode**, chứa một bộ gắn bằng số (numerical designator) cho tập tin duy nhất qua mạng. (Inode của UNIX là duy nhất chỉ trong một hệ thống tập tin đơn). Tính duy nhất qua mạng được yêu cầu để hỗ trợ các hệ thống tập tin mạng. Nhân duy trì một cấu trúc vnode cho mỗi nút hoạt động (tập tin hay thư mục).

Do đó, VFS có sự khác biệt các tập tin cục bộ với các tập tin ở xa, và các tập tin cục bộ được phân biệt dựa theo loại hệ thống tập tin của chúng.

VFS kích hoạt các thao tác đặc tả hệ thống tập tin để quản lý các yêu cầu cục bộ dựa theo các loại hệ thống tập tin và ngay cả các lời gọi các thủ tục giao thức NFS cho các yêu cầu ở xa. Quản lý tập tin được xây dựng từ vnode tương ứng và được truyền như các tham số tới các thủ tục này. Tầng cài đặt kiểu hệ thống tập tin, hay giao thức hệ thống tập tin ở xa, là tầng dưới cùng của kiến trúc.

Hình 0-4 Hình ảnh dạng lưu đồ của hệ thống tập tin ảo

V Cài đặt thư mục

Chọn giải thuật cấp phát thư mục và quản lý thư mục có tác động lớn đến tính hiệu quả, năng lực, khả năng tin cậy của hệ thống tập tin. Do đó, chúng ta cần hiểu sự thoả hiệp liên quan trong các giải thuật này.

V.1 Danh sách tuyến tính

Phương pháp đơn giản nhất cho việc cài đặt thư mục là dùng một danh sách tuyến tính chứa tên tập tin với con trỏ chỉ tới các khối dữ liệu. Một danh sách tuyến tính với các mục từ thư mục yêu cầu kiểm tuyến tính để xác định một mục từ cụ thể.

Phương pháp này đơn giản để lập trình nhưng mất nhiều thời gian để thực thi.

- Để tạo tập tin mới, trước tiên chúng ta phải tìm thư mục để đảm bảo rằng không có tập tin nào tồn tại với cùng một tên. Sau đó, chúng ta thêm một mục từ mới vào cuối thư mục.
- Để xoá một tập tin, chúng ta tìm kiếm thư mục cho tập tin được xác định bởi tên, sau đó giải phóng không gian được cấp phát tới nó.
- Để dùng lại mục từ thư mục, chúng ta có thể thực hiện một vài bước.

Chúng ta có thể đánh dấu mục từ như không được dùng (bằng cách gán nó một tên đặc biệt, như một tên trống hay với một bit xác định trạng thái được dùng hoặc không được dùng trong mỗi mục từ), hay chúng ta có thể gán nó tới một danh sách của các mục từ thư mục trống. Một thay đổi thứ ba là chép mục từ cuối cùng trong thư mục vào vị trí trống và giảm chiều dài của thư mục. Một danh sách liên kết có thể được dùng để giảm thời gian xoá một tập tin.

Bất lợi thật sự của danh sách tuyến tính chứa các mục từ thư mục là tìm kiếm tuyến tính để tìm một tập tin. Thông tin thư mục được dùng thường xuyên và người dùng nhận thấy việc truy xuất tới tập tin là chậm. Để khắc phục nhược điểm này, nhiều hệ điều hành cài đặt một vùng lưu trữ phần mềm (software cache) để lưu hầu hết những thông tin thư mục được dùng gần nhất. Một chap dữ liệu được lưu trữ sẽ tránh đọc lại liên tục thông tin từ đĩa. Một danh sách được sắp xếp cho phép tìm kiếm nhị phân và giảm thời gian tìm kiếm trung bình. Tuy nhiên, yêu cầu mà một danh sách phải được sắp xếp có thể phức tạp việc tạo và xoá tập tin vì chúng ta phải di chuyển lượng thông tin liên tục để duy trì một thư mục được xếp thứ tự. Một cấu trúc dữ liệu cây tinh vi hơn như B-tree có thể giúp giải quyết vấn đề. Lợi điểm của danh sách được sắp xếp là liệt kê một thư mục có thứ tự mà không cần một bước sắp xếp riêng.

V.2 Bảng băm

Một cấu trúc dữ liệu khác thường được dùng cho một thư mục tập tin là bảng băm (hash table). Trong phương pháp này, một danh sách tuyến tính lưu trữ các mục từ thư mục nhưng một cấu trúc bảng băm cũng được dùng. Bảng băm lấy một giá trị được tính từ tên tập tin và trả về con trỏ chỉ tới tên tập tin trong danh sách tuyến tính. Do đó, nó có thể giảm rất lớn thời gian tìm kiếm thư mục. Chèn và xoá cũng tương đối đơn giản mặc dù có thể phát sinh đụng độ-những trường hợp có hai tên tập tin được băm cùng vị trí. Khó khăn chính với một bảng băm là kích thước của nó thường cố định và phụ thuộc vào hàm băm trên kích thước đó.

Thí dụ, giả sử rằng chúng ta thực hiện một bảng băm thăm dò tuyến tính quản lý 64 mục từ. Hàm băm chuyển các tập tin thành các số nguyên từ 0 tới 63, thí dụ bằng cách dùng số dư của phép chia cho 64. Sau đó, nếu chúng ta cố tạo tập tin thứ

65, chúng ta phải mở rộng bảng băm thư mục-tới 128 mục từ. Kết quả là chúng ta cần hàm băm mới phải ánh xạ tới dãy 0-127 và chúng ta phải sắp xếp lại các mục từ thư mục đã có để phản ánh giá trị hàm băm mới. Một cách khác, một bảng băm vòng có thể được dùng. Mỗi mục từ băm có thể là danh sách liên kết thay vì chỉ một giá trị riêng và chúng ta có thể giải quyết các độ dung độ bằng cách thêm mục từ mới vào danh sách liên kết. Tìm kiếm có thể chậm vì tìm kiếm một tên có thể yêu cầu từ bước thông qua một danh sách liên kết của các mục từ bảng dung độ; nhưng điều này vẫn nhanh hơn tìm kiếm tuyến tính qua toàn thư mục.

VI Các phương pháp cấp phát

Tính tự nhiên của truy xuất trực tiếp đĩa cho phép chúng ta khả năng linh hoạt trong việc cài đặt tập tin. Trong hầu hết mọi trường hợp, nhiều tập tin sẽ được lưu trên cùng đĩa. Vấn đề chính là không gian cấp phát tới các tập tin này như thế nào để mà không gian đĩa được sử dụng hiệu quả và các tập tin có thể được truy xuất nhanh chóng. Ba phương pháp quan trọng cho việc cấp phát không gian đĩa được sử dụng rộng rãi: cấp phát kè, liên kết và chỉ mục. Mỗi phương pháp có ưu và nhược điểm. Một số hệ thống hỗ trợ cả ba. Thông dụng hơn, một hệ thống sẽ dùng một phương pháp cụ thể cho tất cả tập tin.

VI.1 Cấp phát kè

Phương pháp cấp phát kè yêu cầu mỗi tập tin chiếm một tập hợp các khói kè nhau trên đĩa. Các địa chỉ đĩa định nghĩa một thứ tự tuyến tính trên đĩa. Với thứ tự này, giả sử rằng chỉ một công việc đang truy xuất đĩa, truy xuất khói $b+1$ sau khi khói b không yêu cầu di chuyển trước. Khi di chuyển đầu đọc được yêu cầu (từ cung từ cuối cùng của cylinder tới cung từ đầu tiên của cylinder tiếp theo), nó chỉ di chuyển một rãnh (track). Do đó, số lượng tìm kiếm đĩa được yêu cầu cho truy xuất kè tới các tập tin được cấp phát là nhỏ nhất, như là thời gian tìm kiếm khi tìm kiếm cuối cùng được yêu cầu. Hệ điều hành IBM VM/CMS dùng cấp phát kè.

Cấp phát kè của một tập tin được định nghĩa bởi địa chỉ đĩa và chiều dài (tính bằng đơn vị khói) của khói đầu tiên. Nếu tập tin có n khói và bắt đầu tại khói b thì nó chiếm các khói $b, b+1, b+2, \dots, b+n-1$. Mục từ thư mục cho mỗi tập tin hiển thị địa chỉ của khói bắt đầu và chiều dài của vùng được cấp phát cho tập tin này (hình X-5).

Hình 0-5 Không gian đĩa được cấp phát kè

Truy xuất một tập tin được cấp phát kè rất dễ. Đối với truy xuất tuần tự, hệ thống tập tin nhớ địa chỉ đĩa của khối cuối cùng được tham chiếu và đọc khối tiếp theo. Để truy xuất khối i của tập tin mà bắt đầu tại khối b , chúng ta có thể lập tức truy xuất khối $b+i$. Do đó, cả truy xuất tuần tự và truy xuất trực tiếp có thể được hỗ trợ bởi cấp phát kè.

Tuy nhiên, cấp phát kè có một số vấn đề. Một khó khăn là tìm không gian cho một tập tin mới. Việc cài đặt của hệ thống quản lý không gian trống xác định tác vụ này được hoàn thành như thế nào. Bất cứ hệ thống quản lý nào có thể được dùng nhưng nhanh chậm khác nhau.

Vấn đề cấp phát không gian kè có thể được xem là vấn đề cấp phát lưu trữ động của ứng dụng để thoả mãn yêu cầu kích thước n từ danh sách các lỗ trống. First fit và best fit là những chiến lược chung nhất được dùng để chọn lỗ trống từ tập hợp các lỗ trống sẵn dùng. Những mô phỏng hiển thị rằng cả hai first fit và best fit hiệu quả hơn worst fit về thời gian và sử dụng không gian lưu trữ. First fit hay best fit đều không phải là giải thuật tốt nhất nhưng thường thì first fit nhanh hơn best fit.

Các giải thuật này gặp phải vấn đề phân mảnh ngoài. Khi các tập tin được cấp phát và xoá, không gian đĩa trống bị chia thành những mảnh nhỏ. Phân mảnh ngoài tồn tại bất cứ khi nào không gian trống được chia thành những đoạn. Nó trở thành một vấn đề khi đoạn kè lớn nhất không đủ cho một yêu cầu; lưu trữ được phân thành nhiều lỗ, không lỗ nào đủ lớn để lưu dữ liệu. Phụ thuộc vào tổng lượng lưu trữ đĩa và kích thước tập tin trung bình, phân mảnh ngoài có thể là vấn đề chính hay phụ.

Một số hệ thống vi tính cũ dùng cấp phát kè trên đĩa mềm. Để ngăn ngừa lượng lớn không gian đĩa phân mảnh ngoài, người dùng phải chạy thủ tục **đóng gói lại**. Thủ tục này chép toàn bộ hệ thống tập tin tới một đĩa khác hay trên băng từ. Kế đến, đĩa mềm ban đầu được giải phóng hoàn toàn, tạo một không gian trống kè lớn. Sau đó, thủ tục này chép các tập tin trở lại trên đĩa mềm bằng cách cấp phát không gian kè từ một lỗ lớn. Cơ chế này hiệu quả trong việc hợp nhất (compacts) tất cả không gian trống thành một không gian trống kè, giải quyết vấn đề phân mảnh. Chi phí cho việc hợp nhất là thời gian. Chi phí thời gian phục vụ cho các đĩa cứng lớn dùng cấp phát kè, ở đây hợp nhất tất cả không gian mất hàng giờ. Trong thời gian này, các thao tác hệ thống thông thường không thể được phép vì thế hợp nhất tránh được tất cả chi phí do có thay đổi về dữ liệu.

Một vấn đề khác với cấp phát kè là xác định bao nhiêu không gian được yêu cầu cho một tập tin. Khi một tập tin được tạo, toàn bộ không gian nó cần phải được tìm kiếm và được cấp phát. Người tạo (chương trình hay người) biết kích thước tập tin được tạo như thế nào? Trong một số trường hợp việc xác định này tương đối đơn giản (thí dụ chép một tập tin đã có); tuy nhiên, kích thước của tập tin xuất có thể khó để ước lượng.

Nếu chúng ta cấp quá ít không gian tới một tập tin, chúng ta thấy rằng tập tin không thể mở rộng. Đặc biệt với một chiến lược cấp phát best fit, không gian trên cả hai phía của tập tin đang được dùng. Do đó, chúng ta không thể làm cho tập tin lớn hơn. Hai khả năng có thể. Thứ nhất, chương trình người dùng có thể được kết thúc với một thông báo lỗi hợp lý. Sau đó, người dùng phải cấp phát nhiều không gian hơn và chạy chương trình lại. Việc lặp này có thể gây ra chi phí. Để ngăn chặn chúng, người dùng sẽ mô phỏng nhiều hơn lượng không gian được yêu cầu. Điều này dẫn đến không gian bị lãng phí.

Một khả năng khác là tìm một lỗ trống lớn hơn, chép nội dung của tập tin tới không gian trống mới, và giải phóng không gian trước đó. Một loạt các hoạt động này có thể được lặp lại với điều kiện là không gian tồn tại mặc dù nó tiêu tốn nhiều thời gian. Tuy nhiên, trong trường hợp này người dùng không bao giờ yêu cầu được thông báo về những gì đang xảy ra; hệ thống tiếp tục mặc dù vẫn đề phát sinh.

Ngay cả nếu toàn bộ không gian được yêu cầu cho tập tin được biết trước, cấp phát trước là không đủ. Một tập tin sẽ lớn lên trong khoảng thời gian dài phải được cấp phát đủ không gian cho kích thước cuối cùng của nó mặc dù không gian đó có thể không được dùng cho khoảng thời gian dài. Do đó, tập tin có lượng lớn phân mảnh trong.

Để tối thiểu các khó khăn này, một số hệ điều hành dùng một cơ chế cấp phát kè được hiệu chỉnh. Trong cơ chế này đoạn không gian kè được cấp phát trước và sau đó khi lượng không gian đó không đủ lớn, một đoạn không gian kè khác, một **đoạn mở rộng** (extent), được thêm vào cấp phát ban đầu. Sau đó, vị trí của các khối tập tin được ghi lại như một vị trí và một bộ đếm khối cộng với một liên kết tới khối đầu tiên của đoạn mở rộng tiếp theo. Trên một số hệ thống, người sở hữu tập tin có thể đặt kích thước đoạn mở rộng, nhưng việc đặt này có thể không hiệu quả nếu người sở hữu không đúng. Phân mảnh trong vẫn còn là vấn đề nếu đoạn mở rộng quá lớn và phân mảnh ngoài có thể là vấn đề khi các đoạn mở rộng có kích thước khác nhau được cấp phát và thu hồi.

VI.2 Cấp phát liên kết

Cấp phát liên kết giải quyết vấn đề của cấp phát kè. Với cấp phát liên kết, mỗi tập tin là một danh sách các khối đĩa được liên kết; các khối đĩa có thể được phân tán khắp nơi trên đĩa. Thư mục chứa một con trỏ chỉ tới khối đầu tiên và các khối cuối cùng của tập tin. Thí dụ, một tập tin có 5 khối có thể bắt đầu tại khối số 9, tiếp tục là khối 16, sau đó khối 1, khối 10 và cuối cùng khối 25 (như hình X-6). Mỗi khối chứa một con trỏ chỉ tới khối kế tiếp. Các con trỏ này không được làm sẵn dùng cho người dùng. Do đó, nếu mỗi khối là 512 bytes, và địa chỉ đĩa (con trỏ) yêu cầu 4 bytes thì phần chứa dữ liệu của khối là 508 bytes.

Để tạo một tập tin mới, chúng ta đơn giản tạo một mục từ mới trong thư mục. Với cấp phát liên kết, mỗi mục từ thư mục có một con trỏ chỉ tới khối đĩa đầu tiên của tập tin. Con trỏ này được khởi tạo tới *nil* (giá trị con trỏ cuối danh sách) để chỉ một tập tin rỗng. Trường kích thước cũng được đặt tới 0. Một thao tác viết tới tập tin làm một khối trống được tìm thấy bằng hệ thống quản lý không gian trống, sau đó khối

mới này được viết tới và được liên kết tới cuối tập tin. Để đọc một tập tin, chúng ta đơn giản đọc các khối bằng cách l่าน theo các con trỏ từ khói này tới khói khác.

Không có sự phân mảnh ngoài với cấp phát liên kết, và bất cứ khói trống trên danh sách không gian trống có thể được dùng để thoả mãn yêu cầu. Kích thước của một tập tin không cần được khai báo khi tập tin đó được tạo. Một tập tin có thể tiếp tục lớn lên với điều kiện là các khói trống sẵn có. Do đó, nó không bao giờ cần thiết để hợp nhất không gian trống.

Hình 0-6 cấp phát không gian đĩa liên kết

Tuy nhiên, cấp phát liên kết có một vài nhược điểm. Vấn đề chủ yếu là nó có thể được dùng hiệu quả chỉ cho các tập tin truy xuất tuần tự. Để tìm khói thứ i của tập tin, chúng ta phải bắt đầu tại điểm bắt đầu của tập tin đó, và l่าน theo con trỏ cho đến khi chúng ta nhận được khói thứ i. Mỗi truy xuất tới con trỏ yêu cầu một thao tác đọc đĩa, và đôi khi là một tìm kiếm đĩa. Do đó, nó không đủ hỗ trợ một khả năng truy xuất trực tiếp cho các tập tin cấp phát liên kết.

Một nhược điểm khác của cấp phát liên kết là không gian được yêu cầu cho các con trỏ. Nếu một con trỏ yêu cầu 4 bytes của khói 512 bytes thì 0.77% của đĩa được dùng cho các con trỏ thay vì là thông tin.

Một giải pháp thông thường để giải quyết vấn đề này là tập hợp các khói vào các **nhóm** (clusters) và cấp phát các nhóm hơn là các khói. Thí dụ, hệ thống tập tin có thể định nghĩa nhóm gồm 4 khói và thao tác trên đĩa chỉ trong đơn vị nhóm thì các con trỏ dùng % nhỏ hơn của không gian của tập tin. Phương pháp này cho phép ánh xạ khói luận lý tới vật lý vẫn còn đơn giản, nhưng cải tiến thông lượng đĩa và giảm không gian được yêu cầu cho cấp phát khói và quản lý danh sách trống. Chi phí của tiếp cận này là tăng phân mảnh trong vì nhiều không gian hơn bị lãng phí nếu một nhóm chỉ đầy một phần hơn là một khói đầy một phần. Các nhóm có thể được dùng để cải tiến thời gian truy xuất đĩa cho nhiều giải thuật khác nhau vì thế chúng được dùng trong hầu hết các hệ điều hành.

Một vấn đề khác của cấp phát liên kết là khả năng tin cậy. Vì các tập tin được liên kết với nhau bởi các con trỏ được phân tán khắp đĩa, xem xét điều gì xảy ra nếu một con trỏ bị mất hay bị phá hỏng. Một con bọ (bug) trong phần mềm hệ điều hành hay lỗi phần cứng đĩa có thể dẫn tới việc chọn con trỏ sai. Lỗi này có thể dẫn tới việc liên kết vào danh sách không gian trống hay vào một tập tin khác. Các giải pháp một phần là dùng các danh sách liên kết đôi hay lưu tên tập tin và số khối tương đối trong mỗi khối; tuy nhiên, các cơ chế này yêu cầu nhiều chi phí hơn cho mỗi tập tin.

Một thay đổi quan trọng trên phương pháp cấp phát liên kết là dùng **bảng cấp phát tập tin** (file allocation table-FAT). Điều này đơn giản nhưng là phương pháp cấp phát không gian đĩa hiệu quả được dùng bởi hệ điều hành MS-DOS và OS/2. Một phần đĩa tại phần bắt đầu của mỗi phân khu được thiết lập để chứa bảng này. Bảng này có một mục từ cho mỗi khối đĩa và được lập chỉ mục bởi khói đĩa. FAT được dùng nhiều như là một danh sách liên kết. Mục từ thư mục chứa số khói của khói đầu tiên trong tập tin. Mục từ bảng được lập chỉ mục bởi số khói đó sau đó chứa số khói của khói tiếp theo trong tập tin. Chuỗi này tiếp tục cho đến khi khói cuối cùng, có giá trị cuối tập tin đặc biệt như mục từ bảng. Các khói không được dùng được hiển thị bởi giá trị bảng 0. Cấp phát một khói mới tới một tập tin là một vấn đề đơn giản cho việc tìm mục từ bảng có giá trị 0 đầu tiên và thay thế giá trị kết thúc tập tin trước đó với địa chỉ của khói mới. Sau đó, số 0 được thay thế với giá trị kết thúc tập tin. Một thí dụ minh họa là cấu trúc FAT của hình X-7 cho một tập tin chứa các khói đĩa 217, 618 và 339.

Hình 0-7 Bảng cấp phát tập tin

Cơ chế cấp phát FAT có thể dẫn tới số lượng lớn tìm kiếm đầu đọc đĩa nếu FAT không được lưu trữ(cache). Đầu đọc đĩa phải di chuyển tới điểm bắt đầu của phân khu để đọc FAT và tìm vị trí khói sau đó di chuyển tới vị trí của chính khói đĩa đó. Trong trường hợp xấu nhất, cả hai di chuyển xảy ra cho mỗi khói đĩa. Lợi điểm là thời gian truy xuất ngẫu nhiên được cải tiến vì đầu đọc đĩa có thể tìm vị trí của bất cứ khói nào bằng cách đọc thông tin trong FAT.

VI.3 Cấp phát được lập chỉ mục

Cấp phát liên kết giải quyết việc phân mảnh ngoài và vấn đề khai báo kích thước của cấp phát kè. Tuy nhiên, cấp phát liên kết không hỗ trợ truy xuất trực tiếp hiệu quả vì các con trỏ chỉ tới các khối được phân tán với chính các khối đó qua đĩa và cần được lấy lại trong thứ tự. Cấp phát được lập chỉ mục giải quyết vấn đề này bằng cách mang tất cả con trỏ vào một vị trí: **khối chỉ mục** (index block).

Mỗi tập tin có khói chỉ mục của chính nó, khói này là một mảng các địa chỉ khói đĩa. Mục từ thứ i trong khói chỉ mục chỉ tới khói i của tập tin. Thư mục chứa địa chỉ của khói chỉ mục (như hình X-8). Để đọc khói i, chúng ta dùng con trỏ trong mục từ khói chỉ mục để tìm và đọc khói mong muốn. Cơ chế này tương tự như cơ chế phân trang.

Hình 0-8 Cấp phát không gian đĩa được lập chỉ mục

Khi một tập tin được tạo, tất cả con trỏ trong khói chỉ mục được đặt tới nil. Khi khói thứ i được viết đầu tiên, khói được chứa từ bộ quản lý không gian trống và địa chỉ của nó được đặt trong mục từ khói chỉ mục.

Cấp phát được lập chỉ mục hỗ trợ truy xuất trực tiếp, không gặp phải sự phân mảnh ngoài vì bất cứ khói trống trên đĩa có thể đáp ứng yêu cầu thêm không gian. Cấp phát được lập chỉ mục gấp phải sự lãng phí không gian. Chi phí con trỏ của khói chỉ mục thường lớn hơn chi phí con trỏ của cấp phát liên kết. Xét trường hợp thông thường trong đó chúng ta có một tập tin với chỉ một hoặc hai khói. Với cấp phát liên kết, chúng ta mất không gian của chỉ một con trỏ trên khói (một hay hai con trỏ). Với cấp phát được lập chỉ mục, toàn bộ khói chỉ mục phải được cấp phát thậm chí nếu một hay hai con trỏ là khác nil.

Điểm này sinh ra câu hỏi khói chỉ mục nên lớn bao nhiêu? Mỗi tập tin phải có một khói chỉ mục để mà chúng ta muốn khói chỉ mục nhỏ nhất có thể. Tuy nhiên, nếu khói chỉ mục quá nhỏ nó không thể quản lý đủ các con trỏ cho một tập tin lớn và một cơ chế sẽ phải sẵn có để giải quyết vấn đề này:

- **Cơ chế liên kết** (linked scheme): một khối chỉ mục thường là một khối đĩa. Do đó, nó có thể được đọc và viết trực tiếp bởi chính nó. Để cho phép đối với các tập tin lớn, chúng ta có thể liên kết nhiều khối chỉ mục với nhau. Thí dụ, một khối chỉ mục có thể chứa một header nhỏ cho tên tập tin và một tập hợp của các địa chỉ 100 khối đĩa đầu tiên. Địa chỉ tiếp theo (từ cuối cùng trong khối chỉ mục) là nil (đối với một tập tin nhỏ) hay một con trỏ tới khối chỉ mục khác (cho một tập tin lớn)
- **Chỉ mục nhiều cấp** (multilevel index): một biến dạng của biểu diễn liên kết là dùng khối chỉ mục cấp 1 để chỉ tới khối chỉ mục cấp 2. Khối cấp 2 chỉ tới các khối tập tin. Để truy xuất một khối, hệ điều hành dùng chỉ mục cấp 1 để tìm một khối chỉ mục cấp 2 và khối đó tìm khối dữ liệu mong muốn. Tiếp cận này có thể được tiếp tục tới cấp 3 hay cấp 4, tùy thuộc vào kích thước tập tin lớn nhất được mong muốn. Với khối có kích thước 4,096 bytes, chúng ta có thể lưu 1,024 con trỏ 4 bytes trong một khối chỉ mục. Chỉ mục hai cấp cho phép 1,048,576 khối dữ liệu, cho phép tập tin có kích thước tới 4GB.
- **Cơ chế kết hợp** (combined scheme): một biến dạng khác được dùng trong UFS là giữ 15 con trỏ đầu tiên của khối chỉ mục trong inode của tập tin. 12 con trỏ đầu tiên của 15 con trỏ này chỉ tới khối trực tiếp (direct blocks); nghĩa là chúng chứa các địa chỉ của khối mà chứa dữ liệu của tập tin. Do đó, dữ liệu đối với các tập tin nhỏ (không lớn hơn 12 khối) không cần một khối chỉ mục riêng. Nếu kích thước khối là 4 KB, thì tới 48 KB dữ liệu có thể truy xuất trực tiếp. 3 con trỏ tiếp theo chỉ tới các khối gián tiếp (indirect blocks). Con trỏ khối gián tiếp thứ nhất là địa chỉ của khối gián tiếp đơn (single indirect blocks). Khối gián tiếp đơn là một khối chỉ mục không chứa dữ liệu nhưng chứa địa chỉ của các khối chứa dữ liệu. Sau đó, có con trỏ khối gián tiếp đôi (double indirect block) chứa địa chỉ của một khối mà khối này chứa địa chỉ của các khối chứa con trỏ chỉ tới khối dữ liệu thật sự. Con trỏ cuối cùng chứa địa chỉ của khối gián tiếp ba (triple indirect block). Với phương pháp này, số khối có thể được cấp phát tới một tập tin vượt quá lượng không gian có thể đánh địa chỉ bởi các con trỏ tập tin 4 bytes hay 4 GB. Nhiều cài đặt UNIX gồm Solaris và AIX của IBM hỗ trợ tới 64 bit con trỏ tập tin. Các con trỏ có kích thước này cho phép các tập tin và hệ thống tập tin có kích thước tới terabytes. Một inode được hiển thị trong hình X-9:

Hình 0-9 Inode của UNIX

Cơ chế cấp phát lặp chỉ mục gấp một số khó khăn về năng lực như cấp phát liên kết. Đặc biệt, các khối chỉ mục có thể được lưu trữ (cache) trong bộ nhớ; nhưng các khối dữ liệu có thể được trãi rộng khắp phân khu.

VI.4 Năng lực

Các phương pháp cấp phát ở trên khác nhau về tính hiệu quả lưu trữ và thời gian truy xuất khối dữ liệu. Cả hai yếu tố này là tiêu chuẩn quan trọng trong việc chọn phương pháp hợp lý hay các phương pháp cho một hệ điều hành cài đặt.

Trước khi chọn một phương pháp, chúng ta cần xác định hệ thống sẽ được dùng như thế nào. Một hệ thống với hầu hết truy xuất tuần tự nên dùng một phương pháp khác từ hệ thống với hầu hết truy xuất ngẫu nhiên. Đối với bất cứ loại truy xuất nào, cấp phát kè yêu cầu chỉ một truy xuất để đạt được một khối đĩa. Vì chúng ta có thể giữ dễ dàng địa chỉ khối đầu của tập tin trong bộ nhớ, chúng ta có thể tính lập tức địa chỉ đĩa của khối thứ i (hay khối kế tiếp) và đọc nó trực tiếp.

Đối với cấp phát liên kết, chúng ta cũng có thể giữ địa chỉ khối kế tiếp trong bộ nhớ và đọc nó trực tiếp. Phương pháp này là tốt cho truy xuất tuần tự; tuy nhiên, đối với truy xuất trực tiếp một truy xuất tới khối thứ i phải yêu cầu đọc I đĩa. Vấn đề này minh họa lý do cấp phát liên kết không được dùng cho một ứng dụng yêu cầu truy xuất trực tiếp.

Do đó, một số hệ thống hỗ trợ các tập tin truy xuất trực tiếp bằng cách dùng cấp phát kè và truy xuất tuần tự bởi cấp phát liên kết. Đối với các hệ thống này, loại truy xuất được thực hiện phải được khai báo khi tập tin được tạo. Một tập tin được tạo cho truy xuất tuần tự sẽ được liên kết và không thể được dùng cho truy xuất trực tiếp. Một tập tin được tạo cho truy xuất trực tiếp sẽ kè nhau và có thể hỗ trợ cả hai truy xuất trực tiếp và truy xuất tuần tự nhưng chiều dài tối đa của nó phải được khai báo.

khi nó được tạo. Trong trường hợp này, hệ điều hành phải có cấu trúc dữ liệu hợp lý và các giải thuật để hỗ trợ cả hai phương pháp cấp phát. Các tập tin có thể được chuyển từ một kiểu này sang một kiểu khác bằng cách tạo một tập tin mới của loại mong muốn và các nội dung của tập tin cũ được chép vào tập tin mới. Sau đó, tập tin cũ có thể bị xoá và tập tin mới được đổi tên.

Cấp phát dạng chỉ mục phức tạp hơn. Nếu khôi chỉ mục đã ở trong bộ nhớ rồi thì truy xuất có thể được thực hiện trực tiếp. Tuy nhiên, giữ khôi chỉ mục trong bộ nhớ yêu cầu không gian có thể xem xét. Nếu không gian bộ nhớ này không sẵn dùng thì chúng ta phải đọc trước khôi chỉ mục và sau đó khôi dữ liệu mong muốn. Đối với chỉ mục hai cấp, đọc hai khôi chỉ mục là cần thiết. Đối với tập tin rất lớn, truy xuất một khôi gần cuối tập tin yêu cầu đọc tất cả khôi chỉ mục để lần theo chuỗi con trả trước khi khôi dữ liệu được yêu cầu cuối cùng được đọc. Do đó, năng lực của cấp phát chỉ mục phụ thuộc cấu trúc chỉ mục trên kích thước tập tin và vị trí của khôi mong muốn.

Một số hệ thống kết hợp cấp phát kè và cấp phát chỉ mục bằng cách dùng cấp phát kè cho các tập tin nhỏ (ba hay bốn khôi) và tự động chuyển tới cấp phát chỉ mục nếu tập tin lớn lên. Vì hầu hết các tập tin là nhỏ và cấp phát kè là hiệu quả cho các tập tin nhỏ, năng lực trung bình là rất tốt.

Nhiều tối ưu khác là có thể và đang được dùng. Với sự chênh lệch tốc độ giữa CPU và đĩa, nó là không hợp lý để thêm hàng ngàn chỉ thị tới hệ điều hành để tiết kiệm chỉ một vài di chuyển của đầu đọc. Ngoài ra, sự chênh lệch này tăng theo thời gian, tới điểm nơi mà hàng trăm của hàng ngàn chỉ thị phù hợp có thể được dùng để tối ưu sự di chuyển của đầu đọc.

VII Quản lý không gian trống

Vì không gian trống là giới hạn nên chúng ta cần dùng lại không gian từ các tập tin bị xoá cho các tập tin mới nếu có thể. Để giữ vết của không gian đĩa trống, hệ thống duy trì một danh sách không gian trống. Danh sách không gian trống ghi lại tất cả khôi đĩa trống. Để tạo tập tin, chúng ta tìm trong danh sách không gian trống lượng không gian được yêu cầu và cấp phát không gian đó tới tập tin mới. Sau đó, không gian này được xoá từ danh sách không gian trống. Khi một tập tin bị xoá, không gian đĩa của nó được thêm vào danh sách không gian trống. Mặc dù tên của nó là danh sách nhưng danh sách không gian trống có thể không được cài như một danh sách.

VII.1 Bit vector

Thường thì danh sách không gian trống được cài đặt như một bản đồ bit (bit map) hay một vector bit (bit vector). Mỗi khôi được biểu diễn bởi 1 bit. Nếu khôi là trống, bit của nó được đặt là 1, nếu khôi được cấp phát bit của nó được đặt là 0. Thí dụ, xét một đĩa khi các khôi 2, 3, 4, 5, 8, 9, 10, 11, 12, 13, 17, 18, 25, 26, và 27 là trống và các khôi còn lại được cấp phát. Bản đồ bit không gian trống sẽ là:
001111001111110001100000011100000...

Lợi điểm chính của tiếp cận này là tính tương đối đơn giản và hiệu quả của nó trong việc tìm khôi trống đầu tiên, hay n khôi trống tiếp theo trên đĩa.

Một lầm nữa, chúng ta thấy các đặc điểm phần cứng định hướng chức năng phần mềm. Tuy nhiên, các vector bit là không đủ trừ khi toàn bộ vector được giữ trong bộ nhớ chính. Giữ nó trong bộ nhớ chính là có thể cho các đĩa nhỏ hơn, như trên các máy vi tính nhưng không thể cho các máy lớn hơn. Một đĩa 1.3 GB với khôi 512

bytes sẽ cần một bản đồ bit 332 KB để ghi lại các khôi trống. Gom bốn khôi vào một nhóm có thể giảm số này xuống còn 83 KB trên đĩa.

VII.2 Danh sách liên kết

Hình 0-10 danh sách không gian trống được liên kết trên đĩa

Một tiếp cận khác để quản lý bộ nhớ trống là liên kết tất cả khôi trống, giữ một con trỏ tới khôi trống đầu tiên trong một vị trí đặc biệt trên đĩa và lưu nó trong bộ nhớ. Khôi đầu tiên này chứa con trỏ chỉ tới khôi đĩa trống tiếp theo,...Trong thí dụ trên, chúng ta có thể giữ một con trỏ chỉ tới khôi 2 như là khôi trống đầu tiên. Khôi 2 sẽ chứa một con trỏ chỉ tới khôi 3, khôi này sẽ chỉ tới khôi 4,...(như hình X-10). Tuy nhiên, cơ chế này không hiệu quả để duyệt danh sách, chúng ta phải đọc mỗi khôi, yêu cầu thời gian nhập/xuất đáng kể. Tuy nhiên, duyệt danh sách trống không là hoạt động thường xuyên. Thường thì, hệ điều hành cần một khôi trống để mà nó có thể cấp phát khôi đó tới một tập tin, vì thế khôi đầu tiên trong danh sách trống được dùng. Phương pháp FAT kết hợp với đếm khôi trống thành cấu trúc dữ liệu cấp phát.

VII.3 Nhóm

Thay đổi tiếp cận danh sách trống để lưu địa chỉ của n khôi trống trong khôi trống đầu tiên. n-1 khôi đầu tiên này thật sự là khôi trống. Khôi cuối cùng chứa địa chỉ của n khôi trống khác, ...Sự quan trọng của việc cài đặt này là địa chỉ của một số lượng lớn khôi trống có thể được tìm thấy nhanh chóng, không giống như trong tiếp cận danh sách liên kết chuẩn.

VII.4 Bộ đếm

Một tiếp cận khác đạt được lợi điểm trong thực tế là nhiều khôi kề có thể được cấp phát và giải phóng cùng lúc, đặc biệt khi không gian được cấp phát với giải thuật cấp phát kề hay thông qua nhóm. Do đó, thay vì giữ một danh sách n địa chỉ đĩa trống, chúng ta có thể giữ địa chỉ của khôi trống đầu tiên và số n khôi kề trống sau khôi đầu tiên. Mỗi mục từ trong danh sách không gian trống sau đó chứa một địa chỉ đĩa và bộ đếm. Mặc dù mỗi mục từ yêu cầu nhiều không gian hơn một địa chỉ đĩa đơn, nhưng toàn bộ danh sách sẽ ngắn hơn với điều kiện là bộ đếm lớn hơn 1.

VIII Tóm tắt

Hệ thống tập tin định vị không đổi trên thiết bị lưu trữ phụ được thiết kế để quản lý một lượng lớn dữ liệu không đổi. Phương tiện lưu trữ phụ phổ biến nhất là đĩa.

Đĩa vật lý có thể được chia thành nhiều phân khu để điều khiển việc sử dụng phương tiện và cho phép nhiều hệ thống tập tin (có thể khác nhau) trên đĩa. Các hệ thống tập tin này được gắn vào kiến trúc hệ thống tập tin luận lý để làm cho chúng sẵn dùng. Các hệ thống tập tin thường được cài đặt trong một kiến trúc phân tầng hay module. Những cấp thấp hơn giải quyết các thuộc tính vật lý của các thiết bị lưu trữ. Cấp cao hơn giải quyết các tên tập tin biểu tượng và các thuộc tính luận lý của tập tin. Các cấp trung gian ánh xạ các khái niệm tập tin luận lý thành các thuộc tính thiết bị vật lý.

Mỗi kiểu hệ thống tập tin có các cấu trúc và giải thuật khác nhau. Một tầng VFS cho phép các tầng cao hơn giải quyết mỗi kiểu hệ thống tập tin khác nhau trong cùng một cách. Ngay cả các hệ thống tập tin ở xa có thể được tích hợp vào cấu trúc thư mục của hệ thống và được hoạt động trên các lời gọi hệ thống chuẩn bằng giao diện VFS.

Những tập tin khác nhau có thể được cấp phát không gian trên đĩa trong 3 cách: kè, liên kết hay chỉ mục. Cấp phát kè có thể gấp phải sự phân mảnh ngoài. Truy xuất trực tiếp là kém hiệu quả với cấp phát liên kết. Cấp phát chỉ mục yêu cầu chi phí đáng kể cho khối chỉ mục của nó. Các giải thuật này có thể tối ưu trong nhiều cách. Không gian kè có thể lớn lên thông qua đoạn mở rộng để tăng khả năng linh hoạt và giảm phân mảnh ngoài. Cấp phát chỉ mục có thể được thực hiện trong việc nhóm nhiều khối để tăng thông lượng và giảm số lượng các mục từ chỉ mục được yêu cầu. Lập chỉ mục trong các nhóm là tương tự như cấp phát kè với các đoạn mở rộng.

Các phương pháp cấp phát không gian trống cũng ảnh hưởng tới tính hiệu quả của không gian đĩa, năng lực hệ thống tập tin và khả năng tin cậy của thiết bị lưu trữ phụ. Các phương pháp được dùng gồm các vector bit và các danh sách liên kết. Các tối ưu gồm nhóm, đếm và FAT, mà đặt danh sách liên kết trong một vùng kè.

QUẢN LÝ HỆ THỐNG NHẬP/XUẤT

I Mục đích

Sau khi học xong chương này, người học nắm được những kiến thức sau:

- Hiểu các cơ sở của phần cứng nhập/xuất
- Hiểu các dịch vụ nhập/xuất được cung cấp bởi hệ điều hành
- Hiểu cách hệ điều hành làm cầu nối giữa giao diện phần cứng và giao diện ứng dụng
- Biết các khía cạnh năng lực của nhập/xuất và các nguyên lý thiết kế hệ điều hành để cải tiến năng lực nhập/xuất

II Giới thiệu

Vai trò của hệ điều hành trong nhập/xuất máy tính là quản lý và điều khiển các thao tác nhập/xuất và các thiết bị nhập/xuất. Trong chương này chúng ta sẽ mô tả các khái niệm cơ bản của phần cứng nhập/xuất. Ké đến chúng ta sẽ thảo luận các dịch vụ nhập/xuất được cung cấp bởi hệ điều hành và hiện thân của các dịch vụ này trong giao diện ứng dụng nhập/xuất. Sau đó, chúng ta giải thích hệ điều hành làm cầu nối giữa giao diện phần cứng và giao diện ứng dụng như thế nào. Cuối cùng, chúng ta thảo luận các khía cạnh năng lực của nhập/xuất và các nguyên lý thiết kế hệ điều hành để cải tiến năng lực nhập/xuất.

III Các khái niệm cơ bản

Điều khiển các thiết bị được kết nối tới máy tính là mối quan tâm chủ yếu của người thiết kế hệ điều hành. Vì các thiết bị nhập/xuất rất khác nhau về chức năng và tốc độ (xem xét chuột, đĩa cứng, và CD-ROM) nên sự đa dạng về phương pháp là cần thiết để điều khiển chúng. Các phương pháp này hình thành một hệ thống nhập/xuất con (I/O subsystem) của nhân, tách rời phần còn lại của nhân từ sự phức tạp của việc quản lý các thiết bị nhập/xuất.

Công nghệ thiết bị nhập/xuất thể hiện hai xu hướng trái ngược nhau. Xu hướng thứ nhất, chúng ta tăng sự chuẩn hóa phần mềm và giao diện phần cứng. Xu hướng này giúp chúng ta hợp tác những thiết bị được cải tiến vào các máy tính và hệ điều hành đã có. Xu hướng thứ hai, chúng ta tăng sự đa dạng của các thiết bị nhập/xuất. Thiết bị mới là rất khác với các thiết bị trước đó đã tạo ra một trở ngại để hợp nhất chúng vào máy tính và hệ điều hành của chúng ta. Trở ngại này được giải quyết bởi sự kết hợp kỹ thuật phần cứng và phần mềm. Các thành phần phần cứng nhập/xuất cơ bản như cổng, bus và bộ điều khiển thiết bị chứa trong một dãy rộng các thiết bị nhập/xuất. Để đóng gói các chi tiết và sự khác biệt của các thiết bị khác nhau, nhân của hệ điều hành được chỉ dẫn để dùng các modules trình điều khiển thiết bị. Các trình điều khiển thiết bị (device driver) hiện diện một giao diện truy xuất thiết bị đồng nhất tới hệ thống con nhập/xuất, như các lời gọi hệ thống cung cấp một giao diện chuẩn giữa ứng dụng và hệ điều hành.

IV Phần cứng nhập/xuất

Các máy tính điều hành nhiều loại thiết bị. Hầu hết chúng thuộc các chủng loại phổ biến như thiết bị lưu trữ (đĩa, băng từ), thiết bị truyền (card mạng, modem) và thiết bị giao diện người dùng (màn hình, bàn phím, chuột),.... Mặc dù có sự đa dạng về các thiết bị nhập/xuất, nhưng chúng ta chỉ cần hiểu một vài khái niệm như các thiết bị được gán như thế nào và phần mềm có thể điều khiển phần cứng như thế nào.

Một thiết bị giao tiếp với một hệ thống máy tính bằng cách gửi các tín hiệu qua dây cáp hay thậm chí qua không khí. Các thiết bị giao tiếp với máy bằng một điểm nối kết (công-port) như cổng tuân tự. Nếu một hay nhiều thiết bị dùng một tập hợp dây dẫn, nối kết được gọi là bus. Một bus là một tập hợp dây dẫn và giao thức được định nghĩa chặt chẽ để xác định tập hợp thông điệp có thể được gửi qua dây. Trong thuật ngữ điện tử, các thông điệp được truyền bởi các mẫu điện thế điện tử được áp dụng tới các dây dẫn với thời gian được xác định. Khi thiết bị A có một cáp gán vào thiết bị B, thiết bị B có một cáp gán vào thiết bị C và thiết bị C gán vào một cổng máy tính, sự sắp xếp này được gọi là chuỗi nối tiếp. Một chuỗi nối tiếp thường điều hành như một bus.

IV.1 Thăm dò

Giao thức hoàn chỉnh cho việc giao tiếp giữa máy tính và bộ điều khiển rất phức tạp nhưng ký hiệu bắt tay (handshaking) là đơn giản. Chúng ta giải thích bắt tay bằng thí dụ sau. Chúng ta giả sử rằng 2 bits được dùng để hợp tác trong mối quan hệ người sản xuất-người tiêu thụ giữa bộ điều khiển và máy chủ. Bộ điều khiển hiển thị trạng thái của nó thông qua bit bận (busy bit) trong thanh ghi trạng thái. Bộ điều khiển đặt bit bận khi nó đang làm việc và xoá bit bận khi nó sẵn sàng nhận lệnh tiếp theo. Máy tính ra tín hiệu mong muốn bằng bit sẵn sàng nhận lệnh (command-ready bit) trong thanh ghi lệnh. Máy tính thiết lập bit sẵn sàng nhận lệnh khi một lệnh sẵn dùng cho bộ điều khiển thực thi. Thí dụ, máy tính viết dữ liệu xuất thông qua một cổng, hợp tác với bộ điều khiển bằng cách bắt tay như sau:

1. Máy tính lặp lại việc đọc bit bận cho tới khi bit này bị xoá
2. Máy tính thiết lập bit viết trong thanh ghi lệnh và viết một byte vào thanh ghi dữ liệu xuất
3. Máy tính đặt bit sẵn sàng nhận lệnh
4. Khi bộ điều khiển nhận thấy rằng bit sẵn sàng nhận lệnh được đặt, nó đặt bit bận
5. Bộ điều khiển đọc thanh ghi lệnh và thấy lệnh viết. Nó đọc thanh ghi xuất dữ liệu để lấy một byte và thực hiện nhập/xuất tới thiết bị.
6. Bộ điều khiển xoá bit sẵn sàng nhận lệnh, xoá bit lỗi trong thanh ghi trạng thái để hiển thị rằng thiết bị nhập/xuất thành công, và xoá bit bận để hiển thị rằng nó được kết thúc.

Vòng lặp này được lặp cho mỗi byte.

Trong bước 1, máy tính là chờ đợi bận hay thăm dò. Nó ở trong một vòng lặp, đọc thanh ghi trạng thái cho đến khi bit bận được xoá. Nếu bộ điều khiển và thiết bị nhanh thì phương pháp này là một phương pháp phù hợp. Nhưng nếu chờ lâu máy chủ chuyển sang một tác vụ khác. Sau đó, máy tính làm thế nào để biết khi nào bộ điều khiển rảnh? Đối với một số thiết bị, máy tính phải phục vụ thiết bị nhanh chóng hoặc

dữ liệu sẽ bị mất. Thí dụ, khi dữ liệu đang truyền vào cổng tuần tự từ bàn phím, một vùng đệm nhỏ trên bộ điều khiển sẽ tràn và dữ liệu sẽ bị mất nếu máy tính chờ quá lâu trước khi trả về các bytes được đọc.

Trong nhiều kiến trúc máy tính, 3 chu kỳ lệnh CPU đủ để thăm dò một thiết bị: **read** một thanh ghi thiết bị, thực hiện phép tính luận lý **and** để lấy bit trạng thái và tách ra (branch) nếu khác 0. Rõ ràng, thao tác thăm dò cơ bản là đủ. Nhưng thăm dò trở nên không đủ khi được lặp lại nhiều lần, hiếm khi tìm một thiết bị sẵn sàng phục vụ trong lần thăm dò đầu tiên, trong khi cần dùng CPU để xử lý cho các công việc khác. Trong trường hợp như thế, sẽ hiệu quả hơn để sắp xếp bộ điều khiển phần cứng thông báo cho CPU khi nào thiết bị sẵn sàng phục vụ hơn là yêu cầu CPU lặp lại việc thăm dò cho việc hoàn thành nhập/xuất. Cơ chế phần cứng cho phép một thiết bị thông báo tới CPU được gọi là **ngắt** (interrupt).

IV.2 Ngắt

Hình 0-1 Chu kỳ nhập/xuất hướng ngắt

Cơ chế ngắt cơ bản làm việc như sau: phần cứng CPU có một dây dẫn được gọi là **dòng yêu cầu ngắt** (interrupt-request line) mà CPU cảm ứng sau khi thực thi mỗi chỉ thị. Khi một CPU phát hiện một bộ điều khiển xác nhận một tín hiệu trên dòng yêu cầu ngắt thì CPU lưu một lượng nhỏ trạng thái như giá trị hiện hành của con trỏ lệnh, và nhảy tới thủ tục của **bộ quản lý ngắt** (interrupt-handler) tại địa chỉ cố định trong bộ nhớ. Bộ quản lý ngắt xác định nguyên nhân gây ra ngắt, thực hiện xử lý cần thiết, thực thi chỉ thị *return from interrupt* để trả về CPU trạng thái thực thi trước khi ngắt. Chúng ta nói rằng bộ điều khiển thiết bị sinh ra một ngắt bằng cách xác định tín hiệu trên dòng yêu cầu ngắt và bộ quản lý xoá ngắt bằng cách phục vụ thiết bị. Hình XI-1 tóm tắt chu kỳ nhập/xuất hướng ngắt (interrupt-driven I/O cycle)

IV.3 Truy xuất bộ nhớ trực tiếp

Đối với một thiết bị thực hiện việc truyền lớn như ổ đĩa, nó sẽ lãng phí khi dùng bộ vi xử lý để theo dõi các bit trạng thái và đẩy dữ liệu vào thanh ghi điều khiển từng byte một. Nhiều máy tính muốn giảm đi gánh nặng cho CPU bằng cách chuyển một số công việc này tới một bộ điều khiển có mục đích đặc biệt được gọi là **bộ điều khiển truy xuất bộ nhớ trực tiếp** (direct memory-access-DMA).

Hình 0-2 Các bước trong việc truyền dữ liệu của DMA

Để khởi tạo một thao tác chuyển DMA, máy tính viết một khối lệnh DMA vào bộ nhớ. Khối này chứa một con trỏ chỉ tới nguồn chuyển, một con trỏ chỉ tới đích chuyển và đếm số lượng byte được chuyển. CPU viết địa chỉ của khối lệnh này tới bộ điều khiển DMA, sau đó CPU tiếp tục làm công việc khác. Bộ điều khiển DMA xử lý để điều hành bus bộ nhớ trực tiếp, đặt các địa chỉ trên bus để thực hiện việc chuyển mà không có sự trợ giúp của CPU. Một bộ điều khiển DMA đơn giản là một thành phần chuẩn trong PCs, và **bảng nhập/xuất bus chính** (bus-mastering I/O boards) để PC thường chứa phần cứng DMA tốc độ cao. Quá trình này được mô tả trong hình XI-2.

V Giao diện nhập/xuất ứng dụng

Trong phần này, chúng ta thảo luận các kỹ thuật cấu trúc và các giao diện cho hệ điều hành cho phép các thiết bị nhập/xuất được đổi xử trong cách chuẩn, không đổi. Thí dụ, chúng ta giải thích một ứng dụng có thể mở một tập tin trên đĩa mà không biết loại đĩa đó là gì và các đĩa mới và các thiết bị khác có thể được thêm tới máy tính như thế nào mà không làm hệ điều hành bị gián đoạn.

Như những vấn đề công nghệ phần mềm phức tạp khác, tiếp cận ở đây liên quan đến tính trừu tượng, bao gói và phân tầng phần mềm. Đặc biệt, chúng ta có thể trừu tượng sự khác nhau chi tiết trong các thiết bị nhập/xuất bằng cách xác định một vài loại thông dụng. Mỗi loại thông dụng được truy xuất thông qua một tập hợp hàm chuẩn-một giao diện. Sự khác biệt này được bao gói trong module nhân được gọi là **trình điều khiển thiết bị** (device driver) mà qui định bên trong được áp đặt cho mỗi thiết bị, nhưng được nhập vào một trong những giao diện chuẩn. Hình XI-3 hiển thị cách các thành phần liên quan nhập/xuất của nhân được cấu trúc trong các tầng phần mềm.

Hình 0-3 Cấu trúc của nhân nhập/xuất

Mục đích của tầng chứa trình điều khiển thiết bị là che đậy sự khác biệt giữa các bộ điều khiển thiết bị từ hệ con nhập/xuất của nhân, nhiều lời gọi hệ thống nhập/xuất đóng gói các hành vi của thiết bị trong một lớp phát sinh để che đậy sự khác biệt từ các ứng dụng. Thực hiện hệ thống con nhập/xuất độc lập với phần cứng đơn giản hóa công việc của người phát triển hệ điều hành. Nó cũng đem lại sự thuận lợi cho các nhà sản xuất phần cứng. Họ thiết kế các thiết bị mới tương thích với giao diện bộ điều khiển chủ đã có (như SCSI-2) hay họ viết các trình điều khiển thiết bị để giao tiếp phần cứng mới đối với các hệ điều hành phổ biến. Do đó, các thiết bị ngoại vi mới có thể được gán tới một máy tính mà không phải chờ nhà cung cấp hệ điều hành phát triển thêm mã.

Tuy nhiên, đối với một số nhà sản xuất thiết bị phần cứng, mỗi loại hệ điều hành có chuẩn riêng của nó cho giao diện trình điều khiển thiết bị. Một thiết bị được cho có thể mang nhiều trình điều khiển-thí dụ, trình điều khiển cho MS-DOS, Windows 95/98, Windows NT/2000 và Solaris. Các thiết bị khác nhau trong nhiều hướng như được hiển thị trong hình XI-4.

aspect	variation	example
data-transfer mode	character block	terminal disk
access method	sequential random	modem CD-ROM
transfer schedule	synchronous asynchronous	tape keyboard
sharing	dedicated sharable	tape keyboard
device speed	latency seek time transfer rate delay between operations	
I/O direction	read only write only read/write	CD-ROM graphics controller disk

Hình 0-4 Các đặc điểm của các thiết bị nhập/xuất

- Dòng ký tự hay khôi: các thiết bị dòng ký tự chuyển từng byte một, ngược lại một thiết bị khôi chuyển đơn vị là khôi byte.
- Truy xuất tuần tự và ngẫu nhiên: thiết bị tuần tự chuyển dữ liệu theo một thứ tự cố định được định nghĩa bởi thiết bị, ngược lại người dùng của một thiết bị truy xuất ngẫu nhiên có thể chỉ dẫn thiết bị để tìm bất cứ vị trí lưu trữ dữ liệu sẵn có.
- Đồng bộ và bất đồng bộ: một thiết bị đồng bộ là một thiết bị thực hiện việc chuyển dữ liệu với số lần đáp ứng có thể đoán trước. Một thiết bị bất đồng bộ hiển thị số lần đáp ứng không đều đặn hay không thể đoán trước.
- Có thể chia sẻ hay tận hiến: một thiết bị có thể chia sẻ được dùng đồng hành bởi nhiều quá trình hay luồng; một thiết bị tận hiến thì không thể.
- Tốc độ thao tác: tốc độ thiết bị trải dài từ một vài byte trên giây tới một vài gigabyte trên giây.
- Đọc-viết, chỉ đọc, hay chỉ viết: một số thiết bị thực hiện cả hai nhập, xuất, nhưng một số thiết bị khác hỗ trợ chỉ một hướng dữ liệu

VI Hệ thống con nhập/xuất của nhân (kernel I/O subsystem)

Nhân cung cấp nhiều dịch vụ liên quan đến nhập/xuất. Một vài dịch vụ định thời biểu, vùng đệm (buffering), vùng lưu trữ (cache), đặt trước thiết bị, quản lý lỗi được cung cấp bởi hệ thống con nhập/xuất của nhân và xây dựng trên phần cứng và cơ sở hạ tầng điều khiển thiết bị.

VI.1 Định thời biểu nhập/xuất

Định thời biểu cho tập hợp các yêu cầu nhập xuất có nghĩa là xác định một thứ tự tốt để thực thi chúng. Thứ tự các ứng dụng phát ra lời gọi hệ thống rất hiếm khi là một chọn lựa tốt nhất. Định thời biểu có thể cải tiến năng toàn bộ lực hệ thống, có thể chia sẻ truy xuất thiết bị đồng đều giữa các quá trình và có thể giảm thời gian chờ đợi trung bình cho nhập/xuất hoàn thành.

Người phát triển hệ điều hành cài đặt bộ định thời biểu bằng cách duy trì một hàng đợi cho mỗi thiết bị. Khi một ứng dụng phát ra một lời gọi hệ thống nhập/xuất nghẽn, yêu cầu được đặt vào hàng đợi cho thiết bị đó. Bộ định thời biểu nhập/xuất sắp xếp lại thứ tự của hàng đợi để cải tiến toàn bộ tính hiệu quả hệ thống và thời gian đáp ứng trung bình dựa theo kinh nghiệm bởi ứng dụng. Hệ điều hành cũng cố gắng giữ bình đẳng để mà không ứng dụng nào nhận được dịch vụ nghèo nàn hay nó cho dịch vụ ưu tiên đối với các yêu cầu trì hoãn nhẹ cảm. Thí dụ, các yêu cầu từ hệ thống con bộ nhớ ảo có thể lấy độ ưu tiên qua các yêu cầu của ứng dụng.

Một cách mà hệ thống con nhập/xuất cải tiến tính hiệu quả của máy tính là bằng cách định thời biểu các hoạt động nhập/xuất. Một cách khác là dùng không gian lưu trữ trong bộ nhớ chính hay trên đĩa, với các kỹ thuật được gọi là vùng đệm, vùng lưu trữ và vùng chừa.

VI.2 Vùng đệm

Vùng đệm là một vùng bộ nhớ lưu trữ dữ liệu trong khi chúng được chuyển giữa hai thiết bị hay giữa thiết bị và ứng dụng. Vùng đệm được thực hiện với 3 lý do.

- Lý do thứ nhất là đối phó với việc không tương thích về tốc độ giữa người sản xuất và người tiêu dùng của dòng dữ liệu.
- Lý do thứ hai cho việc sử dụng vùng là làm thích ứng giữa các thiết bị có kích thước truyền dữ liệu khác nhau.
- Lý do thứ ba cho việc dùng vùng đệm là hỗ trợ ngữ nghĩa sao chép cho nhập/xuất ứng dụng.

VI.3 Vùng lưu trữ

Vùng lưu trữ (cache) là một vùng bộ nhớ nhanh quản lý các bản sao dữ liệu. Truy xuất tới một bản sao được lưu trữ hiệu quả hơn truy xuất tới bản gốc. Thí dụ, các chỉ thị của quá trình hiện đang chạy được lưu trên đĩa, được lưu trữ trong bộ nhớ vật lý và được sao chép một lần nữa trong vùng lưu trữ phụ và chính. Sự khác nhau giữa vùng đệm là vùng lưu trữ là vùng đệm có thể giữ chỉ bản sao của thành phần dữ liệu đã có, ngược lại một vùng lưu trữ giữ vừa đủ một bản sao trên thiết bị lưu trữ nhanh hơn của một thành phần nằm ở một nơi nào khác. Vùng lưu trữ và vùng đệm có chức năng khác nhau nhưng đôi khi một vùng bộ nhớ có thể được dùng cho cả hai mục đích.

VI.4 Vùng chừa và đặt trước thiết bị

Một vùng chừa (spool) là một vùng đệm giữ dữ liệu xuất cho một thiết bị như máy in mà không thể chấp nhận các dòng dữ liệu đan xen nhau. Mặc dù một máy in có thể phục vụ chỉ một công việc tại một thời điểm, nhưng nhiều ứng dụng muốn in đồng thời mà không có dữ liệu xuất của chúng đan xen với nhau. Hệ điều hành giải quyết vấn đề này bằng cách ngăn chặn tất cả dữ liệu xuất tới máy in. Dữ liệu xuất của mỗi ứng dụng được chừa trong một tập tin riêng. Khi một ứng dụng kết thúc việc in, hệ thống vùng chừa xếp tập tin chừa tương ứng cho dữ liệu xuất tới máy in. Hệ thống vùng chừa chép các tập tin được xếp hàng tới máy in một tập tin tại một thời điểm. Trong một hệ điều hành, vùng chừa được quản lý bởi một quá trình hệ thống chạy ở chế độ nền. Trong một số hệ điều hành khác, nó được quản lý bởi luồng nhân. Trong mỗi trường hợp, hệ điều hành cung cấp một giao diện điều khiển cho phép người dùng và người quản trị hệ thống hiển thị hàng đợi để xóa các công việc không mong muốn trước khi các công việc đó in, để tạm dừng việc in trong khi máy in được phục vụ...

VI.5 Quản lý lỗi

Một hệ điều hành sử dụng bộ nhớ bảo vệ có thể chống lại nhiều lỗi phần cứng và ứng dụng vì thế một lỗi toàn hệ thống không là kết quả của mỗi sự trực tiếp cơ học thứ yếu. Các thiết bị và truyền nhập/xuất có thể bị lỗi trong nhiều cách, có thể là các lý do tạm thời như mạng trễ nên quá tải, hay các lý do thường xuyên như trình điều khiển đĩa bị lỗi. Các hệ điều hành thường trả giá cho tính hiệu quả vì các lỗi tạm thời.

Thí dụ, lỗi đọc đĩa `read()` dẫn đến cố gắng làm lại `read()` và lỗi gửi dữ liệu trên mạng `send()` dẫn tới việc gửi lại `resend()` nếu giao thức được xác định rõ. Tuy nhiên, nếu một thành phần quan trọng bị lỗi thường xuyên thì hệ điều hành không nghĩ đến việc phục hồi.

Như một qui tắc thông thường, một lời gọi hệ thống nhập/xuất trả về 1 bit của thông tin về trạng thái của lời gọi, biểu thị thành công hay thất bại. Trong hệ điều hành UNIX, một biến nguyên có tên `errno` được dùng để trả về một mã lỗi- một trong

100 giá trị hiển thị tính tự nhiên của lỗi (thí dụ: đối số vượt quá giới hạn, lỗi con trỏ, tập tin không thể mở,...). Ngược lại, một số phần cứng cung cấp thông tin lỗi được mô tả chi tiết mặc dù nhiều hệ điều hành hiện tại không được thiết kế để truyền đạt thông tin này tới ứng dụng.

VI.6 Cấu trúc dữ liệu nhân

Nhân cần giữ thông tin trạng thái về việc dùng các thành phần nhập/xuất. Nó thực hiện như thế thông qua một dãy các cấu trúc dữ liệu trong nhân như bảng tập tin đang mở. Nhân dùng nhiều cấu trúc tương tự để ghi vết các nối kết mạng, giao tiếp thiết bị dạng ký tự và các hoạt động nhập/xuất khác.

Tóm lại, hệ thống con nhập/xuất điều phối tập hợp dịch vụ mở rộng sẵn có đối với ứng dụng và những phần khác của nhân. Hệ thống con nhập/xuất điều khiển

- Quản lý không gian tên cho các tập tin và các thiết bị
- Điều khiển truy xuất tới các tập tin và các thiết bị
- Điều khiển hoạt động (thí dụ, một modem không thể tìm seek())
- Cấp phát không gian hệ thống tập tin
- Cấp phát thiết bị
- Vùng đệm, vùng lưu trữ và vùng chứa
- Định thời biểu nhập/xuất
- Điều khiển trạng thái thiết bị, quản lý lỗi, và phục hồi lỗi
- Cấu hình và khởi tạo trình điều khiển thiết bị

Cấp cao hơn của hệ thống con nhập/xuất truy xuất thiết bị qua giao diện đồng nhất được cung cấp bởi các trình điều khiển thiết bị

VII Chuyển nhập/xuất tới hoạt động phần cứng

Phần trước chúng ta mô tả việc bắt tay giữa một trình điều khiển thiết bị và bộ điều khiển thiết bị, nhưng chúng ta không giải thích cách hệ điều hành nối kết yêu cầu ứng dụng tới tập hợp dây mạng hay một sector đĩa xác định như thế nào. Chúng ta hãy xem xét một thí dụ đọc một tập tin từ đĩa. Ứng dụng tham chiếu tới dữ liệu bằng tên tập tin. Trong một đĩa, hệ thống tập tin ánh xạ từ tên tập tin thông qua các thư mục hệ thống tập tin để lấy không gian cấp phát của tập tin.

Các hệ điều hành hiện đại đạt được khả năng linh hoạt cao từ nhiều giai đoạn của bảng tra cứu trong đường dẫn giữa yêu cầu và bộ điều khiển thiết bị vật lý. Các cơ chế truyền yêu cầu giữa ứng dụng và trình điều khiển là phổ biến. Do đó, chúng ta có thể giới thiệu các thiết bị mới và trình điều khiển vào máy tính mà không biên dịch lại nhân. Thực vậy, một số hệ điều hành có khả năng nạp trình điều khiển thiết bị theo yêu cầu. Tại thời điểm khởi động, hệ thống đầu tiên thăm dò các bus phần cứng để xác định thiết bị nào hiện diện và sau đó hệ thống nạp các trình điều khiển cần thiết ngay lập tức hay khi được yêu cầu bởi một yêu cầu nhập/xuất đầu tiên.

Bây giờ chúng ta mô tả chu trình sống diễn hình của một yêu cầu đọc bị nghẽn, như trong hình XI-5. Hình này đề nghị rằng một thao tác nhập/xuất yêu cầu nhiều bước và tiêu tốn số lượng lớn chu kỳ CPU.

- 1) Một quá trình phát ra một lời gọi hệ thống read() tới bộ mô tả tập tin đã được mở trước đó.

- 2) Mã lời gọi hệ thống trong nhân kiểm tra tính đúng đắn của các tham số. Trong trường hợp nhập, nếu dữ liệu đã có sẵn trong vùng đệm thì dữ liệu được trả về tới quá trình và yêu cầu nhập/xuất được hoàn thành.
- 3) Ngược lại, nhập/xuất vật lý cần được thực hiện để mà quá trình được xóa từ hàng đợi thực thi và được đặt vào hàng đợi chờ cho thiết bị, và yêu cầu nhập/xuất được lập thời biểu. Cuối cùng, hệ con nhập/xuất gởi yêu cầu tới trình điều khiển thiết bị. Phụ thuộc vào hệ điều hành, yêu cầu được gởi bằng lời gọi thủ tục con hay bằng thông điệp trong nhân.
- 4) Trình điều khiển thiết bị cấp phát vùng đệm nhân để nhận dữ liệu và lập thời biểu nhập/xuất. Cuối cùng, trình điều khiển gởi lệnh tới bộ điều khiển thiết bị bằng cách viết vào thanh ghi điều khiển của thiết bị.
- 5) Trình điều khiển thiết bị thao tác trên phần cứng thiết bị để thực hiện truyền dữ liệu.
- 6) Trình điều khiển có thể thăm dò trạng thái và dữ liệu hay thiết lập truyền DMA vào bộ nhớ nhân. Chúng ta thừa nhận rằng truyền được quản lý bởi bộ điều khiển DMA sinh ra một ngắt khi việc truyền hoàn thành.
- 7) Bộ quản lý ngắt tương ứng nhận ngắt bằng vector ngắt, lưu bất cứ dữ liệu cần thiết, báo hiệu trình điều khiển thiết bị và trả về từ ngắt.
- 8) Trình điều khiển thiết bị nhận tín hiệu, xác định yêu cầu nhập/xuất hoàn thành, xác định trạng thái yêu cầu và báo hiệu cho hệ con nhập/xuất nhân rằng yêu cầu đã hoàn thành.
- 9) Nhân truyền dữ liệu hay trả về mã tới không gian địa chỉ của quá trình được yêu cầu và di chuyển quá trình từ hàng đợi chờ tới hàng đợi sẵn sàng.
- 10) Di chuyển quá trình tới hàng đợi sẵn sàng không làm nghẽn quá trình. Khi bộ định thời biểu gán quá trình tới CPU, quá trình tiếp tục thực thi tại thời điểm hoàn thành của lời gọi hệ thống.

Hình 0-5 Chu trình sống của yêu cầu nhập/xuất

VIII Năng lực

Nhập/xuất là một yếu tố quan trọng trong năng lực hệ thống. Nó đặt nhiều yêu cầu trên CPU để thực thi mã trình điều khiển thiết bị và định thời biểu quá trình công bằng và hiệu quả khi các quá trình này nghẽn và không nghẽn. Chuyển đổi ngữ cảnh chú trọng đến CPU và vùng lưu trữ phần cứng. Nhập/xuất cũng hiển thị tính không hiệu quả trong các cơ chế quản lý ngắt trong nhân, và nhập/xuất tải xuống bus bộ nhớ trong suốt thời gian chép giữa vùng đệm nhân và không gian dữ liệu ứng dụng. Chép một cách hợp lý tất cả yêu cầu này là một trong những quan tâm chính của kiến trúc máy tính.

Mặc dù các máy tính hiện đại có thể quản lý hàng ngàn ngắt trên giây, quản lý ngắt là một tác vụ tương đối đắt: mỗi ngắt gây cho hệ thống thực hiện một thay đổi trạng thái, để thực thi bộ quản lý ngắt và sau đó phục hồi trạng thái. Nhập/xuất được lập trình có thể hiệu quả hơn nhập/xuất hướng ngắt (interrupt-driven I/O) nếu số chu kỳ tiêu tốn cho việc chờ đợi bận là không quá mức. Hoàn thành một thao tác nhập/xuất không nghẽn một quá trình dẫn đến toàn bộ chi phí của việc chuyển đổi ngữ cảnh.

Chúng ta có thể tận dụng nhiều nguyên tắc để cải tiến tính hiệu quả của nhập/xuất:

- Cắt giảm số lượng chuyển ngữ cảnh
- Cắt giảm số lần dữ liệu phải được chép vào bộ nhớ trong khi truyền giữa thiết bị và ứng dụng.
- Cắt giảm tần số xuất hiện ngắn bằng cách dùng sự truyền lớn, bộ điều khiển thông tin và vùng chứa (nếu chờ đợi bận có thể là nhỏ nhất).
- Gia tăng tính đồng hành dùng các bộ điều khiển tri thức DMA (DMA-knowledgeable controllers) hay các kênh để giảm gánh nặng chép dữ liệu đơn giản từ CPU.
- Di chuyển các hàm xử lý cơ bản vào phần cứng, để cho phép hoạt động của chúng trong các bộ điều khiển thiết bị đồng hành với các thao tác CPU và bus.
- Cân bằng CPU, hệ con bộ nhớ, bus và năng lực nhập/xuất vì quá tải trong một vùng bất kỳ sẽ gây rãnh rối trong vùng khác.

Ở đây các chức năng nhập/xuất nên được cài đặt trong phần cứng thiết bị, trong trình điều khiển thiết bị hay trong phần mềm ứng dụng? Chúng ta quan sát tiến trình được mô tả trong hình XI-6.

Hình 0-6 Tiến trình mô tả chức năng thiết bị

- Đầu tiên, chúng ta cài đặt giải thuật nhập/xuất thử nghiệm tại cấp ứng dụng vì mã ứng dụng là linh hoạt và những lỗi ứng dụng là không chắc chắn gây ra sự sụp đổ hệ thống. Ngoài ra, bằng phát triển mã tại cấp ứng dụng, chúng ta tránh yêu cầu khởi động hay nạp lại trình điều khiển thiết bị sau mỗi thay đổi mã. Tuy nhiên, cài đặt cấp ứng dụng có thể không đủ vì chi phí chuyển ngữ cảnh và vì ứng dụng không thể lấy lợi điểm của những cấu trúc dữ liệu nhân bên trong và chức năng nhân (như truyền thông điệp hữu hiệu trong nhân, luồng và khóa).
- Khi một giải thuật cấp ứng dụng chứng minh tính giá trị của nó, chúng ta có thể cài đặt lại nó trong nhân. Điều này có thể cải tiến năng lực nhưng nỗ lực phát triển có thử thách nhiều hơn vì nhân hệ điều hành lớn, phần mềm hệ thống phức tạp. Ngoài ra, việc cài đặt trong nhân phải được gỡ rối toàn bộ để tránh hư hỏng dữ liệu và sụp đổ hệ thống.
- Năng lực cao nhất có thể đạt được bởi cài đặt chuyên dụng trong phần cứng, trong thiết bị hay trong bộ điều khiển. Sự bất lợi của việc cài đặt phần cứng

gồm khó khăn và chi phí của việc tạo những cái tiến xa hơn hay sửa lỗi, thời gian phát triển tăng (tháng hơn là ngày) và khả năng linh hoạt giảm.

IX Tóm tắt

Các thành phần phần cứng cơ bản được nạp vào nhập/xuất là các bus, các bộ điều khiển thiết bị, và chính các thiết bị. Công việc chuyển dữ liệu giữa thiết bị và bộ nhớ chính được thực hiện bởi CPU khi nhập/xuất được lập trình, hay được chuyển tải tới bộ điều khiển DMA. Module nhân điều khiển một thiết bị là một trình điều khiển thiết bị. Giao diện lời gọi hệ thống cung cấp tới ứng dụng được thiết kế để quản lý nhiều chủng loại cơ bản của phần cứng, sockets mạng và bộ đệm thời gian đến được lập trình.

Hệ con nhập/xuất của nhân cung cấp nhiều dịch vụ. Các dịch vụ này là định thời biểu nhập/xuất, vùng đệm, vùng chừa, quản lý lỗi và đặt trước thiết bị. Một dịch vụ khác là dịch tên, để tạo nối kết giữa các thiết bị phần cứng và tên tập tin tượng trưng được dùng bởi ứng dụng. Nó liên quan nhiều cấp ánh xạ mà dịch từ tên chuỗi ký tự tới một trình điều khiển thiết bị xác định và địa chỉ thiết bị và sau đó tới địa chỉ vật lý của cổng nhập/xuất hay bộ điều khiển bus.

Các lời gọi hệ thống nhập/xuất tính chi phí theo thuật ngữ tiêu tốn CPU vì nhiều lớp phần mềm giữa thiết bị vật lý và ứng dụng. Các lớp này ngũ ý chi phí chuyển ngữ cảnh để đi qua phạm vi bảo vệ của nhân, của tín hiệu và bộ quản lý ngắn để phục vụ các thiết bị nhập/xuất, và của tải trên CPU và hệ thống bộ nhớ để chép dữ liệu giữa vùng đệm nhân và không gian ứng dụng.