操作系统原理实验报告

实验题目: 实验 6: 内存分配与回收

实验时间: 2022年12月22日

学号姓名: _____吕强 22129390

实验目的和要求

- 1.加深对内存分配原理的理解。
- 2.深入了解如何分配和回收内存。

实验内容

设计并实现一个简单的内存分配与回收程序。在 Visual C++ 6.0 集成开发环境下,使用 C 语言编写程序实现并进行测试。

实验原理与提示

本实验主要针对操作系统中内存管理相关理论进行实验,要求实验者编写一个程序,该程序管理一块虚拟内存,实现内存分配和回收功能。

- (1) 设计内存分配的数据结构:
- (2) 设计内存分配函数;
- (3)设计内存回收函数。

实验程序

```
#include "malloc.h"
#include "stdio.h"
#include <stdio.h>
#include "stdlib.h"
#define n 10
#define m 10
#define minisize 100 //最小长度
struct
{
float address://首地址
```

```
float length;
 int flag;
}used_table[n];
struct
{
 float address;
 float length;
 int flag;
}free_table[m];
void allocate( char J, float xk)//内存分配
{
 int i, k;
 float ad;
 k = -1;
 for (i = 0; i<m; i++)//遍历空闲分区
 if (free_table[i].length >= xk&&free_table[i].flag == 1)
 if (k == -1 \parallel free\_table[i].length < free\_table[k].length)
 k = i;
 if (k == -1)
 {
 printf("无可用空闲区\n");
 return;
 }
 if (free_table[k].length - xk <= minisize)</pre>
 {
 free_table[k].flag = 0;
 ad = free_table[k].address;
 xk = free_table[k].length;
 }
 else
 {
 free_table[k].length = free_table[k].length - xk;
 ad = free_table[k].address + free_table[k].length;
 }
 i = 0;
 while (used_table[i].flag != 0 \&\& i < n)
 i++;
 if (i \ge n)
 {
 printf("无表目填写已分分区,错误\n");
```

```
if (free\_table[k].flag == 0)
 free_table[k].flag = 1;
 else
 free_table[k].length = free_table[k].length + xk;
 return;
 }
 }
 else
 used_table[i].address = ad;
 used_table[i].length = xk;
 used_table[i].flag = J;
return;
}
void reclaim( char J)
 int i, k, j, s, t;
 float S, L;
 s = 0;
 while ((used_table[s].flag != J || used_table[s].flag == 0) && s<n)
 s++;
 if (s \ge n)
 {
 printf("找不到该作业\n");
 return;
 used_table[s].flag = 0;
 S = used_table[s].address;
 L = used_table[s].length;
 j = -1; k = -1; i = 0;
 while (i<m && (j == -1 || k == -1))
 if (free_table[i].flag == 1)
 if (free_table[i].address + free_table[i].length == S)k = i; if
(free\_table[i].address == S + L)j = i;
 i++;
 if (k != -1)
 if (i != -1)
 {
 free_table[k].length = free_table[j].length + free_table[k].length + L;
```


```
free_table[j].flag = 0;
 }
 else
 free_table[k].length = free_table[k].length + L;
 else
 if (j != -1)
 {
 free_table[j].address = S;
 free_table[j].length = free_table[j].length + L;
 }
 else
 t = 0;
 while (free_table[t].flag == 1 \&\& t < m)
 t++;
 if (t \ge m)
 printf("主存空闲表没有空间,回收空间失败\n");
 used\_table[s].flag = J;
 return;
 free\_table[t].address = S;
 free_table[t].length = L;
 free_table[t].flag = 1;
 return;
}
int main()
 int i, a;
 float xk;
 char J;
 free\_table[0].address = 10240;
 free_table[0].length = 102400;
 free_table[0].flag = 1;
 for (i = 1; i < m; i++)
 free\_table[i].flag = 0;
 for (i = 0; i < n; i++)
 used_table[i].flag = 0;
 while (1)
 {
 printf("选择功能项(0-退出,1-分配主存,2-回收主存,3-显示主存) \n");
 printf("选择功项(0~3):");
```


```
scanf("%d", &a);
 switch (a)
 case 0: exit(0);
 case 1:
 printf("输入作业名J和作业所需长度 xk:");
 scanf("%*c%c%f", &J, &xk);
 allocate(J, xk);
 break;
 case 2:
 printf("输入要回收分区的作业名");
 scanf("%*c%c", &J);
 reclaim(J);
 break;
 case 3:
 printf("输出空闲区表: \n 起始地址 分区长度 标志\n");
 for (i = 0; i < m; i++)
 printf("%6.0f%9.0f%6d\n",free_table[i].address, free_table[i].length,
free_table[i].flag);
 printf("按任意键,输出已分配区表\n");
 getchar();
 printf("输出已分配区表: \n 起始地址 分区长度 标志\n");
 for (i = 0; i < n; i++)
 if (used_table[i].flag != 0)
 printf("\%6.0f\%9.0f\%6c\n",used\_table[i].address,
used_table[i].length, used_table[i].flag);
 printf("%6.0f%9.0f%6d\n",used_table[i].address,
used_table[i].length, used_table[i].flag);
 break;
 default:printf("没有该选项\n");
 }
 }
 return 0;
}
```


运行结果截图

```
○ 选择CNWindows\system32\cmd.exe
○ 选择功能项(0-退出,1-分配主存,2-回收主存,3-显示主存)
选择功项(0-3):1
输入作业名1和作业所需长度xk: a 5
选择功项(0-3):1
输入作业名1和作业所需长度xk: b 15
选择功项(0-3):3
输入宣标项(0-退出,1-分配主存,2-回收主存,3-显示主存)
选择功项(0-3):3
编出空闲区表:
起始地址 分区长度 标志
10240 102380 1
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
0 0 0
```

主函数流程图

该小于空闲分区大小.

在回收内存时回收区与空闲分区将组成一 个新的空闲分区.

教师评语及成绩