

- 5.1 虚拟存储器概述
- 5.2 请求分页存储管理方式
- 5.3 页面置换算法
- 5.4 抖动
- 5.5 请求分段存储管理方式

5.1 虚拟存储器的基本概念

5.1.1 虚拟存储器的引入

1. 常规存储器管理方式的特征

((1)) 一次性(指全部装入)。

(2) 驻留性(指驻留在内存不换出)。

2. 局部性原理

- 时间局部性: 如循环执行
- •空间局部性:如顺序执行。

3. 虚拟存储器

- 具有请求调入功能和置换功能,能从逻辑 上对内存容量进行扩充的一种存储系统。
- 实质: 以时间换空间, 但时间牺牲不大。

5.1.2 虚拟存储器的实现方式

- ❖需要动态重定位
- 一、请求分页系统
 - * 以页为单位转换
 - * 需硬件:
 - (1) 请求分页的页表机制
 - (2)缺页中断
 - (3)地址变换机构
 - * 需实现请求分页机制的软件(置换软件等)

- 二、请求分段系统
 - *以段为单位转换:
 - (1) 请求分段的段表结构
 - (2) 缺段中断
 - (3)地址变换机构
 - *需实现请求分段机制的软件(置换软件等)

5.1.3 虚存特征

- 1. 离散性: 部分装入 (若连续则不可能提供虚存),无法支持大 作业小内存运行
- 2. 多次性: 局部装入, 多次装入。
- 3. 对换性.
- 4. 虚拟性.

5.2 请求分页存储管理方式

5.2.1 请求分页中的硬件支持

1. 页表机制

页号 物理块号	状态位P	访问字段A	修改位M	外存地址
---------	------	-------	------	------

2. 缺页中断机构

缺页中断机构:可 在指令执行期间产 生,转入缺页中断 处理程序。

图 4-23 涉及6次缺页中断的指令

地址变换机构 缺页中断处理

图

4-24 请求分页中

的

地址变换过程

5.2.2 内存分配策略和分配算法

一、最小物理块数

不同的作业要求不同。

如:允许间接寻址:则至少

要求3个物理块。

[B] Mov A,

	mov A,[B]
1000	
1000	
XXXX	

- 二、页面分配和置换策略。
 - 1. 固定分配局部置换。
 - •缺点:难以确定固定分配的页数.
 - (少: 置换率高; 多: 浪费)
 - 2. 可变分配全局置换
 - 3. 可变分配局部置换
 - 根据进程的缺页率进行物理块数调整,进程 之间相互不会影响。

三、分配算法

- 1. 平均分配算法
- 2. 按进程大小比例分配算法:

$$S = \sum_{i=1}^{n} S_i \qquad b_i = \frac{S_i}{S} \times m$$

3. 考虑优先权分配算法

5.2.3 页面调入策略

1. 调入时机:

- * 预调: (根据空间局部性)
- * 目前: 成功率≤50%
- * 请求调入: 较费系统开销
- * 各有优劣

2. 从何处调页:

- * 对换区:全部从对换区调入所需页面, 快
- * 文件区:修改过的页面换出到对换区, 稍慢
- * UNIX方式:未运行过的页面,都应从文件区调入。曾经运行过但又被换出的页面,从对换区调入。对共享页,应判断其是否在内存区。

3. 页面调入过程

5.3 页面置换算法

5.3.1 最佳置换算法和先进先出置换算法

1. 最佳(Optimal)置换算法

最佳置换算法是由Belady于1966年提出的一种理论上的算法。 其所选择的被淘汰页面,将是以后永不使用的,或许是在最长(未来)时间内不再被访问的页面。

假定系统为某进程分配了三个物理块, 并考虑有以下的页面号引用串:

7, 0, 1, 2, 0, 3, 0, 4, 2, 3, 0, 3, 2, 1, 2, 0, 1, 7, 0, 1

引用率

页框(物理块)

2. 先进先出(FIF0)页面置换算法

页框

图 4-26 利用FIFO置换算法时的置换图

5.3.2 最近最久未使用 (LRU) 置换算法

1. LRU (Least Recently Used) 置换算法的描述

引用率 0 3

图 4-27 LRU页面置换算法

2. LRU置换算法的硬件支持

1) 寄存器

为了记录某进程在内存中各页的使用情况,须为每个 在内存中的页面配置一个移位寄存器,可表示为

$$R = R_{n-1}R_{n-2}R_{n-3} \dots R_2R_1R_0$$

实页 R	R,	R_{ϵ}	R_5	R ₄	R ₃	R ₂	R_i	R_{o}
1	0	1	0	1	0	0	1	0
2	1	0	1	0	1	1	0	0
3	0	0	0	0	0	1,	0	0
4	0	1	1	0	1,	0	1	1
5	1	1	0	1	0	1,	1	0
6	0	0	1	0	1	0	1	1
7	0	0	0	0	0	1	1	1
8	0	1	1	0	1	1	0	1

图 4-28 某进程具有8个页面时的LRU访问情况

2) 栈

图 4-29 用栈保存当前使用页面时栈的变化情况

5.3.3 Clock置换算法

1. 简单的Clock置换算法

块号	页号	访问位	指针	
0				
1				替换
2	4	0	†	指针
3				
4	2	1	†	
5				
6	5	0	*	
7	1	1	\	

图 4-30 简单Clock置换算法的流程和示例

2. 改进型Clock置换算法

由访问位A和修改位M可以组合成下面四种类型的页面:

1类(A=0, M=0):表示该页最近既未被访问, 又未被修改, 是最佳淘汰页。

2类(A=0, M=1): 表示该页最近未被访问, 但已被修改, 并不是很好的淘汰页。

3类(A=1, M=0): 最近已被访问, 但未被修改, 该页有可能再被访问。

4类(A=1, M=1): 最近已被访问且被修改, 该页可能再被访问。

其执行过程可分成以下三步:

- (1) 从指针所指示的当前位置开始, 扫描循环队列,寻找A=0且M=0的第一类页面, 将所遇到的第一个页面作为所选中的淘汰页。 在第一次扫描期间不改变访问位A。
- (2) 如果第一步失败,即查找一周后未遇到第一类页面,则开始第二轮扫描,寻找A=0且M=1的第二类页面,将所遇到的第一个这类页面作为淘汰页。在第二轮扫描期间,将所有扫描过的页面的访问位都置0。
- (3) 如果第二步也失败,亦即未找到第二类页面,则将指针返回到开始的位置,并将所有的访问位复0。 然后重复第一步,如果仍失败,必要时再重复第二步,此时就一定能找到被淘汰的页。

5.3.4 请求分页系统的性能分析

请求分页系统是目前最常用的一种存储方式,但运行中产生的缺页情况会影响速度和系统性能,而缺页率的高低往往与进程所占用的物理块数有关。因此本节分析缺页率对系统性能的影响,以及应为每个进程所分配的物理块数目。

1. 缺页率与有效访问时间

有效访问时间=(1-p)*t+p*f

其中: p为缺页率, t为内存访问时间, f为缺页中断时间

说明:

- · 现代计算机系统,内存访问时间在10ns到数百ns之间。 (以100ns为例计算)
- · 缺页中断时间包括三部分: (1)缺页中断服务时间; (2)将缺页读入的时间; (3)进程重新执行时间。由于CPU时间很快,所以(1)(3)可以不超过1ms; (2)则包括寻道时间、旋转时间和数据传送时间,大体需要24ms。代入上式得:

有效访问时间= (1-p) *0.1(μs)+p*25000(μs) =0.1+24999.9*p

如果缺页率p=0.001(即在1000次的页面访问中,仅发生一次缺页)

则有效访问时间约为25 µ s,与无缺页相比,速度降低至1/250。

❖如果希望在缺页时有效访问时间延长不超过10%,则有 0.11>0.1+24999.9*p

则 p<0.01/24999.9=0.0000004

结论: 有效访问时间直接比例于缺页率,改善请求分页系统的性能,需要保持非常低的缺页率,同时提高I/0的速度。

2. 抖动——是这样一种系统状态,即系统花在页面替换上的时间远远大于执行进程的时间。

<u>抖动产生的原因</u>:由于分配给进程的页面数大小少于进程所需要的最低页面数,导致出现接连不断的缺页中断,引起抖动。

CPU利用率与多道程序度的关系:多道程序度指在内存中并发执行的程序数目。两者关系如下:在低度情况下,CPU利用率呈线性变化关系。随着度的上升,CPU利用率也逐渐上升,最终上升到一个最大值,若在这种情况下,进一步增加度,则系统发生抖动,且CPU利用率将迅速恶化。

结论: 系统可以利用CPU利用率与多道程序度进行比较的方法检测抖动, 一旦发生抖动, 可以通过减少多道程序度的方法来消除。

例:考虑一个请求分页系统,它采用全局置换策略和平均分配内存块的算法(即若有m个内存块和n个进程,则每个进程分得m/n个内存块)。如果该系统测得如下CPU和对换盘利用率,请问能否用增加多道程序度数来增加CPU的利用率?为什么?

- (1) CPU利用率为13%, 盘利用率为97%;
- (2) CPU利用率为87%, 盘利用率为3%;
- (1) CPU利用率为13%,盘利用率为3%;

答:

- (1)此时发生抖动现象。增加多道程序度会进一步增加缺页率,使系统性能进一步恶化,所以不能用增加多道程序度数来增加CPU的利用率。
- (2) CPU利用率已经相当高,盘利用率却相当低,即进程的缺页率很低,此时应适当增加多道程序度数来增加CPU的利用率。
- (3) CPU利用率相当低,盘利用率也相当低,表示内存中可运行的程序数不足,此时应增加多道程序度数来增加CPU的利用率。

5.4 请求分段存储管理方式

5.4.1 请求分段中的硬件支持

1. 段表机制

段名	段长	段的基	存取方	访问字	修改位	存在位	增补位	外存始
		址	式	段A	M	P		址

在段表项中, 除了段名(号)、 段长、 段在内存中的 起始地址外, 还增加了以下诸项:

- (1) 存取方式。
- (2) 访问字段A。
- (3) 修改位M。
- (4) 存在位P。
- (5) 增补位。
- (6) 外存始址。

地址变换机构 3.

图 4-32 请求分段系统 的 地 址 变换过 程

5.4.2 分段的共享与保护

1. 共享段表

共享段表

图 4-33 共享段表项

- 2. 共享段的分配与回收
- 1) 共享段的分配

在为共享段分配内存时,对第一个请求使用该共享段的进 程,由系统为该共享段分配一物理区,再把共享段调入该区, 同时将该区的始址填入请求进程的段表的相应项中,还须在共 享段表中增加一表项,填写有关数据,把count置为1;之后, 当又有其它进程需要调用该共享段时,由于该共享段已被调入 内存,故此时无须再为该段分配内存,而只需在调用进程的段 表中,增加一表项,填写该共享段的物理地址;在共享段的段 表中,填上调用进程的进程名、存取控制等,再执行 count:=count+1操作,以表明有两个进程共享该段。

2) 共享段的回收

当共享此段的某进程不再需要该段时,应将该段释放,包括撤在该进程段表中共享段所对应的表项,以及执行count:= count-1操作。若结果为0,则须由系统回收该共享段的物理内存,以及取消在共享段表中该段所对应的表项, 表明此时已没有进程使用该段; 否则(减1结果不为0),则只是取消调用者进程在共享段表中的有关记录。

- 3. 分段保护
- 1) 越界检查
- 2) 存取控制检查
 - ※只读 ※只执行 ※读/写
- 3) 环保护机构
 - ※一个程序可以访问驻留在相同环或较低特权环中的数据。
 - ※一个程序可以调用驻留在相同环或较高特权环中的服务。

典型问题分析:

1。设作业A的页面映象表如下图所示: (一页=1KB)

页号	块号	中断位	访问位	修改位	辅存地址
0	8	1	1	1	1 0 0 0
1	5	1	0	0	3 0 0 0
2	7	1	1	0	5 0 0 0
3		0	0	0	8 0 0 0

- 问: ①指出页表中中断位、访问位、修改位、辅存地址的含义?
- ② 当执行到1000单元的指令"LOAD 1,1800"时,系统是怎样进行地址变换(即1800在主存的哪个单元中)
- ③ 当执行到1500单元指令(LOAD 1,3600)时,会发生什么现象?

(1) 中断位: 也称状态位,表示该页是否已调入内存;

访问位: 记录本页在一段时间内被访问次数;

修改位:表示该页调入内存后是否修改过;

辅存地址: 指出该页在辅存上的地址。

(2)设页号为P,页内地址为d,逻辑地址为A,页面大小为L,则:

$$P=INT[A/L]$$
 $d=[A] \mod L$

当执行到1000单元的指令"LOAD1,1800"时,系统地址变换如下:

L=1024B, A=1800,

则P=INT[1800/1024]=1, $d=[1800] \mod 1024=776$

故A=1800→ (1, 776)

查页表第1页在第5块,所以物理地址为:5896

(3) 当执行到1500单元指令(LOAD 1,3600)时,系统地址变换如下:

L=1024B, A=3600,

则P=INT[3600/1024]=3, $d=[3600] \mod 1024=528$

故A=3600→ (3, 528)

查页表第3页未调入内存,所以产生缺页中断,从辅存8000位置将该页调入。

2. 有一个二维数组:

Var A: ARRAY [1..100, 1..100] OF integer;

按先行后列的次序存储。对一采用LRU置换算法的页式虚拟存储器系统,假设每页可存放200个整数。若分配给一个进程的内存块数为3,其中一块用来装入程序和变量i、j,另外两块专门用来存放数组(不作它用),且程序段已在内存,但数据页尚未装入内存。请分别就下列程序计算执行过程中的缺页次数。

程序1

FOR i: =1 TO 100 DO

FOR j:=1 TO 100 DO

A[i, j] := 0;

程序2

FOR j := 1 TO 100 DO

FOR i: =1 TO 100 DO

A[i, j] := 0;

2. 答:对程序1,首次缺页中断(访问A[0,0]时产生)将装入数组的第1、2行共200个整数,由于程序是按行对数组进行访问,只有在处理完200个整数后才会再次产生缺页中断;以后每调入一页,也能处理200个整数,因此处理100*100个整数共将发生50次缺页。

对程序2,首次缺页中断同样将装入数组的第1、2行共200个整数,但由于程序是按列队数组进行访问,因此在处理完2个整数后又会再次产生缺页中断;以后每调入一页,也只能处理2个整数,因此,处理100*100个整数共将产生5000次调页。

3. 现有一请求调页系统,页表保存在寄存器中,若有一个被替换的页未被修改,则处理一个缺页中断需要8ms,若被替换页修改过,则处理一个缺页中断需要20ms。内存存取时间为1 µ s,访问页表时间可忽略不计。假定70%被替换的页被修改过,为保证有效存取时间不超过2 µ s,可接受最大的缺页率是多少?

3. 答: 用p表示缺页率,则有效时间不超过2 µs可表示为:

$$(1-p)*1$$
 $\mu s+p*(0.7*20ms+0.3*8ms+1$ $\mu s) <= 2$ μs $p<=1/16400=0.00006$

即可接受的最大缺页率为0.00006。

本章作业:

1.存储器的用户空间共有32个页面,每页1K,主存16K。假定某时刻.某虚拟系统为用户的第0、1、2、3页分配的物理块号为5、10、4、7。而该用户作业的长度为6页,试将十六进制的虚拟地址0A5C、103C、1A5C转换成物理地址。

2.假如一个程序的段表如下,其中存在位为1表示段在内存,对于下面指令,在执行时会产生什么样的结果。

段号	存在位	内存始址	段长	存取控制
0	0	500	100	W
1	1	1000	30	R
2	1	3000	200	Е
3	1	8000	80	R
4	0	5000	40	R

(1)STORE R1,[0,70]

(2)STORE R1,[1,20]

(3)LOAD R1,[3,20]

(4)LOAD R1,[3,100]

(5)JMP [2,100]

