

5.2.3 页面调入策略

1. 何时调入页面

- 1) 预调页策略
- 2) 请求调页策略

2. 从何处调入页面

在请求分页系统中的外存分为两部分:用于存放文件的文件区和用于存放对换页面的对换区。通常,由于对换区是采用连续分配方式,而事件是采用离散分配方式,故对换区的磁盘1/0速度比文件区的高。这样,每当发生缺页请求时,系统应从何处将缺页调入内存,可分成如下三种情况

5.2.3 页面调入策略

2. 从何处调入页面

- (1) 系统拥有足够的对换区空间,这时可以全部从对换区调入所需页面,以提高调页速度。为此,在进程运行前, 便须将与该进程有关的文件,从文件区拷贝到对换区。
- (2) 系统缺少足够的对换区空间,这时凡是不会被修改的文件,都直接从文件区调入;而当换出这些页面时,由于它们未被修改而不必再将它们换出,以后再调入时,仍从文件区直接调入。但对于那些可能被修改的部分,在将它们换出时,便须调到对换区,以后需要时,再从对换区调入。
- (3) UNIX方式。由于与进程有关的文件都放在文件区,故凡是未运行过的页面,都应从文件区调入。而对于曾经运行过但又被换出的页面,由于是被放在对换区,因此在下次调入时,应从对换区调入。由于UNIX系统允许页面共享,因此,某进程所请求的页面有可能已被其它进程调入内存,此时也就无须再从对换区调入。

5.2.3 页面调入策略

4. 缺页率

假设进程的逻辑空间为n页,系统为其分配的内存块为m(m<=n),进程运行中访问页面成功次数为S,失败次数为F,则进程总的访页次数就是A=S+F,定义缺页率为f=F/A。

影响缺页率的因素有:

- (1)页面大小
- (2) 进程所分配物理块的数目
- (3)页面置换算法
- (4)程序固有特性(局部化程度)

缺页中断处理时间: $t = \beta \times t_a + (1-\beta) \times t_b$

其中:置换页面被修改过的概率是 β ,缺页处理时间是 t_a ;置换页面未被修改过的概率是 $1-\beta$,缺页处理时间 t_b 。

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。采用最佳置换算法,通常可保证获得最低的缺页率。

OPT置换算法示例:

假定系统为某个进程分配了三个物理块,进程的访问顺序为7,0,1,2,0,3,0,4,2,3,0,3,2,1,2,0,1,7,0,1

0, 1, 7, 0, 1

	2		7	7
0	0	0	0	0
1	1		1	1
	1 1		1 1	1

缺页次数9,成功访问次数11次,

5.3.1 最佳置换算法和先进先出置换算法

2.FIFO淘汰算法示例:

3块内存时, 缺页率f=15/20=75%;

1. LRU(Least Recently Used)置换算法的描述

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

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

			1219955	707	2000	thin block	4444	
实页 R	R,	R ₆	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 5-6 某进程具有8个页面时的LRU访问情况

《第5章 虚拟存储器》 - 9/22页 -

2) 栈

图 5-7 用栈保存当前使用页面时栈的变化情况

6次,缺页率f=6/11=54.54%

3.最少使用(LFU: Least Frequently Used)置换算法

最少使用置换算法是为每个页面设置一个移位寄存器,用 来记录该页面被访问的频率,该页被访问则高位置1, 每隔一定时间(如100ms)右移一位,在一段时间内 总是淘汰最少使用的页面。

5.3.3 Clock置换算法

1. 简单的Clock置换算法(最近未用先淘汰)

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 5-8 简单Clock置换算法的流程和示例

- 12/22页 -

5.3.3 Clock置换算法

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。

5.3.3 Clock置换算法

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 页面缓冲算法(PBA: Page Buffering Algorithm)

1. 影响页面换进换出效率的若干因素

(1)页面置换算法 — 好

好的置换算法会具有较低的缺页率。

(2) 写回磁盘的频率

设置已修改链表,减少启动磁盘操作次数。

(3) 读入内存的频率

换入的页若属于已修改链表中的,就可以减少换入开销。

- 2. 页面缓冲算法(PBA: Page Buffering Algorithm)
- (1)空闲页面链表:被淘汰的未修改的页放置表尾。
- (2)修改页面链表

该算法的特点:

- (1) 降低页面换入、换出频率。
- (2)可采用简单置换算法(如FIFO),实现容易。

雨课堂 Rain Classroom

《 第5章 虚拟存储器 》 - 15/22页 -

5.3.5 访问内存的有效时间

请求分页管理中,内存有效访问时间(EAT)由三部分构成:访问页表、访问实际物理地址数据的时间(t)以及缺页中断处理时间。据此内存访问操作有三种方式:

- 1. 被访问页在内存,且其对应的页表项在快表中。
- 2. 被访问页在内存,且其对应的页表项不在快表中。
- 3. 被访问页不在内存。

此时无缺页, EAT= λ+t λ为访问快表时间。

EAT= λ +t+ λ +t=2*(λ+t) 查找快表、页表、修改快表及访 问物理单元时间。

EAT= λ +t+ ϵ + λ +t 这里 ϵ 为缺页中断处理时间; 考虑到快表命中率(a) 和缺页率(f),则: EAT=a*(λ +t)+(1-a)*[f*(ϵ +2(λ +t))+(1-f)*2(λ +t)] = (1-a)*f* ϵ +(2-a)(λ +t) 余略。

5.4 "抖动"与工作集

5.4.1 多道程序度与 "抖动"

1. 多道程序度与处理机的利用率

操作系统会对CPU的工作情况进行监督,如果发现CPU出现空闲,它会调入新的进程来增加多道程序度(内存中并发执行的进程数目),保持CPU的高利用率。

但实验表明当多道程序数量增加到一定数量, CPU的利用率会攀升到一个高点, 随后会呈现下降趋势见下图。

5.4.1 多道程序度与 "抖动"

2. 产生"抖动"的原因

在采用全局置换的方式下,它会导致其它进程的某些页被 置换出内存,而该进程执行时会因此产生缺页,所以它又会置 换另外进程的页,由此造成连锁反应,使得整个系统中页面置 换频繁发生。

在每次置换过程中,都需要启动磁盘1/0,这种低速的延迟操作会造成CPU等待,操作系统发现CPU空闲后,又开始增加多道程序度…… 于是整个系统就在进行频繁的页面置换,这种状况就称为"抖动",它会严重地影响到系统的性能。

5.5 请求分段存储管理方式

5.5.1 请求分段中的硬件支持

1. 请求段表机制

段名	段长	段的 基址	存取 方式	访问 字段A	修改 位M	存在 位P	増补 位	外存 始址
		坐址	1111	丁权A	1 <u>57</u> .1 V 1	<u> ½/.</u> 1	1.1.	게놰

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。

2. 缺段中断机构

5.5.2 分段的共享与保护

图 5-15 环保护机构

