实验4虚拟内存管理

——Ucore实验3

- 本次实验是在前一实验的基础上,借助于页表机制和lab1中涉及的中断异常处理机制,完成Page Fault异常处理和FIFO页替换算法的实现。
- 实验原理最大的区别是在设计了如何在磁盘上缓存内存页,从而 能够支持虚存管理,提供一个比实际物理内存空间"更大"的虚拟 内存空间给系统使用。

实验目的

- 了解虚拟内存的Page Fault异常处理实现
- 了解页替换算法在操作系统中的实现

实验内容

- •本次实验是在UCORE实验二的基础上,借助于页表机制和UCORE实验一中涉及的中断异常处理机制,完成Page Fault异常处理和FIFO页替换算法的实现,结合磁盘提供的缓存空间,从而能够支持虚存管理,提供一个比实际物理内存空间"更大"的虚拟内存空间给系统使用。这个实验与实际操作系统中的实现比较起来要简单,不过需要了解实UCORE验一和UCORE实验二的具体实现。实际操作系统系统中的虚拟内存管理设计与实现是相当复杂的,涉及到与进程管理系统、文件系统等的交叉访问。
- 可以尝试完成扩展练习,实现clock页替换算法(选做)。

练习

- 为了实现实验的目标,实验提供了3个基本练习和2个扩展练习,要求完成实验报告。
- 练习0: 填写已有实验
- 练习1: 给未被映射的地址映射上物理页(需要编程)
- 练习2: 补充完成基于FIFO的页面替换算法(需要编程)
- 选做
 - 扩展练习 Challenge 1: 实现识别dirty bit的 extended clock页替换算法(需要编程)
 - 扩展练习 Challenge 2: 实现不考虑实现开销和效率的LRU页替换算法 (需要编程)

练习0: 填写已有实验

• 本实验依赖ucore实验1/2。请把你做的ucore实验1/2的代码填入 本实验中代码中有"LAB1","LAB2"的注释相应部分。

练习1: 给未被映射的地址映射上物理页

(需要编程)

- 完成do_pgfault(mm/vmm.c)函数,给未被映射的地址映射上物理页。设置访问权限的时候需要参考页面所在 VMA 的权限,同时需要注意映射物理页时需要操作内存控制 结构所指定的页表,而不是内核的页表。注意:在LAB3 EXERCISE 1处填写代码。执行make qemu后,如果通过check_pgfault函数的测试后,会有"check_pgfault() succeeded!"的输出,表示练习1基本正确。
- 请在实验报告中简要说明你的设计实现过程。请回答如下问题:
 - 请描述页目录项(Page Directory Entry)和页表项(Page Table Entry)中组成部分对ucore实现页替换 算法的潜在用处。
 - 如果ucore的缺页服务例程在执行过程中访问内存,出现了页访问异常,请问硬件要做哪些事情?

练习2: 补充完成基于FIFO的页面替换算法

(需要编程)

- 完成vmm.c中的do_pgfault函数,并且在实现FIFO算法的swap_fifo.c中完成map_swappable和swap_out_victim函数。通过对swap的测试。注意:在LAB3 EXERCISE 2处填写代码。执行make qemu 后,如果通过check_swap函数的测试后,会有"check_swap() succeeded!"的输出,表示练习2基本正确。
- 请在实验报告中简要说明你的设计实现过程。
- 请在实验报告中回答如下问题:
 - 如果要在ucore上实现"extended clock页替换算法"请给你的设计方案,现有的swap manager框架是否足以支持在ucore中实现此算法?如果是,请给你的设计方案。如果是,请给你的设计方案。如果不是,请给出你的新的扩展和基此扩展的设计方案。并需要回答如下问题:
 - 需要被换出的页的特征是什么?
 - 在ucore中如何判断具有这样特征的页?
 - 何时进行换入和换出操作?

对实验报告的要求:

- 最终提交pdf文件和源码
- 填写各个基本练习中要求完成的报告内容
- 完成实验后,请分析ucore_lab中提供的参考答案,并请在实验报 告中说明你的实现与参考答案的区别
- 列出你认为本实验中重要的知识点,以及与对应的OS原理中的知识点,并简要说明你对二者的含义,关系,差异等方面的理解 (也可能出现实验中的知识点没有对应的原理知识点)
- 列出你认为OS原理中很重要,但在实验中没有对应上的知识点