

操作系统第十三讲

张涛

Review

进程、线程的概念

处理器调度

进程间同步与通信

死锁

第四章 存储管理

存储管理的基本概念

分区存储管理

分页存储管理

虚拟存储

请求分页存储管理

分段/段页式存储管理

Today we focus on ...

存储管理的基本概念

存储系统的组织与四大功能

地址再定位

早期的存储管理

分区存储管理

4.1 存储管理的基本概念

■重要性

- ■直接存取要求内存速度尽量快到与CPU取指速度相匹配,大到能装下当前运行的程序与数据,否则CPU执行速度就会受到内存速度和容量的影响而得不到充分发挥
- ■重要资源。"瓶颈"
- ■帕金森定律
 - 内存多大, 程序多长

■ 內存: 由存储单元 (字节或字) 组成的一维连续的地址空间, 简称内存空间。用来存放当前正在运行程序的代码及数据, 是程序中指令本身地址所指的、亦即程序计数器所指的存储器。

■ 分为:

- 系统区: 用于存放操作系统
- 用户区: 用于装入并存放用户程序和数据

■ 存储管理的目的:

- 充分利用内存. 为多道程序并发执行提供存储基础
- 尽可能方便用户使用,如:自动装入用户程序,用户程序中不必考虑硬件细节
- 解决程序空间比实际内存空间大的问题

4.1.1 存储系统的组织与四大功能

- 高速缓存Cache: 少量的、非常快速、昂贵、易变
- 内存RAM: 若干兆字节、中等速度、中等价格、易变
- ■磁盘:数百兆或数千兆字节、低速、价廉、不易变

- 存储器的功能是保存数据,存储器的发展方向是高速、大容量和小体积。
 - 内存在访问速度方面的发展: SRAM、DRAM、SDRAM等;
 - 硬盘技术在大容量方面的发展:接口标准、存储密度等;
- 存储组织是指在存储技术和CPU寻址技术许可的范围内组织 合理的存储结构。
 - 其依据是访问速度匹配关系、容量要求和价格。
 - "寄存器-内存-外存"结构
 - "寄存器-缓存-内存-外存"结构;
- 微机中的存储层次组织:
 - 访问速度越慢, 容量越大, 价格越便宜;
 - 最佳状态应是各层次的存储器都处于均衡的繁忙状态(如:缓 存命中率正好使主存读写保持繁忙);

存储管理的四大功能

- (1) 存储空间的管理、分配和回收
 - 记录内存的使用情况——设置相应的内存分配表 (内存分配回收的依据)
 - 静态存储分配: 动态存储分配
 - ■分配和回收算法及相应的数据结构。
- (2) 地址再定位(地址变换、地址映射):
 - ■可执行文件生成中的链接技术
 - ■程序加载(装入)时的重定位技术
 - ■进程运行时硬件和软件的地址变换技术和机构

- (3) 存储共享和保护: 两个或多个进程共用内 存中相同区域
 - 代码和数据共享
 - 地址空间访问权限、基址—限长存储保护
 - ■上、下界存储保护
 - ■保护过程----防止地址越界、防止操作越权

(b)基址-

- (4) 存储器扩充:存储器的逻辑组织和物理组织,虚拟存储;
 - 由应用程序控制: 覆盖;
 - ■由OS控制
 - 交換 (整个进程空间)
 - 虚拟存储的请求调入和预调入 (部分进程空间)

4.1.2 地址再定位

- 名空间:程序中由符号名组成的空间。
- 物理地址(绝对地址,实地址): 内存中存储单元的地址。物理地址可直接寻址。
- ■逻辑地址(相对地址,虚地址):用户的程序经过汇编或编译后形成目标代码,目标代码通常采用相对地址的形式。是指相对于某个基准量(通常用0)编址时所使用的地址。
 - 其首地址为①. 其余指令中的地址都相对于首地址来编址。
 - 不能用逻辑地址在内存中读取信息。
- ■逻辑地址空间通过地址再定位机构转换到绝对地址空间。

逻辑地址、物理地址和地址映射

地址的再定位方法

- 将逻辑地址空间的程序装入到物理地址空间时,由于两个空间不一致,需要进行地址变换,所引起的对有关地址部分的调整过程称为地址再定位。
- 程序在成为进程前的准备工作
 - 编辑:形成源文件(符号地址)
 - 编译:形成目标模块 (模块内符号地址解析)
 - 链接: 由多个目标模块或程序库生成可执行文件 (模块 间符号地址解析)
 - 装入: 构造PCB, 形成进程 (使用物理地址)
- 再定位方法
 - ■静态再定位
 - 动态再定位

静态地址再定位

- 在程序执行之前进行地址再定位, 由装配程序完成。
 - 在可执行文件中,列出各个需要重定位的地址单元和相对地址值。当用户程序被装入内存时,一次性实现逻辑地址到物理地址的转换,以后不再转换(一般在装入内存时由软件完成)。即:装入时根据所定位的内存地址去修改每个重定位地址项.添加相应偏移量。
- 优点: 不需硬件支持, 可以装入有限多道程序。
- 缺点:
 - 程序装入内存后不能移动
 - 一个程序通常需要占用连续的内存空间
 - 不易实现共享

可执行文件在内存中的重定位

- 重定位修改: 重定位表中的150->绝对地址2150(=2000+150)
- 内容修改: 内容100变成2100(=100+2000))。

动态地址再定位

- 在执行寻址时重定位——在程序运行过程中要访问数据时再进行地址变换,即在逐条指令执行时完成地址映射。
- ■一般为了提高效率,此工作由硬件地址映射机制来完成。硬件支持,软硬件结合完成
- 硬件上需要一对寄存器的支持: 基址寄存器、 变址寄存器。

动态地址映射过程示意图

动态地址映射的优缺点

- ■优点:程序占用的内存空间是动态可变的,当程序从某个存储区移到另一个区域时,只需要修改相应的寄存器BR的内容即可。
 - 一个程序不一定要求占用一个连续的内存空间。
 - ■可以部分地装入程序运行。
 - ■便于多个进程共享同一个程序的代码。
- 动态地址重定位的代价:
 - ■需要硬件的支持。
 - 实现存储管理的软件算法较为复杂。

④ IBM. PC的情况

.com绝对地址:装入即可运行

.com文件<64k

.exe装入(重定位).exe文件>64k(可以)

4.1.3 早期的存储管理

■单一连续分区

- 内存分为两个区域: 系统区, 用户区。应用程序装入到用户区, 可使用用户区全部空间。最简单, 适用于单用户、单任务的OS。
- 优点: 易于管理。
- 缺点:对要求内存空间少的程序,造成内存浪费;程序全部装入,很少使用的程序部分也占用内存。

单一连续区存储管理

4.2 分区存储管理

- 原理: 把内存分为一些大小相等或不等的分区,每个 应用进程占用一个或几个分区。操作系统占用其中一 个分区。
- 特点: 适用于多道程序系统和分时系统
- 问题:可能存在内碎片和外碎片。
 - 内碎片: 占用分区之内未被利用的空间
 - 外碎片:占用分区之间难以利用的空闲分区 (通常是小空闲分区)。

■ 分区方式:

- 固定分区(fixed partitioning)
- 动态分区(dynamic partitioning)
- OSLec13 分区分配算法

- 分区的数据结构: 分区表, 或分区链表
 - 只记录空闲分区,或同时记录空闲和占用分区
- 内存紧缩(compaction): 将各个占用分区向内存一端移动。 使各个空闲分区聚集在另一端, 然后将各个空闲分区合并 成为一个空闲分区。
 - 对占用分区进行内存数据搬移占用CPU时间
 - 如果对占用分区中的程序进行"浮动",则其重定位需要硬件 支持。
 - 紧缩时机:每个分区释放后,或内存分配找不到满足条件的 空闲分区时

4.2.1 固定分区(fixed partitioning)

- 把内存划分为若干个固定大小的连续分区。
 - 分区大小相等:只适合于多个相同程序的并发执行(处理多个类型相同的对象)。
 - 分区大小不等: 多个小分区、适量的中等分区、少量的大分区。根据程序的大小,分配当前空闲的、适当大小的分区。
- 优点: 易于实现, 开销小。
- 缺点:
 - ■内碎片造成浪费
 - 分区总数固定,限制了并发执行的程序数目。
- 采用的数据结构:分区表--记录分区的大小和使用情况

Operating System		Operating System 8 M
8 M		2 M
8 M		4 M
		6 M
8 M		8 M
8 M		8 M
8 M		12 M

固定分区(大小相同)

固定分区(多种大小)

区号	大小	起址	状态
1	8k	20k	in using
2	32k	28k	NuL
3	68k	60k	in using
4	128k	128k	NuL

(存贮分块表MBT)

4.2.2 动态分区(dynamic partitioning)

- 动态创建分区: 在装入程序时按其初始要求分配, 或在 执行过程中通过系统调用进行分配或改变分区大小。
- 优点:没有内碎片。
- 缺点:有外碎片;如果大小不是任意的,也可能出现内碎片。

0k+r	X Filmonomera	ب Ok⊬ ب	72-17-17-18-18-18-18-18-18-18-18-18-18-18-18-18-	₄₂ 0k+ ^μ Γ	0.000 - 0.000 0.000 0.000
操作系统≠ 40k+	[₽] 40k+	操作系统₽	[₽] 40k+	操作系统₽	
TOIN	42	作业1(46k)₽ —	- 12	空闲1(46k)₽	
	空	- 86k+ 118k+	作业2(32k)₽	*86k+ +7	作业2(32k)₽
	闲	P	作业3(38k)₽	118k	空闲2(38k)₽
	分	156k+	作业4(40k)₽	156k₹	作业4(40k)₽
	X t	196k ₽	会員/801/3	196k∢	ಶಾ ಟ ಾ/ಜಾಬ.∍
256k-1	6	<i>₽</i> 256k-1⊾	空闲(60k)₽	₽ 256k-1•	空闲3(60k)₽

Operating System		Operating System		Operating System	
Process 1	320 K	Process 1	320 K	Process 1	320 K
Process 2	224 K		224 K	Process 4	128 K 96 K
Process 3	288 K	Process 3	288 K	Process 3	288 K
	64 K		64 K		64 K

Operating System		Operating System	
	320 K	Process 2	224 k
			96 K
Process 4	128 K	Process 4	128 K
	96 K		96 K
Process 3	288 K	Process 3	288 K
	64 K		64 K

空闲分区的组织形式

(a)作业5未进入内存之前

(b)作业5进入内存之后→

已分配分区表 UBT

自由分区表

まり ま	Ž		
序	大	起	状
号 1	/\ 8	址 312	态已
1	k	k	力 已
2	32	320	
3	<u>k</u>	_k _	分 空表
4	120	384	且
5	k —	k _	分 空表
OSLe	c13		H

<u> </u>		
大小	起址	状态
32	352	
k —	<u>k</u> _	空表
520	504	自自
k	- k 	空表
		空表

35

分区分配算法

- 分区分配算法: 寻找某个空闲分区, 其大小需大于或等于程序的要求。若是大于要求, 则将该分区分割成两个分区, 其中一个分区为要求的大小并标记为"占用", 而另一个分区为余下部分并标记为"空闲"。分区的先后次序通常是从内存低端到高端。
- 分区释放算法: 需要将相邻的空闲分区合并成一个空闲分区。(这时要解决的问题是: 合并条件的判断和合并时机的选择)

- 最先匹配法(first-fit):按分区的先后次序,从头查找,找到 符合要求的第一个分区
 - 该算法的分配和释放的时间性能较好, 较大的空闲分区可以被保留在内存高端。
 - 但随着低端分区不断划分而产生较多小分区,每次分配时查找时间开销会增大。
- 下次匹配法(next-fit): 按分区的先后次序, 从上次分配的分区走查找 (到最后分区时再回到开头), 找到符合要求的第一个分区
 - 该算法的分配和释放的时间性能较好, 使空闲分区分布得更均匀, 但较大的空闲分区不易保留。
- 最佳匹配法(best-fit): 找到其大小与要求相差最小的空闲分区
 - 从个别来看,外碎片较小,但从整体来看,会形成较多外碎片。 较大的空闲分区可以被保留。
- 最坏匹配法(worst-fit): 找到最大的空闲分区
 - 基本不留下小空闲分区,但较大的空闲分区不被保留。

(i)首次适应算法(First Fit: FF) **仞**:

有四块空白区(从低地址**②**高地址),来了一个作业需分配19k内存。

解:

在高地址空白区中保持较大空白区(每次从10k开始分配寻找)。

(ii) 循环首次适应(Next fit: NF)

将空白区组成环状队列,按循环顺序寻找空白区。 (与FF区别,头指针从低地址开始向高地址循环移动)

指针移动

NF特点:

使得小空白区均匀分布,易于与其它空白区合并。

(iii) 最佳适应算法(Best fit: BF)

★ 将空白区按大小排成队列,寻找时总是以最小的空白区开始,找到第一个合适的分区

例:

来一个19k的作业

解:

- ★ 最佳地利用分区;
- ★ 开销比较大,并不是最好算法。

(iv) 最坏适应算法(Worst fit: WF)

- ★ 将空白区排序(按从大到小)
- ★ 找最大空白区

例: 设系统空白链表为

用户先后申请7.5k, 4k试用四种算法, 试求出分配块。 FF: c,a

NF: c,d

BF: 首先从小到大排序

再排序从小到大

:: 分配块为d, f

WF: e,e

碎片(零头)问题

■ 存在于已分配的分区之间的一些不能充分利用 的空白区

- (i) 原因: 请求**区**释放⇒使存区分割
- (ii) 碎片总和>nk, 但不能装入nk作业

解决的方法:

(I) 将程序装入分散存区中 —— 多重分区

(II) 将碎片集中(紧凑或拼接) —— 可重定位分配

■移动内存已分配区的信息,使得所有分配区靠 在一起使空白区连成一片,采用浮动方法。

OSLec13

浮动)

单一连续区

固定分区

多用户

两大类分区分配类 」可变分区

可义力区

多重分区

可重定位分区

解决零头

MS DOS中的分区存储管理

- DOS提供动态分区管理;
- ■通过DOS功能调用int 21h, 支持分区的创建(48h)、 释放(49h)和改变分区大小(4Ah)
- 设置或查询分区的分配策略(58h):
 - ■最先匹配法、
 - ■最佳匹配法、
 - 最后匹配法 (last-fit, 从内存高端向低端查找)

数据结构为单向链表。每个分区以一个MCB(Memory Control Block)结构开始,MCB占16个字节,按段边界对齐(起始地址可被16整除)

PSP(Program Segment Prefix):起进程控制块的作用,其起始 地址可作为进程ID

What you need to do?

■ 复习课本4.1、4.2节的内容

See you next time!