实验四 存储管理

一. 实验目的

- 1. 通过请求页式存储管理中页面置换算法模拟设计,了解虚拟存储技术的特点
- 2. 掌握请求页式存储管理的页面置换算法。

二. 实验工具与设备

装有 Linux 操作系统的计算机。

三. 实验内容

- 1. 通过随机数产生一个指令序列, 共320条指令。指令的地址按下述原则生成:
 - (1) 50%的指令是顺序执行的;
 - (2) 25%的指令是均匀分布在前地址部分;
 - (3) 25%的指令是均匀分布在前地址部分。 具体的实施方法是:
 - (1) 在[0,319]的指令地址之间随机选取一起点 m;
 - (2) 顺序执行一条指令,即执行地址为 m+1 的指令;
 - (3) 在前地址[0, m+1]中随机选取一条指令并执行,该指令的地址为 m';
 - (4) 顺序执行一条指令, 其地址为 m'+1;
 - (5) 在后地址[m'+2,319]中随机选取一条指令并执行;
 - (6) 重复上述步骤,直到执行320次指令。

2. 将指令序列变换成为页地址流

- 设: (1) 页面大小为 1K;
 - (2) 用户内存容量为 4 页到 32 页;
 - (3) 用户虚存容量为 32K。

在用户虚存中,按每 K 存放 10 条指令排列虚存地址,即 320 条指令在虚存中的存放方式为:

第0条--第9条指令为第0页(对应虚存地址为[0,9]);

第 10 条—第 19 条指令为第 1 页 (对应虚存地址为[10, 19]);

第 310 条—第 319 条指令为第 31 页 (对应虚存地址为[310, 319]); 按以上方式,用户指令可组成 32 页。

3. 计算并输出下面各种算法在不同内存容量下的命中率:

- (1) FIFO (先进先出算法)
- (2) LRU (最近最少使用算法)
- (3) OPT (最优算法)
- (4) LFU (最少使用页面算法)
- (5) CLOCK (时钟算法)

命中率=1-页面失效次数/页地址流长度

其中: 页地址流长度为 320, 页面失效次数为每次访问相应指令时, 该指令所对应的页不在内存的次数。

随机数生成办法:

Linux 系统提供了函数 srand()和 rand(),分别进行初始化和产生随机数。例如: srand()语句可 初始化一个随机数: a[0]=10*rand()/32767*319+1; a[1]=10*rand()/32767*a[0];语句可用来产生 a[0]与 a[1]中的随机数。

4. 实验指导

为了设计上述算法,可先用srand()和rand()函数定义和产生指令序列,然后将指令序列变换成 相应的页地址流,并针对不同算法计算出命中率。

程序中的数据结构:

```
(1) 页面类型
```

```
typedef struct {
 int pn, pfn, counter, time;
 }pl type;
其中pn为页号,pfn为页面号,counter为一个周期内访问该页面次数,time为访问时间
(2) 页面控制结构
struct pfc struct {
 int pn, pfn;
 struct pfc struct *next;
 };
typedef struct pfc struct pfc type;
pfc_type pfc[total_vp], *freepf_head, *busypf_head;
pfc type *busypf tail;
```

其中,pfc[total head]定义用户进程虚页控制结构,*freepf head为空页面头的指针,*busypf head 为忙页面头的指针,*busypf tail为忙页面尾的指针

(3) 变量定义

int a[total instruction]; 指令流数据组

int page[total instruction]; 每条指令所属页号

int offset[total instruction]; 每页装入10条指令后取模运算页号偏移值

int total pf; 用户进程的内存页面数

int disaffect; 页面失效次数

5. 程序的结构框架

```
#include <math.h>
#include <stdio.h>
#include <stdlib.h>
#define TRUE 1
#define FALSE 0
#define INVALID -1
#define NULL 0
#define total_instruction 320
 /*指令流长*/
#define total vp 32
 /* 虚页长*/
 /*清零周期*/
#define clear period 50
 /*页面结构*/
typedef struct{
  int pn, pfn, counter, time;
```

3

```
}pl type;
 /*页面结构数组*/
pl type pl[total vp];
 /*页面控制结构*/
struct pfc struct {
  int pn, pfn;
  struct pfc struct *next;
};
 struct pfc struct pfc[total vp],*freepf head, *busypf head, *busypf tail;
int diseffect, a[total instruction];
int page[total instruction], offset[total instruction];
void initialize();
void FIFO( );
void LRU( );
void OPT();
void LFU();
void CLOCK( );
int main()
  int S,i;
  srand(10*getpid());
 /*由于每次运行时进程号不同,故可用来作为初始化随机数队列的"种子"*/
  S=(int)(319.0*rand()/RAND MAX)+1;
  for(i=0;i<total instruction;i+=4) /*产生指令队列*/
  {
 /*任选一指令访问点*/
 a[i]=S;
 /*顺序执行下一条指令*/
 a[i+1]=a[i]+1;
 /*执行前地址指令m'*/
 a[i+2]=(int)(1.0*a[i]*rand()/RAND_MAX);
 a[i+3]=a[i+2]+1;
 /*执行后地址指令*/
 S=(int)(1.0*rand()*(318-a[i+2])/RAND MAX)+a[i+2]+2;
 for(i=0;i<total instruction;i++) /*将指令序列变换成页地址流*/
 page[i]=a[i]/10;
 offset[i]=a[i]\%10;
  for(i=4;i<=32;i++) /*用户内存工作区从4个页面到32个页面*/
 printf("%2d page frames\t",i);
 FIFO(i);
 LRU(i);
 OPT(i);
 LFU (i);
 CLOCK(i);
  return 0;
```

《操作系统》实验讲义四

```
int i;
 diseffect=0;
 for(i=0;i<total vp;i++)
 pl[i].pn=i;
 pl[i].pfn=INVALID; /*置页面控制结构中的页号,页面为空*/
 pl[i].counter=0;
 /*置页面控制结构中的访问次数,时间为-1*/
 pl[i].time=-1;
 for(i=1;i<total pf;i++)
 pfc[i-1].next=&pfc[i];
 pfc[i-1].pfn=i-1;
 /*建立pfc[i-1]和pfc[i]之间的链接*/
 pfc[total pf-1].next=NULL;
 pfc[total pf-1].pfn=total pf-1;
 freepf head=&pfc[0];
 /*空页面队列的头指针为pfc[0]*/
}
void FIFO(int total pf)
int i;
struct pfc struct *p;
initialize(total pf); /*初始化相关页面控制用数据结构*/
busypf head=busypf tail=NULL;
 /*忙页面队列,队列尾链接*/
for(i=0;i<total instruction;i++)
 if(pl[page[i]].pfn==INVALID)
 /*页面失效*/
  diseffect+=1;
 /*失效次数*/
  if(freepf_head==NULL)
 /*无空闲页面*/
 p=busypf head->next;
 pl[busypf head->pn].pfn=INVALID;
 freepf head=busypf head;
 /*释放忙页面队列中的第一个页面*/
 freepf head->next=NULL;
 busypf head=p;
 /*按FIFO方式调新页面入内存页面*/
  p=freepf head->next;
  freepf head->next=NULL;
  freepf head->pn=page[i];
  pl[page[i]].pfn=freepf head->pfn;
  if(busypf tail==NULL) busypf head=busypf tail=freepf head;
  else
 busypf tail->next=freepf head;
 busypf tail=freepf head;
```

```
freepf_head=p;
}
printf("FIFO:%6.4f ",1-(float)diseffect/320);

void LRU(int total_pf)
{
 void OPT(int total_pf)
{
 }

void LFU(int total_pf)
{
 }

void CLOCK(int total_pf)
{
 }
```

四. 思考题

- 1. 为什么要进行内存管理,虚拟存储器的特点是什么?
- 2. 几种内存管理算法有何区别与联系?