Ban học tập Khoa Kỹ thuật máy tính

Training cuối học kỳ I năm học 2021-2022

HỆ ĐIỀU HÀNH

Fanpage: www.facebook.com/bht.ktmt

MŲC LỤC

3 tính chất

Busy waiting

Sleep & wake-up

Phân loại giải pháp

Nhóm giải pháp
Sleep & Wakeup

Semaphone

Monitor

Message

Sử dụng các **biến cờ hiệu**

Sử dụng việc **kiểm tra luân phiên**

Giải pháp của Peterson

Cấm ngắt

Chỉ thị TSL

Các giải pháp "Busy waiting"

1

Tiếp tục **tiêu thụ CPU** khi chờ vào

vùng tranh chấp

Không đòi hỏi sự trợ giúp của hệ điều hành

While (chưa có quyền) do nothing();

CS;
— Khi đã có quyền thì vào CS

Từ bỏ quyền sử dụng CS

Sử dụng xong CS

Các giải pháp "Sleep & wake-up"

if (chưa có quyền) sleep();

CS; — Khi đã có quyền thì vào CS

Wake-up (tiến trình khác)

Sử dụng xong CS

Giải thuật luân phiên

Giải thuật cờ hiệu

Giải thuật Peterson

Giải thuật **Bakery**

Một số giải thuật khác

Bài tập

Busy waiting

Đặc điểm

Biến chia sẻ: turn (khởi tạo = 0)

Nếu turn = i thì Pi được phép vào CS, với i = 0 hay 1

3 tính chất

Thỏa 1

Không thỏa 2 và 3

Minh họa

Điều gì xảy ra nếu PO có RS (remainder section) rất Iớn còn P1 có RS nhỏ?

```
Process P0:

do

while (turn != 0);

critical section

turn := 1;

remainder section

while (1);
```

```
Process P1:
do
  while (turn != 1);
 critical section
  turn := 0;
 remainder section
while (1);
```

turn = 1 -> P1 vào CS, P0 vào RSO.

RSO quá lớn => PO vẫn chưa vào vòng lặp mới, chưa vô được CS -> chưa gán turn tiếp theo = 1, trong khi RS1 nhanh hơn => P1 đang chờ ở vòng lặp tiếp theo cũng bị delay

Đặc điểm

Mång boolean flag[2] (khởi tạo bằng false) Nếu flag[i] = true thì Pi sẵn sàng vào CS

3 tính chất

Thỏa mãn 1 Không thỏa mãn 2

Minh họa

Pi đã sẵn sàng

Nếu Pj đang dùng thì chờ Pj dùng xong -

Thực hiện xong thì gán false

Không thỏa mãn 2 vì chẳng hạn có 3 process, i0 đang thực hiện nhưng lâu, i1 chờ, i2 vừa thực hiện xong cũng chờ

=> nhiều flag cùng true thì bị delay mãi mãi

Đặc điểm

Kết hợp 2 giải thuật trước: cả turn và flag

3 tính chất

Thỏa mãn all

Minh họa

PO sẵn sàng, gán turn = 1
để nhường P1 nếu P1
sẵn sàng. P1 dùng xong
vùng CS thì PO vào CS.
Ngược lại đối với P1

```
Process P<sub>0</sub>
do {
flag[0] = true;
turn = 1;
while (flag[1]&&turn ==1);
 critical section
flag[0] = false;
 remainder section
}while(1);
```

```
Process P<sub>1</sub>
do {
flag[1] = true;
turn = 0;
while (flag[0] && turn ==0);
 critical section
flag[1] = false;
 remainder section
}while(1);
```

turn trong 1 thời điểm chỉ mang 1 giá trị => 1 thời điểm chỉ có 1 Process vào CS P1 true cũng không ngăn được P0 vì muốn tiến vào CS còn cần phụ thuộc vào turn Không xảy ra chờ đợi vô hạn vì có thể ngắt while bằng flag hoặc turn $_{10}$


```
Đặc điểm Số nhỏ nhất sẽ vào CS
 Nếu cùng số thì so sánh số thứ tự, i<j thì I vào trước
 Số num được cấp tăng dần
```

Mỗi process nhận một con số

Minh họa

```
boolean choosing[n];
 num[ n ];
int
d o {
  choosing[i] = true;
  num[i] = max(num[0],num[1],...,num[n-1]) + 1;
  choosing[i] = false;
  for (j = 0; j < n; j++) {
 while (choosing[ j ]);
 while ((num[j]!= 0) && (num[j], j) < (num[i],
  i));
 critical section
  num[i] = 0;
 remainder section
 while (1);
```


nếu Process vào
sau cùng thì sẽ
mang con số lớn
nhất trong số
các Process + 1

nếu bắt gặp process j đang thực hiện gán num thì chờ để nó gán xong mới so sánh

```
choosing[ n ];
boolean
 num[ n ];
int
do {
  choosing[i] = true;
  num[i] = max(num[0],num[1],..., num[n - 1]) + 1;
  choosing[ i ] = false;
  for (j = 0; j < n; j++) {
 while (choosing[ j ]);
 while ((num[j]!= 0) && (num[j], j) < (num[i],</pre>
  i));
 critical section
  num[i] = 0;
 remainder section
 while (1);
```

chờ nếu có pro có num nhỏ hơn nó -> số nhỏ hơn vào CS. nếu process đã thực hiện xong (num = 0) hoặc process j được gán 1 num mới lớn hơn

=>break while, so sánh process khác

Giải quyết tranh chấp

Software

Phải liên tục kiểm tra điều kiện —

Tốn nhiều thời 🗸 gian xử lý của CPU

Nếu thời gian xử lý trong vùng CS lớn => cần có cơ chế block process

Lệnh **TestAndSet**

- o Đảm bảo tính chất 1
- Quá trình chọn lựa process Pj vào CS kế tiếp là tùy ý
- ⇒ không bảo đảm điều kiện tính chất 3 => xảy ra starvation

Swap

Bị bỏ đói

- Biến chia sẻ lock (khởi tạo = false)
- o Biến cục bộ key
- P_i nào thấy giá trị **lock = false** trước thì vào CS trước
- Pi vào CS sẽ cho lock = true để ngăn các P khác

Giải thuật TestAndSet

Thỏa mãn 3 tính chất

Code	Giải thích
while (TRUE) {	
int j = 1-i;	Cho j = 1 – i, là số ngược lại của i (0 hoặc 1)
flag[i]= TRUE;	Cờ i = true
turn = i;	Biến turn qui định i được vào
while (turn == j && flag[j]==TRUE);	Nếu cùng lúc có tiến trình j được gán turn và cờ j true thì chờ cho tới khi j dùng xong CS, hoặc nếu j đang dùng CS mà bị gán turn = i thì i cũng vào CS
critical-section ();	Gán cờ = fasle sau khi dùng xong CS
<pre>flag[i] = FALSE; Noncritical-section (); }</pre>	Thực hiện các tác vụ khác

- (1) Biến turn tại 1 thời điểm chỉ có thể = i hoặc j, turn = i => cho i vào CS ngay cả khi j đang ở CS => không thỏa mutual. Tuy nhiên, nếu Pj có thời gian thực hiện trong CS nhanh hơn từ lúc Pj vừa vào đến lúc turn = i thì vẫn có khả năng chỉ có 1 tiến trình được vào CS => vẫn có thể thỏa
- (2) Pj nếu không được vào vùng CS cũng không thể ngăn tiến trình i vào CS vì qui định tiến trình được vào = turn => progress
- (3) Nếu một tiến trình bị kẹt trong vòng lặp while thì sẽ bị ngắt khỏi CS nếu tiến trình khác được gán turn => bounded waiting
- ⇒ Có thể thỏa hoặc không thỏa 3 yêu cầu

Semaphore

- Là công cụ đồng bộ cung cấp bởi OS, không đòi hỏi busy waiting
- Semaphore S là một biến số nguyên
- O S có thể được truy xuất qua hai tác vụ atomic và mutual exclusive

$$wait(S)$$
 hay $P(S)$: $S=S-1$ \longrightarrow $S<0?$ \xrightarrow{yes} process gọi lệnh wait() bị blocked Dùng để **giành** tài nguyên

- Các process bị blocked vì chờ cùng 1 sự kiện sẽ được đặt trong cùng blocked queue → Danh sách liên kết các PCB
- 2 loại
 Counting semaphore → S là số nguyên
 Binary semaphore → S = 0 hoặc 1

Semaphore

```
void wait(semaphore S) {
 S.value--;
 if (S.value < 0) {
 //add this process to queue
 block();
 }
}</pre>
```

```
void signal(semaphore S) {
 S.value++;
 if (S.value <= 0) {
 //remove a process P from S.L
 wakeup(P);
```

Dùng cơ chế FIFO khi lấy ra từ hàng đợi

Semaphore

Sleep & wake-up

Figure: Counting Semaphore (non priority)

Semaphore

- Semaphore bảo đảm mutual exclusion và phối hợp đồng bộ các process
- 1 process bị "die" có thể khiến các process khác cùng sử dụng biến semaphore
 Cấu trúc:

```
typedef struct {
 int value;
 struct process *L; /* process queue */
} semaphore;
```

Hàm được sử dụng:

- block(): tạm treo process nào thực thi lệnh này, trạng thái process
 từ running -> waiting
- wakeup(P): hồi phục process P đang blocked, trạng thái process từ
 waiting -> ready

VD1

- o Dùng cho n process
- o Khởi tạo S.value = 1 => chỉcó 1 process được vào CS
- Để cho phép k process vào
 CS, khởi tạo S.value = k

Semaphore

```
semaphore mutex; //khởi tạo mutex.value=1
Process Pi:
do {
 wait(mutex);
 critical section
 signal(mutex);
 remainder section
 while (1);
```

Process i tiến vào -> thấy value < 0 => block() đứng yên một chỗ
Khi 1 process trong CS thực hiện xong, ra khỏi CS => gọi signal()
=> 1 process đang bị block sẽ tiếp tục chạy

Semaphore

VD2

- o Dùng cho 2 process: P1 và P2
- Yêu cầu: lệnh S1 trong P1 cần được
 thực thi trước lệnh S2 trong P2
- o Dùng semaphore synch để đồng bộ
- o Khởi động semaphore:

```
synch.value = 0
```


Semaphore

VD3

 Xét 2 process xử lý 2 đoạn chương trình:

```
Tiến trình P1 {A1, A2}
```

Tiến trình P2 {B1, B2}

- Đồng bộ hóa hoạt động của 2 tiến trình sao cho cả A1 và B1 đều hoàn tất trước khi A2 và B2 bắt đầu.
- o Khởi tạo semaphore s1.v = s2.v = 0

```
Để đồng bộ hoạt động theo yêu cầu,
P1 phải định nghĩa như sau:
 A1;
 signal(s1);,
 wait(s2);
 A2;
P2 định nghĩa như sau:
 B1;
 signal(s2);
 wait(s1);
 B2;
```

T2

Hệ thống có 4 tiểu trình T1, T2, T3, T4. Quan hệ giữa các tiểu trình này được biểu diễn như sơ đồ, mũi tên từ Tx sang Ty nghĩa là Tx phải kết thúc trước khi Ty bắt đầu thực thi. Giả sử tất cả các tiểu trình đã được khởi tạo và sẵn sàng để thực thi. Dùng semaphore để đồng bộ hoạt động của các tiểu trình cho đúng với sơ đồ.

Điều kiện:

- •T1 kết thúc -> T2 thực thi
- •T1 kết thúc -> T3 thực thi
- •T2 và T3 kết thúc -> T4 thực thi

Các lệnh wait() và signal() của các semaphore

```
Void T1(void)
{ CS;
//T1 kết thúc, thực thi T2 &T3
  signal(s1);
  signal(s1);
}
```

```
Void T3(void)
{
 Wait(s1);
 CS;
 Signal(s3);
}
```

```
Void T4(void)
{
 Wait(s2);
 Wait(s3);
 CS;
}
```

T3

Hệ thống có 4 tiểu trình T1, T2, T3, T4. Quan hệ giữa các tiểu trình này được biểu diễn như sơ đồ, mũi tên từ Tx sang Ty nghĩa là Tx phải kết thúc trước khi Ty bắt đầu thực thi. Giả sử tất cả các tiểu trình đã được khởi tạo và sẵn sàng để thực thi. Dùng semaphore để đồng bộ hoạt động của các tiểu trình cho đúng với sơ đồ.

Giải pháp hơn **tối ưu** chỉ dùng **2 semaphore** => khởi tạo sem1 = sem2 = 0;

void T1(void) {	
//T1 thực thi	
signal(sem1)	
signal(sem1)	
}	

```
void T2(void)
wait(sem1)
//T2 thực thi
signal(sem2)
```


Semaphore

Nhận xét

- S.value ≥ 0: số process có thể thực thi = S.value
- S.value < 0: số process đang đợi trên S là |S.value|</p>
- Atomic và mutual exclusion: không được xảy ra trường hợp 2 process cùng đang
 ở trong thân lệnh wait(S) và signal(S) tại một thời điểm
- ⇒ đoạn code của lệnh wait(S) và signal(S) cũng là **vùng tranh chấp** ——
 - O Vùng tranh chấp thường rất nhỏ, chỉ khoảng 10 lệnh
 - o Giải pháp:
 - Uniprocessor: dùng cấm ngắt
 - Multiprocessor: giải pháp software (giải thuật Dekker, Peterson,...) hoặc giải pháp hardware (TestAndSet, Swap,...)
 - O Vì CS rất nhỏ nên chi phí cho busy waiting sẽ rất thấp

Semaphore

Deadlock chờ đợi vô hạn định một sự kiện không bao giờ xảy ra

Starvation tiến trình có thể không bao giờ được lấy ra khỏi hàng đợi

S và Q là hai biến semaphore được khởi tạo = 1

P0 P1

wait(S); wait(Q);

wait(Q); wait(S);

signal(S);
signal(Q);

signal(Q); signal(S);

P0 gọi wait(S), rồi P1 gọi wait(Q) => S.value = 1-1 = 0, Q.value = 1-1=0Tiếp tục cho P0 gọi wait(Q) => bị blocked, P1 gọi wait(S) => bị blocked => không thể gọi được hàm signal nào

3 bài toán kinh điển

Bounded Buffer Problem

Nhà máy sản xuất đưa hàng vào kho và người mua lấy hàng từ kho

Dining-Philosophers
Problem

Chia đũa cho các triết gia

Readers and Writers

Problem

Writer và Reader không được truy xuất database cùng lúc

Bounded Buffer Problem

kiểm tra số buffer empty, nếu < 0 thì bị item đó bị block (không còn chỗ trống để đưa hàng vào), nếu số buffer còn trống > 0 thì gọi wait(mutex) để kiểm tra có ai đang can thiệp kho không

nếu mutex.value < 0 thì có người can thiệp kho, chờ đến khi người đó làm xong và gọi signal(mutex) thì nhà máy sẽ được wake-up và vào CS. Thực hiện xong thì nhà máy gọi signal(mutex) để tăng mutex value cho người khác vào.

```
gọi signal(full) -> tăng giá trị của full,
nếu full <= 0 -> wake-up cho 1 item
khác vào kho
```

```
Tao 1 item
 Nhà máy
 do {
 nextp = new item();
 wait(empty);
 wait(mutex);
 insert_to_buffer(nextp);
 signal(mutex);
 signal(full);
 } while (1);
 Semaphore full, empty, mutex;
```

```
giảm value của full, nếu value full
 Khách hàng
 < 0 thì bị block (người không
 được mua hàng)
do {
 Nếu mutex<0 thì nhà máy đang
 wait(full)
 can thiệp kho, chờ đến khi nhà
 wait(mutex);
 máy xong thì mới được mua hàng
 nextc = get buffer item(out);
 Tăng mutex để cho người khác
 signal(mutex);
 vào
 signal(empty);
 consume item(nextc);
 Tăng empty, nếu empty
}while (1);
 <=0 thì đánh thức 1 item
 khác (cho phép thêm
 hàng vào kho)
```

Khởi tạo:

full = 0; //số buffers đầy

empty = n; // số buffers trống

mutex = 1; //1 thời điểm chỉ có 1 bên được can
thiệp kho


```
Triết gia thứ i:
 do {
 wait(chopstick [i])-
 wait(chopstick [(i + 1) % 5])
 eat
 signal(chopstick [i]);_
 signal(chopstick [(i + 1) % 5]);
 } while (1);
```

5 triết gia ngồi ăn Mỗi người cần 2 chiếc đũa để ăn Trên bàn chỉ có 5 đũa

- o Khởi tạo value của từng đũa là 1
- Triết gia thứ i ăn được khi cây đũa thứ i và thứ i+1 chưa được ai dùng

Nếu cây đũa thứ i có value < 0 thì triết gia bị block

→ Kiểm tra thêm cây đũa thứ i+1

Nếu cả i và i+1 đều chưa có người dùng thì cho triết gia dùng cả đôi để ăn

Ăn xong thì tăng value i và i+1 lên 1, báo hiệu đã sẵn sàng cho người khác sử dụng.


```
Triết gia thứ i:
 do {
 wait(chopstick [i])
 wait(chopstick [(i + 1) % 5])
 eat
 • • •
 signal(chopstick [i]);
 signal(chopstick [(i + 1) % 5]);
 } while (1);
```

Deadlock

khi tất cả đồng thời cầm lên chiếc đũa bên tay trái ⇒ mỗi người giữ 1 cây => không ai ăn được để signal

Giải quyết

Cách 1: Tối đa 4 người ngồi => Mỗi người cầm 1 chiếc => vẫn dư 1 chiếc để 1 người ăn xong trước

Cách 2: Triết gia ngồi ở vị trí lẻ cầm đũa bên trái trước, rồi mới đến đũa bên phải, triết gia ở vị trí chẵn cầm đũa bên phải trước, rồi mới đến đũa bên trái => triết gia lẻ cầm chiếc đũa của triết gia chẵn thì triết gia chẵn phải đợi

Writer không được cập nhật dữ liệu khi có một Reader đang truy xuất CSDL 1 thời điểm -> chỉ cho phép 1 Writer sửa đổi CSDL

```
Khai báo:
semaphore mutex = 1;
semaphore wrt = 1;
int readcount = 0;
```

Writer

```
wait(wrt);
writing is performed
signal(wrt);
```

Reader process

```
Block nếu có người đang truy
wait(mutex);_
 xuất CSDL
readcount++;
if (readcount == 1)
 wait(wrt); — Bị block nếu có writer đang viết
signal(mutex);
 Tăng mutex để không cho
 người khác Read
reading is performed
 Giảm mutex. Mutex = 0 thì
 người khác trong hang đợi
wait(mutex);_
 được phép read
readcount--;
if (readcount == 0)
 Ngừng đọc thì cộng wrt lên
 signal(wrt);
 1, cho phép writer
signal(mutex);
 3 1
```


Monitor

Khái niệm

Là một cấu trúc ngôn ngữ cấp cao, có chức năng như semaphore nhưng dễ điều khiển hơn

Có thể hiện thực bằng semaphore

Gồm

→ Một hoặc nhiều thủ tục (procedure)

→ Một đoạn code khởi tạo (initialization code)

Các biến dữ liệu cục bộ (local data variable)

Chương 6 DEADLOCKS

Khái niệm

- o Deadlock: đợi một sự kiện không bao giờ xảy ra
- o Có nhiều hơn một tiến trình bị liên quan
- Tiến trình trì hoãn vô hạn định nếu nó bị trì hoãn một khoảng thời
 gian dài lặp đi lặp lại nhưng hệ thống lại đáp ứng các tiến trình khác

Ví dụ 1:

Hệ thống có 2 file trên đĩa P1 và P2 mỗi tiến trình mở một file và yêu cầu mở file kia Ví dụ 2:

Bài toán các triết gia ăn tối Mỗi người cầm 1 chiếc đũa và chờ chiếc còn lại

Điều kiện xảy ra deadlock

- 1 Ít nhất một tài nguyên được giữ theo nonsharable mode
- 2 Giữ và chờ cấp thêm tài nguyên
- Không trưng dụng: tài nguyên không thể bị lấy lại mà chỉ có thể được trả lại từ tiến trình đang giữ tài nguyên đó khi nó muốn
- 4 Chu trình đợi: tồn tại vòng tròn các quá trình đang đợi sao cho
 - o PO đợi một tài nguyên mà P1 giữ
 - P1 đợi một tài nguyên mà P2 giữ

• • •

o Pn đợi một tài nguyên mà PO giữ

Đồ thị cấp phát tài nguyên (RAG)

 R_i

- o Process i (Pi)
- Loại tài nguyên Rj với 4 thực thể
- o Pi yêu cầu một thực thể của Rj $(P_i) \rightarrow$
- Pi đang giữ một thực thể của Rj

- Không chu trình -> không deadlock
- O Chứa một (hay nhiều) chu trình:
 - ✓ Mỗi loại tài nguyên chỉ có 1
 thực thể -> deadlock
 - ✓ Mỗi loại tài nguyên có nhiều thực thể -> có thể deadlock

Đồ thị cấp phát tài nguyên (RAG)

Đồ thị nào có deadlock?

(a)

(c)

(d)

Bài tập nhận biết deadlock

- A. Đồ thị (a), (b)
- B. Đồ thị (c), (d)
- (C.)Đồ thị (b), (d)
 - D. Đồ thị (b), (c), (d)

- Ngăn deadlock
- Tránh deadlock
- Cho phép hệ thống vào trạng thái deadlock, nhưng sau đó phát hiện deadlock và phục hồi hệ thống

○ 'Bo' deadlock_

- ✓ Khá nhiều hệ điều hành sử dụng phương pháp này
- ✓ Deadlock không được phát hiện => giảm hiệu suất của hệ thống => hệ thống có thể ngưng hoạt động

Phương pháp giải quyết deadlocks

Ngăn deadlock

Không cho phép (ít nhất) 1 trong 4 điều kiện xảy ra deadlock

- (1) Ngăn mutual exclusion Với tài nguyên không chia sẻ: không thể Với tài nguyên chia sẻ: không cần thiết
- (2) Giữ và chờ tài nguyên, Tiến trình yêu cầu toàn bộ tài nguyên cần thiết một lần. đủ tài nguyên => cấp phát, không đủ => tiến trình bị block Tiến trình phải trả lại tài nguyên trước khi yêu cầu cấp phát
- (3) Ngăn không trưng dụng A có tài nguyên, A yêu cầu tài nguyên khác nhưng chưa được cấp
 - Cách 1: Hệ thống lấy lại mọi tài nguyên A đang giữ
 - <u>Cách 2:</u> Hệ thống sẽ xem tài nguyên A yêu cầu
 - được giữ bởi một tiến trình khác đang đợi thêm tài nguyên => hệ thống lấy lại và
 - được giữ bởi tiến trình không đợi tài nguyên, A phải đợi => tài nguyên của A bị lấy
- (4) Ngăn chu trình đợi gán số thứ tự cho tất cả các tài nguyên => tiến trình chỉ có thể yêu cầu thực thể của một loại tài nguyên theo thứ tự tăng dần

Tiến trình yêu cầu một thực thể của loại tài nguyên R_i thì phải trả lại các tài nguyên R_i có

Phương pháp giải quyết deadlocks

Tránh deadlock

cung cấp thông tin về tài nguyên để hệ thống cấp phát tài nguyên hợp lý

- Ngăn deadlock sử dụng tài nguyên không hiệu quả
- Tránh deadlock vẫn đảm bảo hiệu suất sử dụng tài nguyên tối đa
- Yêu cầu mỗi tiến trình khai báo số lượng tài nguyên tối đa cần để thực
 hiện công việc
- Giải thuật tránh deadlock kiểm tra trạng thái cấp phát tài nguyên
- Trạng thái cấp phát tài nguyên được định nghĩa dựa trên số tài nguyên còn lại, số tài nguyên đã được cấp phát, yêu cầu các tiến trình

chuỗi <P1, P2,...,Pn>
yêu cầu tài nguyên của Pi có thể được thỏa bởi
Tài nguyên hệ thống đang có sẵn
Tài nguyên mà tất cả các Pj (j < i) đang giữ

Ví dụ Hệ thông có 12 tape drive và 3 tiến trình PO, P1, P2 Tại thời điểm t_o

	Cần tối đa	Đang giữ	Cần thêm
P0	10	5	5
P1	4	2	2
P2	9	2	7

Còn 3 tape drive sẵn sàng Chuỗi <P1, P0, P2> là chuỗi an toàn -> hệ thống an toàn

Giải thuật đồ thị cấp phát tài nguyên

Mỗi tài nguyên có 1 thực thể

Không có điều kiện

Giải thuật Banker

Mỗi tài nguyên có nhiều thực thể

tiến trình phải khai báo số thực thể tối đa của mỗi loại tài nguyên nó cần

tiến trình đã có đủ tài nguyên thì phải hoàn trả trong một khoảng thời gian

Sơ đồ cấp phát

	Allocation			Max			Available			Need		
	A	В	C	A	В	C	A	В	C	A	В	C
P0	0	1	0	7	5	3	3	3	2	7	4	3

Các bước thực hiện giải thuật Banker

Tim Need = Max - Allocation

Tìm tiến trình P_i thỏa:

- + P; chưa hoàn thành thực thi
- + Need; ≤ Available

Available = Available + Allocation; Thêm P_i vào chuỗi

Nếu chuỗi có tồn tại đủ hết các P

=> hệ thống tồn tại chuỗi an toàn & ngược lại

Giải thuật Banker

Sử dụng giải thuật Banker, cho biết hệ thống có an toàn hay không?

Tiến trình		Alloc	ation		Max					
i ien trinn	R1	R2	R3	R4	R1	R2	R3	R4		
P1	3	1	1	2	5	3	4	3		
P2	1	1	2	1	3	4	6	1		
Р3	2	1	4	5	3	5	5	7		
P4	3	5	2	2	4	6	4	5		
P5	1	3	4	1	1	5	7	2		

Available								
R1	R2	R3	R4					
4	3	3	5					

Tiến trình		Alloc	ation			Ne	ed		Available			
Hell tillii	R1	R2	R3	R4	R1	R2	R3	R4	R1	R2	R3	R4
P1	3	1	1	2	2	2	3	1	4	3	3	5
P2	1	1	2	1	2	3	4	0	7	4	4	7
P3	2	1	4	5	1	4	1	2	8	5	6	8
P4	3	5	2	2	1	1	2	3	10	6	10	13
P5	1	3	4	1	0	2	3	1	13	11	12	15
Chuỗi an to	oàn <p1, p2<="" td=""><td>, P3, P4, P5</td><td>></td><td></td><td></td><td></td><td></td><td></td><td>14</td><td>14</td><td>16</td><td>16</td></p1,>	, P3, P4, P5	>						14	14	16	16

Giải thuật Banker

Nếu P3 yêu cầu thêm tài nguyên (1, 3, 1, 2) thì hệ thống có đáp ứng không?

Tiến trình		Alloc	ation		Max				
i ien trinn	R1	R2	R3	R4	R1	R2	R3	R4	
P1	3	1	1	2	5	3	4	3	
P2	1	1	2	1	3	4	6	1	
Р3	2	1	4	5	3	5	5	7	
P4	3	5	2	2	4	6	4	5	
P5	1	3	4	1	1	5	7	2	

	Available									
R1 R2 R3 R4										
4	3	3	5							

Phương pháp giải:

B2) Request; ≤ Available ? ← Chờ đến khi có đủ tài nguyên

B3 Cấp phát tài nguyên theo yêu cầu của P;

Available = Available - Request;

Allocation = Allocation + Request;

Need; = Need; - Request;

B4 Áp dụng giải thuật Banker ✓ Safe → tài nguyên được cấp cho P_i
Unsafe → P_i phải đợi

Giải thuật Banker

Nếu P3 yêu cầu thêm tài nguyên (1, 3, 1, 2) thì hệ thống có đáp ứng không?

Tiến trình		Alloc	ation		Max					
i ien trinn	R1	R2	R3	R4	R1	R2	R3	R4		
P1	3	1	1	2	5	3	4	3		
P2	1	1	2	1	3	4	6	1		
Р3	2	1	4	5	3	5	5	7		
P4	3	5	2	2	4	6	4	5		
P5	1	3	4	1	1	5	7	2		

Available								
R1	R2	R3	R4					
4	3	3	5					

Tiến trình		Alloc	ation			Need			Available			
Hen triiii	R1	R2	R3	R4	R1	R2	R3	R4	R1	R2	R3	R4
P3	2	1	4	5	1	4	1	2	8	5	6	8

Do Request(3) <= Need(3) và Request(3) <= Available Request(3) = (1,3,1,2)

Tiến trình		Alloc	ation			Ne	ed			Avai	lable	
Hell trilli	R1	R2	R3	R4	R1	R2	R3	R4	R1	R2	R3	R4
P1	3	1	1	2	2	2	3	1	3	0	2	3
P2	1	1	2	1	2	3	4	0				
P3	3	4	5	7	0	1	0	0	6	4	7	10
P4	3	5	2	2	1	1	2	3				
P5	1	3	4	1	0	2	3	1				
Trạng thái	ng thái mới là safe (chuỗi an toàn <p3, p1,="" p2="" p4,="" p5,=""> vậy có thể cấp phát tài nguyên cho P3)</p3,>											

Giải thuật yêu cầu tài nguyên

BT2: tại thời điểm t0

		Alloc	ation		Max				
Tiến trình	R1	R2	R3	R4	R1	R2	R3	R4	
P1	1	2	2	3	2	3	4	3	
P2	3	1	3	1	3	8	6	1	
P3	2	1	4	5	7	7	5	7	
P4	3	1	5	2	5	4	6	7	
P5	1	4	4	2	1	6	7	3	

Available					
R1	R2	R3	R4		
3	4	4	3		

Chọn phát biểu **SAI**:

- A. Tại thời điểm t1, nếu P4 yêu cầu thêm tài nguyên (2, 3, 1, 3) thì hệ thống sẽ đáp ứng.
- B. Trạng thái hiện tại của hệ thống là an toàn.
- C. Tại thời điểm t1, nếu P1 yêu cầu thêm tài nguyên (1, 2, 1, 2) thì hệ thống không đáp ứng
- (D.)Chuỗi (1,3,2,5,4) là một chuỗi an toàn của hệ thống

Tiến trình	Allocation			Need			Available					
	R1	R2	R3	R4	R1	R2	R3	R4	R1	R2	R3	R4
P1	1	2	2	3	1	1	2	0	3	4	4	3
P2	3	1	3	1	0	7	3	0	4	6	6	6
P3	2	1	4	5	5	6	1	2	7	7	9	7
P4	3	1	5	2	2	3	1	5	9	8	13	12
P5	1	4	4	2	0	2	3	1	12	9	18	14
Chuỗi an tơ	oàn <p1, p2<="" td=""><td>, P3, P4, P5</td><td>></td><td></td><td></td><td></td><td></td><td></td><td>13</td><td>13</td><td>22</td><td>16</td></p1,>	, P3, P4, P5	>						13	13	22	16

Phát hiện deadlock

Mỗi loại tài nguyên có 1 thực thể

Dùng sơ đồ wait-for

Resource-Allocation Graph

Corresponding wait-for graph

Mỗi loại tài nguyên có nhiều thực thể

- 1. Thực hiện tương tự giải thuật Banker
- 2. Thay cột Need = cột Request
- 3. Liệt kê choỗi an toàn
- => Tiến trình không có trong chuỗi thì deadlock xảy ra tại tiến trình đó

Phục hồi deadlock

- ✓ Báo người vận hành
- ✔ Chấm dứt một hay nhiều tiến trình
- ✓ Lấy lại tài nguyên từ một hay nhiều tiến trình

Chấm dứt lần lượt từng tiến trình cho đến khi không còn deadlock

Chấm dứt dựa trên:

- 1. Độ ưu tiên của tiến trình
- 2. Thời gian đã thực thi của tiến trình và thời gian còn lại
- 3. Loại tài nguyên tiến trình đã sử dụng
- 4. Tài nguyên mà tiến trình cần thêm để hoàn tất công việc
- 5. Số lượng tiến trình cần được chấm dứt
- 6. Tiến trình là interactive hay batch

✓ Lấy lại tài nguyên từ một hay nhiều tiến trình

- Lấy lại từ 1 tiến trình, cấp cho tiến trình khác cho đến khi không còn deadlock
- Chọn "nạn nhân" để tối thiểu chi phí
- Trở lại trạng thái trước deadlock (Rollback)
- Đói tài nguyên (Starvation)

Bảo đảm không có tiến trình nào luôn luôn bị lấy lại tài nguyên mỗi khi có deadlock

Tiến trình bị lấy lại tài nguyên trở về trạng thái safe, tiếp tục tiến trình từ trạng thái đó. Hệ thống cần lưu giữ một số thông tin về trạng thái các tiến trình đang thực thi.

Chương 7

Quản lý bộ nhớ

Chuyển đổi địa chỉ

Khái niệm

- Input Queue tập hợp những tiến trình trên đĩa, đang chờ để được mang vào trong bộ nhớ để thực thi.
- Hệ điều hành quản lý bộ nhớ với sự hỗ trợ của phần cứng

phân phối, sắp xếp các process trong bộ nhớ

- Mục tiêu nạp càng nhiều process vào bộ nhớ càng tốt
- Trong hầu hết các hệ thống, kernel sẽ chiếm một phần cố định của bộ nhớ; phần còn lại phân phối cho các process.

Yêu cầu đối với quản lý bộ nhớ Cấp phát bộ nhớ cho các process

Tái định vị (relocation): khi swapping,...

Bảo vệ: phải kiểm tra truy xuất bộ nhớ có hợp lệ không

Chia sé: các process chia sé vùng nhớ chung

Gán địa chỉ nhớ luận lý của user vào địa chỉ thực 53

Địa chỉ vật lý

(Physical/ địa chỉ thực)

1 vị trí thực trong bộ nhớ chính

Địa chỉ luận lý (Logical/ địa chỉ ảo)

1 vị trí nhớ trong một chương trình trình biên dịch dịch mã => mọi tham chiếu bộ nhớ đều là địa chỉ logic

Địa chỉ tương đối địa chỉ được biểu diễn tương đối so với một vị trí nào đó trong chương trình Địa chỉ tuyệt đối

= địa chỉ thực

Tổng hợp object module => file nhị phân load module

Nạp chương trình vào bộ nhớ

Khi mỗi file được biên dịch, các địa chỉ là chưa biết, vì thế trình biên dịch dùng các cờ để đánh dấu

Trình linker kết nối các files => nó có thể thay thế các chỗ đánh dấu với địa chỉ thật

Chuyển đổi địa chỉ

có thể là địa chỉ thực địa chỉ tương đối Thời điểm linking/loading Trong thời điểm biên dịch Trong source code 2000 int i; Địa chỉ ở dạng goto p1; symbolic (tên **p1** biến, hằng...) 2250 250 symbolic address relocatable address physical memory

Chuyển địa chỉ thành địa chỉ thực tại Compile time: biết trước địa chỉ bộ nhớ của chương trình => gán địa chỉ tuyệt đối khi compile

Load time: loader phải chuyển đổi địa chỉ tương đối thành địa chỉ thực dựa trên một địa chỉ nền

Thời điểm thực thi chương trình

Dynamic Linking

Là quá trình **kết nối** đến một external module sau khi đã tạo xong load module

- ✓ Giúp chương trình thực thi có thể dùng các phiên bản khác nhau của external module mà không cần sửa đổi, biên dịch lại.
- ✓ code sharing: một external module chỉ cần nạp vào bộ nhớ một lần. Các process cần dùng external module này thì cùng chia sẻ đoạn mã ⇒ tiết kiệm không gian nhớ

- ✔ Chỉ nạp thủ tục vào bộ nhớ khi được gọi đến
 => tăng hiệu suất bộ nhớ, tránh lãng phí
- ✔ Rất hiệu quả trong trường hợp tồn tại khối lượng lớn mã chương trình có tần suất sử dụng thấp
- ✓ User chịu trách nhiệm thiết kế và hiện thực các chương trình có dynamic loading
- ✔ Hệ điều hành cung cấp một số thủ tục thư viện hỗ trợ, tạo điều kiện cho lập trình viên

Phân mảnh

Phân mảnh ngoại

không gian nhớ còn trống đủ để thỏa mãn một yêu cầu nhưng không gian nhớ này không liên tục

⇒ dùng cơ chế kết khối để gom lại thành vùng nhớ liên tục.

Phân mảnh nội

Xảy ra khi bộ nhớ thực được chia thành các khối kích thước cố định và các process được cấp phát theo đơn vị khối.

vùng nhớ được cấp phát có thể nhiều hơn vùng nhớ được yêu cầu

Yêu cầu: 18000 byte

Hiện có: 18002 byte

Dư ra 2 byte không dùng => cấp luôn 18002 byte

Chiến lược placement

Đặt vấn đề

- O Khi khởi động, bộ nhớ chính được chia thành nhiều phần (partition)
- Process có kích thước <= partition → được nạp vào partition
- Chương trình có kích thước > partition → dùng cơ chế overlay
- Do bị phân mảnh nội → một chương trình nhỏ cũng được cấp phát trọn 1 partition

Nếu còn partition trống → nạp process mới

Partition có kích
thước bằng nhau

Không còn partition trống → block ra bộ nhớ phụ
nhường process mới

Giải pháp

Partition có kích thước không bằng

cho vào partition nhỏ nhất phù hợp với nó

chọn partition nhỏ nhất còn trống

Partition có kích thước không bằng nhau

Giải pháp 1

Chiến lược placement

Partition có kích thước không bằng nhau

Chiến lược placement

- ✓ Best-fit: chọn khối nhớ trống nhỏ nhất
- ✔ First-fit: chọn khối nhớ trống phù hợp
 đầu tiên kể từ đầu bộ nhớ
- ✓ Next-fit: chọn khối nhớ trống phù hợp đầu tiên kể từ vị trí cấp phát cuối cùng
- ✓ Worst-fit: chọn khối nhớ trống lớn nhất

Example Memory Configuration Before and After Allocation of 16 Kbyte Block

<u>Bộ nhớ vật lý:</u> là **khung trang** (frame), có kích thước lũy thừa của 2

<u>Bộ nhớ luận lý:</u> tập hợp địa chỉ logic mà 1 chương trình có thể sinh ra → **page**<u>Bảng phân trang:</u> chuyển địa chỉ luận lý -> địa chỉ thực

Địa chỉ luận lý gồm:

- Số trang (Page number) **p**
- Địa chỉ tương đối trong trang (Page offset) d

Kích thước của không gian địa chỉ ảo là **2**^m, và kích thước của trang là **2**ⁿ thì page number page offset

p

m - n bits n bits $(\bar{d}_i nh \ v_i \ t \dot{u} \ 0 \ \dot{v} \ 2^{m-n} - 1) \ (\bar{d}_i nh \ v_i \ t \dot{u} \ 0 \ \dot{v} \ 2^n - 1)$

Bảng trang sẽ có tổng cộng $2^m/2^n = 2^{m-n}$ mục (entry)

physical memory

Chuyển đổi địa chỉ trong phân trang

Chuyển đổi địa chỉ trong phân trang

Bài tập phân trang

BT1: Hệ thống có bộ nhớ được cấp phát theo cơ chế phân trang với kích thước trang và khung trang là 1024 byte. Biết trang 0 và trang 1 của bộ nhớ ảo lần lượt được nạp vào khung trang 4, 2 của bộ nhớ vật lý. Hỏi địa chỉ ảo 684 được ánh xạ thành địa chỉ vật lý bao nhiêu?

A. 684

B) 2732

C. 4780

D. 1708

Page	Frame	
number	number	
0	4 ~	
1	2	

Kích thước $1024 = 2^{10} = n = 10$ bit

Địa chỉ tương đối là 684 => 684 =1010101

Mà n = 10 bit => cắt từ 684 n bit: ...0 | 10

-m bit số 0 684 vừa đủ 10 bit

→ Địa chỉ vật lý = **100** |1010101100 = 4780

Bài tập phân trang

BT2: Bộ vi xử lý MIPS R2000 có không gian địa chỉ ảo 32 bit với kích thước trang (page) là 4096 byte. Mỗi mục (entry) trong bảng trang có kích thước 32 bit. Hỏi kích thước của bảng trang là bao nhiêu?

A. 0.5 MB

B. 1 MB

C. 2 MB

D. 4 MB

Kích thước trang $2^n = 4096$ suy ra n = 12

$$S \tilde{o} m \mu c = 2^{m-n} = 2^{32-12} = 2^{20}$$

Kích thước bảng trang = 2^{20} x 32 = 4MB

BT3. Bộ nhớ vật lý của một hệ thống có kích thước 4MB được chia thành 256 khung trang. Để quản lý bộ nhớ này, hệ thống sử dụng một bảng trang với 32 trang. Địa chỉ luận lý có tối thiểu bao nhiêu bit để truy xuất bộ nhớ trên?

C. 14 bit

B. 22 bit

D. 13 bit

Kích thước bộ nhớ vật lý = 4MB = 2^{22} Byte Số khung trang = $256 \rightarrow$ cần tối thiểu 8 bit trang

ightarrow Số bit offset = 22 - 8 = 14 bit Số trang 32 ightarrow cần tối thiểu 5bit khung trang

→ Địa chỉ luận lý tối thiểu: 5 + 14 = 19 bit

Bài tập phân trang

BT4. Bộ nhớ vật lý của một hệ thống có kích thước 8MB được quản lý bởi một bảng trang có 32 trang. Hệ thống sử dụng địa chỉ luận lý 20 bit. Hỏi kích thước của mỗi khung trang của bộ nhớ là bao nhiêu?

A. 32 KB

B. 8 KB

C. 16 KB

D. 1 KB

Có 32 trang → cần tối thiểu 5 bit trang

Địa chỉ luận lý 20 bit

 \rightarrow Số bit offset = 20 - 5 = 15 bit

 \rightarrow Kích thước của mỗi khung trang = 2^{15} bytes = 32 KB

Bài tập phân trang

BT5. Xét một không gian địa chỉ ảo có 112 trang, mỗi trang có kích thước 2048 bytes được ánh xạ vào bộ nhớ có 64 khung trang. Kích thước bảng phân trang là bao nhiêu nếu mỗi mục(entry) trong nó cần 1 bytes?

A. 58 bytes

Số trang = $112 \rightarrow c$ ần tối thiểu 7 bit (vì $2^7 = 128$)

B) 128 bytes

 $M\tilde{o}i$ trang có kích thước 2048 bytes = 2^{11}

C. 112 bytes

 \rightarrow Kích thước địa chỉ ảo = $2^7 * 2^{11} = 2^{18}$

D. 64 bytes

Số mục = Kích thước địa chỉ ảo / kích thước mỗi trang = 2^7

 \rightarrow Kích thước bảng phân trang = $2^7 * 1 = 2^7$ bytes

Bài tập phân trang

BT6. Một máy tính có không gian địa chỉ ảo 32 bit, quản lý bộ nhớ bằng cách sử dụng kết hợp phân trang và phân đoạn. Trong đó 4 bit đầu tiên là dành cho đoạn, 16 bit kế tiếp dành cho trang, số bit còn lại dành cho offset. Khi tiến trình truy xuất địa chỉ 0xC0DEDBAD thì chỉ số trang là bao nhiêu?

- A. OxCO
- B. OxCODE
- C. DXODED
 - D. OxBAD

```
0xCODEDBAD (hex) =
1100 \ 0000 \ 1101 \ 1110 \ 1101 \ 1011 \ 1010 \ 1101 \ (bin)
\rightarrow 0000 \ 1101 \ 1110 \ 1101 = 0DED.
```


Bài tập phân trang

BT7. Xét một hệ thống sử dụng kỹ thuật phân trang, với bảng trang được lưu trữ trong bộ nhớ chính. Nếu thời gian cho một lần truy xuất bộ nhớ bình thường là 200ns thì mất bao nhiều thời gian cho một thao tác truy xuất bộ nhớ trong hệ thống này?

- A.)400ns
 - B. 200ns
 - C. 800ns
 - D. 100ns

$$x + x = 200 + 200 = 400 ns$$

Cài đặt bảng trang

- Bảng phân trang lưu trong bộ nhớ
 chính
- Mỗi process được hệ điều hành cấp một bảng phân trang
- ✓ Thanh ghi PTBR trỏ đến bảng phân trang
- ✓ Thanh ghi PTLR thể hiện kích thước của bảng
- ✓ Thanh ghi TLB: bộ phận cache phần cứng có tốc độ truy xuất và tìm kiếm cao

Thời gian truy xuất hiệu dụng (EAT)

$$EAT = (\varepsilon + x)\alpha + (\varepsilon + 2x)(1 - \alpha) = (2 - \alpha)x + \varepsilon$$

α (hit ratio): tỉ số giữa số lần trang được tìm thấy trong TLB và số lần truy xuất từ CPU

ε: Thời gian tìm kiếm trong TLB

X: Thời gian một chu kỳ truy xuất bộ nhớ

Ví dụ

Sử dụng TLBs với hit-ratio (tỉ lệ tìm thấy) là 90% thì thời gian truy xuất bộ nhớ trong hệ thống (effective memory reference time) là 240 ns. Nếu tỉ lệ tìm thấy là 80% thì thời gian truy xuất bộ nhớ trong hệ thống là 260ns. Tính thời gian để tìm trong TLBs?

A. 200

C. 40

B.) 20

D. 220

Ta có hệ phương trình:

$$(2 - 0.9)x + \varepsilon = 240 (1)$$

$$(2 - 0.8)x + \varepsilon = 260 (2)$$

$$\Rightarrow$$
 x = 200ns; ϵ = 20ns

Chương 8

Bộ nhớ ảo

Tổng quan

Cài đặt

3 giải thuật thay trang

Vấn đề cấp phát

Vấn đề thrashing

Tổng quan

Bộ nhớ ảo (virtual memory): 1 tiến trình không được nạp toàn bộ vào bộ nhớ vật lý => xử lý trong bộ nhớ ảo

Uu điểm

- ✓ Số lượng process trong bộ nhớ nhiều hơn
- ✓ Một process có thể thực thi cả khi kích thước > bộ nhớ thực
- ✓ Giảm nhẹ công việc của lập trình viên

Không gian tráo đổi giữa bộ nhớ chính và bộ nhớ phụ (swap space)

2 kỹ thuật:

- Phân trang theo yêu cầu (Demand Paging)
 - Phân đoạn theo yêu cầu (Demand Segmentation)
- ✔ Phần cứng memory management phải hỗ trợ 2 kỹ thuật
- ✓OS phải quản lý sự di chuyển của trang/đoạn giữa bộ nhớ chính và bộ nhớ ảo

các trang chỉ được nạp vào bộ nhớ chính khi được yêu cầu

tham chiếu đến 1 trang không có trong bộ nhớ chính => page-fault Phần cứng gọi page-fault trap Khởi động pagefault service routine (PFSR)

Cài đặt bộ nhớ ảo

Block process đó

Yêu cầu đọc đĩa để thêm trang mới

Trong lúc đợi l/O, 1 process khác có thể thực thi trước

I/O ready => đĩa gọi ngắt

- ⇒ update page table
- ⇒ unblocked process

Không có frame trống Dùng giải thuật thay trang chọn một trang hy sinh (victim page)

Ghi victim page lên đĩa

Mục tiêu: số lượng page-fault nhỏ nhất

LRU

Thay trang có thời điểm tham chiếu (đầu tiên) nhỏ nhất trong quá khứ

 Xuất hiện lần đầu

 3
 2
 1
 5

 2
 2
 3
 2
 5

 3
 1
 5
 1

 F
 F

tốn chi phí tìm kiếm

FIFO

Vào trước ra trước

OPT

Thay trang nhớ được tham chiếu trễ nhất trong tương lai

Có thể dọn page không cần thiết

Tại thời điểm tiến trình truy xuất trang nhớ số 3 lần đầu tiên, trang nhớ nào sẽ bị thay thế, nếu sử dụng giải thuật FIFO?

(A.)6

B. 2

C. 4

D. 5

FIFO	6	2	4	4	5	6	3	1	4	2	3	7	5	6	7	2	4	3	5	1
	6	6	6	6	6	6	3	3	3	3	3	3	5	5	5	5	5	5	5	1
		2	2	2	2	2	2	1	1	1	1	1	1	6	6	6	6	6	6	6
			4	4	4	4	4	4	4	2	2	2	2	2	2	2	4	4	4	4
					5	5	5	5	5	5	5	7	7	7	7	7	7	3	3	3
	*	*	*		*		*	*		*		*	*	*			*	*		*

1 tiến trình được cấp 4 khung trang trong bộ nhớ vật lý và 7 trang trong bộ nhớ ảo. Tại thời điểm nạp tiến trình vào, 4 khung trang này đang trống. Tiến trình truy xuất 7 trang (1, 2, 3, 4, 5, 6, 7) trong bộ nhớ ảo theo thứ tự như sau:

6 2 4 4 5 6 3 1 4 2 3 7 5 6 7 2 4 3 5 1

Tại thời điểm tiến trình truy xuất trang nhớ số 1 lần đầu tiên, trang nhớ nào sẽ bị thay thế, nếu sử dụng giải thuật OPT?

- A. 6
- B. 2
- C. 4
- D.) 5

6 6 6 6 6 6 3 3 3 3 3 3 5 2 2 2 2 2 2 2 2 2 2 2 2	6 6 2 2	6	6	6	6	6
2 2 2 2 2 2 2 2 2 2 2 2 2	2 2	2	2	2	2	_
		_		3	3	3
4 4 4 4 4 4 4 4 4 4 4	4 4	4	4	4	5	5
5 5 5 1 1 1 7 7	7 7	7	7	7	7	1
* * * * * * * * * *	*			*	*	*

1 tiến trình được cấp 4 khung trang trong bộ nhớ vật lý và 7 trang trong bộ nhớ ảo. Tại thời điểm nạp tiến trình vào, 4 khung trang này đang trống. Tiến trình truy xuất 7 trang (1, 2, 3, 4, 5, 6, 7) trong bộ nhớ ảo theo thứ tự như sau:

6 2 4 4 5 6 3 1 4 2 3 7 5 6 7 2 4 3 5 1

Tại thời điểm tiến trình truy xuất trang nhớ số 7 lần đầu tiên, có tất cả bao nhiêu lỗi trang đã xảy ra (không tính lỗi trang xảy ra khi nạp trang nhớ số 7), nếu sử dụng giải thuật LRU?

A. 6

B. 2

(C.)7

D. 8

LRU	6	2	4	4	5	6	3	1	4	2	3	7	5	6	7	2	4	3	5	1
	6	6	6	6	6	6	6	6	6	2	2	2	2	6	6	6	6	3	3	3
		2	2	2	2	2	3	3	3	3	3	3	3	3	3	2	2	2	2	1
			4	4	4	4	4	1	1	1	1	7	7	7	7	7	7	7	5	5
					5	5	5	5	4	4	4	4	5	5	5	5	4	4	4	4
	*	*	*		*		*	*	*	*		*	*	*		*	*	*	*	*

Nghịch lý Belady

Sử dụng 3 khung trang , sẽ có 9 lỗi trang phát sinh

/ 1 j	2	(,3×	4	1.	[2]	, 5	[1]	Ž,	. 3 [4 5.
. (1)	1 (1.	, 4 ,	44.	, 4°,	5.	j'5 , ·	[,5 _] *	. (-5, -)	5 (75)
	<u>^</u> 2	12]	. 2	. 11	[1]	1	11	11	<u> </u>	3 (3)
		3	3 1	3.	(2)	2	[21]	12	[²]	4 4
*	* ,	*	*	*	*	**			/ *	* .

Sử dụng 4 khung trang , sẽ có 10 lỗi trang phát sinh

[11]	2	13]	-4	111	[2]	15,	11	21	(3 /	4	15 (
11	ſĹ.	1	1	14	(11	5	₹ 5 1	15	<u>∱</u> 5∵	4 -	41
	2 /	, 2 ′	. 2	2,	(2.	, 2,	1 1	× 1,	[1]	1, -	, 5 1
		(,3×	3.	3,	(3°)	, 3	3.	Ž,	. 2]	. 2	<u></u>
			, 4	44	, 41,	4	[4]	[4]	(-3,)	3 ([3]
* * * * * * * * * * * * * * * * * * *	Skc 2	1*1	> *			1 3 6	/ *	***	2 * 2	*	/ 1 3k /

Nghịch lý Belady là số page fault tăng mặc dù quá trình đã được cấp nhiều frame hơn

Chỉ xảy ra trong FIFO Khắc phục được bởi OPT

Vấn đề cấp phát

OS quyết định cấp cho mỗi process bao nhiêu frame.

- Cấp ít frame ⇒ nhiều page fault
- Cấp nhiều frame ⇒ giảm mức độ multiprogramming

Cấp phát bằng nhau Số frame cấp không đổi
Cấp vào thời điểm loading

Có thể tùy thuộc vào từng ứng dụng Cấp phát tĩnh → Cấp phát theo độ ưu tiên (fixed-allocation) Cấp phát theo tỉ lệdựa vào kích thước process

Cấp phát động

Số frame cấp cho mỗi process có thể thay đổi trong khi chạy

- Nếu tỷ lệ page-fault cao ⇒ cấp thêm frame
- (variable-allocation) Nếu tỷ lệ page-fault thấp ⇒ giảm bớt frame

Phải mất chi phí để ước định các process

Vấn đề thrashing

Thrashing: hiện tượng các trang nhớ của process bị hoán chuyển vào/ra liên tục

Hạn chế thrashing => hệ điều hành phải cấp cho process càng "đủ" frame càng tốt

Nguyên lý locality (locality principle)

- o Locality: tập hợp các trang được tham chiếu gần nhau
- Một process có nhiều locality, trong quá trình thực thi, process sẽ chuyển từ locality này sang locality khác

Hiện tượng thrashing xuất hiện khi:

Σ size of locality > memory size

Giải pháp tập làm việc

Thiết kế dựa trên nguyên lý locality

Xác định xem process sử dụng bao nhiều frame

Định nghĩa:

- o WS(t) số lượng các tham chiếu gần nhất cần được quan sát
- \circ Δ khoảng thời gian tham chiếu

$$\Delta = 4$$
2 4 5 6 9 1 3 2 6 3 9 2 1 4

Nhận xét:

- \circ Δ quá nhỏ \Rightarrow không đủ bao phủ toàn bộ locality
- \circ Δ quá lớn \Rightarrow bao phủ nhiều locality khác nhau
- \circ Δ = ∞ \Rightarrow bao gồm tất cả các trang được sử dụng

Giải pháp tập làm việc

 $Vi du: \Delta = 10$

 $WSS(t_1) = 5$ $WSS(t_2) = 2$

D = Σ WSSi = tổng các working-set size

D > số frame của hệ thống⇒ thrashing

Loại trừ được trì trệ, vẫn đảm bảo đa chương

- ✔ Khi khởi tạo: cung cấp số frame thoả mãn WSS của nó
- Giải
 pháp

 ✔Nếu D > số frame hệ thống ⇒ tạm dừng 1 process__
 ✔Chuyển trang sang đĩa cứng, thu hồi các frame

Củng cố kiến thức

