

Lec8 虚拟存储概念 清华大学计算机系

虚拟存储概念

- 虚拟存储的需求背景
- 覆盖技术
- 交换技术
- 局部性原理
- 虚拟存储概念
- 虚拟页式存储
- 缺页异常

增长迅速的存储需求

电脑游戏

一代	二代	三代	四代	五代	六代	七代	八代
437K	883K	1.9M	6M	6.3M	59M	100M	138M

程序规模的增长速度远远大于存储器容量的增长速度

存储层次结构

- 理想中的存储器 容量更大、速度更快、价格更便宜的非易失性存储器
- 实际中的存储器

操作系统的存储抽象

■ 操作系统对存储的抽象: 地址空间

虚拟存储需求

- 计算机系统时常出现内存空间不够用
 - 覆盖(overlay) 应用程序手动把需要的指令和数据保存在内存中
 - **□** 交换(swapping) 操作系统自动把暂时不能执行的程序保存到外存中
 - 虚拟存储 在有限容量的内存中,以页为单位自动装入更多更大的程序

覆盖技术

- 目标
 - □在较小的可用内存中运行较大的程序
- ■方法

依据程序逻辑结构,将程序划分为若干功能相对独立 的模块;将不会同时执行的模块共享同一块内存区域

- ☑ 必要部分(常用功能)的代码和数据常驻内存
- □ 可选部分(不常用功能)放在其他程序模块中,只在需要 用到时装入内存
- ▶不存在调用关系的模块可相互覆盖,共用同一块内存区域

覆盖技术示例

- C 和 D 共用一个分区: 30K

内存总共: 110K

```
程序X的常驻
 A (20K)
 覆盖区
 (50K
 覆盖区
 (40K
```

覆盖技术的不足

Turbo Pascal 的 Overlay 系统单元 支持程序员控制的覆盖技术

- 增加编程困难
 - 需程序员划分功能模块, 并确定模块间的覆盖关系
 - □ 增加了编程的复杂度;
- 增加执行时间
 - □ 从外存装入覆盖模块
 - ▶ 时间换空间

交换技术

- 目标
 - □ 增加正在运行或需要运行的程序的内存
- 实现方法
 - □可将暂时不能运行的程序放到外存
 - ▶ 换入换出的基本单位
 - ▶ 整个进程的地址空间
 - ■換出 (swap out)
 - 把一个进程的整个地址空间保存到外存
 - ■换入(swap
 - 據外存中某进程的地址空间读入到内存

交换技术

(本图摘自 Silberschatz, Galvin and Gagne: "Operating System Concepts")

交换技术面临的问题

- 交换时机:何时需要发生交换
 - □?只当内存空间不够或有不够的可能时换出
- 交换区大小
 - ▶ 存放所有用户进程的所有内存映像的拷贝
- 程序换入时的重定位:换出后再换入时要 放 在原处吗?
 - 采用动态地址映射的方法

覆盖与交换的比较

- 覆盖
 - □ 只能发生在没有调用关系的模块间
 - □ 程序员须给出模块间的逻辑覆盖结构
 - ▶ 发生在运行程序的内部模块间
- 交换
 - □ 以进程为单位
 - □ 不需要模块间的逻辑覆盖结构
 - ▶ 发生在内存进程间

虚拟存储技术的目标

- 只把部分程序放到内存中,从而运行比物理内存大 的程序
 - 由操作系统自动完成,无需程序员的干涉
- 实现进程在内存与外存之间的交换,从而获得更多的空闲内存空间
 - ▶ 在内存和外存之间只交换进程的部分内容

局部性原理(principle of locality)

- 程序在执行过程中的一个较短时期,所执行的指令 地址和指令的操作数地址,分别局限于一定区域
 - □ 时间局部性
 - 一条指令的一次执行和下次执行,一个数据的一次访问和下次 访问都集中在一个较短时期内
 - □ 空间局部性
 - 当前指令和邻近的几条指令,当前访问的数据和邻近的几个数据都集中在一个较小区域内
 - □ 分支局部性
 - 一条跳转指令的两次执行,很可能跳到相同的内存位置
- 局部性原理的意义
 - ▶ 从理论上来说,虚拟存储技术是能够实现的,而且可取得满意的效果

不同程序编写方法的局部性特征

例子: 页面大小为 4K ,分配给每个进程的物理页面数为 1 。在一个进程中,定义了如下的二维数组 int A[1024][1024] ,该数组按行存放在内存,每一行放在一个页面中

```
程序编写方法 1:

for (j = 0; j < 1024; j++)

for (i = 0; i < 1024; i++)

A[i][j] = 0;

程序编写方法 2:

for (i=0; i<1024; i++)

for (j=0; j<1024; j++)

A[i][j] = 0;
```

不同程序编写方法的局部性特征

```
a_{0,1} a_{0,2} ...... a_{0,1023}
 a<sub>1.1</sub> a<sub>1,2</sub> ...... a<sub>1,1023</sub>
1023
 a<sub>1023,0</sub> a<sub>1023,1</sub> ..... a<sub>1023,1023</sub>
 访问页面的序列为:
 解法 1:
 0, 1, 2, ……1023, 0, 1, ……, 共1024组
 共发生了 1024×1024 次缺页中断
 解法 2:
 0, 0, ...... 1, 1, ......, 2, 2,
 共发生了1024次融页中断·
```


虚拟存储的基本概念

- ■思路
 - □将不常用的部分内存块暂存到外存
- 原理:
 - □装载程序时
 - □ 只将当前指令执行需要的部分页面或段装入内存
 - □ 指令执行中需要的指令或数据不在内存(称为缺页或缺段)时
 - ▶ 处理器通知操作系统将相应的页面或段调入内存
 - ▶ 操作系统将内存中暂时不用的页面或段保存到外存
- 实现方式
 - ■虚拟页式存储
 - □虚拟段式存储

虚拟存储的基本特征

- 不连续性
 - ▶ 物理内存分配非连续
 - ▶ 虚拟地址空间使用非连续
- 大用户空间
 - 提供给用户的虚拟内存可大于实际的物理内存
- 部分交换
 - ▶ 虚拟存储只对部分虚拟地址空间进行调入和调出

虚拟存储的支持技术

- 硬件
 - □ 页式或短时存储中的地址转换机制
- 操作系统
 - 管理内存和外存间页面或段的换入和换出

虚拟页式存储管理

- 在页式存储管理的基础上,增加请求调页和页面置换
- ■思路
 - □当用户程序要装载到内存运行时,只装入部分页面,就启动 程序运行
 - 进程在运行中发现有需要的代码或数据不在内存时,则向系统发出缺页异常请求
 - ▶操作系统在处理缺页异常时,将外存中相应的页面调入内存,使得进程能继续运行

虚拟页式存储中的地址转换

虚拟页式存储中的页表项结构

- ▶ 驻留位:表示该页是否在内存
- □吃锅压该表示在存在中的该项是否被修改过使用
- ₽₩护河面表现该页的允许访问方式
 - ▶□只读、可读写、可执行等

虚拟页式存储示例

X86 页表结构

X86 页表项结构

缺页异常(缺页中断)的处理流程

- A.在内存中有空闲物理页面时,分配一物理页帧f ,转第 E 步;
- B. 依据页面置换算法选择 将被替换的物理页帧 f , 对应逻辑页 q
- C. 如 q 被修改过,则把它 写回外存;
- D. 修改 q 的页表项中驻留位 置为 0;
- E. 将需要访问的页 p 装入 到物理页面 f
- F. 修改 p 的页表项驻留位为 1, 物理页帧号为 f;
- G. 重新执行产生缺页的指令

虚拟页式存储中的外存管理

- 在何处保存未被映射的页?
 - □ 应能方便地找到在外存中的页面内容
 - ▶ 交换空间(磁盘或者文件)
 - 采用特殊格式存储未被映射的页面
- 虚拟页式存储中的外存选择
 - □ 代码段:可执行二进制文件
 - ▶ 动态加载的共享库程序段: 动态调用的库文件
 - □ 其它段:交换空间

虚拟页式存储管理的性能

- 有效存储访问时间(effective memory access time EAT)
 - EAT = 访存时间 * (1-p) + 缺页异常处理时间 * 缺页率 p
 - □ 例子
 - ▶ 访存时间:10 ns
 - ▶ 磁盘访问时间:5 ms
 - ▶ 缺页率 p
 - ▶ 页修改概率 q
 - \blacksquare EAT = 10(1-p) + 5,000,000p(1+q)

