

Chương 6:Quản lý bộ nhớ

Tìm hiểu về các cơ chế quản lý bộ nhớ trong của Hệ điều hành

4-Sep-14

1. Khái niệm(1): Kết nối địa chỉ

- Kết nối địa chỉ:
 - Chương trình:
 - Bao gồm dữ liệu & mã lệnh
 - Phải được đưa từ đĩa vào bộ nhớ trong và được đặt vào một tiến trình để nó có thể chạy.
 - Input queue tập hợp các tiến trình trên đĩa đang chờ để được đưa vào trong bộ nhớ để chạy chương trình.
 - Chương trình của người sử dụng phải đi qua một số bước trước khi được chạy.

4-Sep-14

1. Khái niệm(3): Kết nối địa chỉ

- Kết nối các lệnh, dữ liệu tới địa chỉ bộ nhớ: quá trình gắn địa chỉ của các lệnh và dữ liệu tới các địa chỉ bộ nhớ có thể xảy ra 3 giai đoạn khác nhau:

 - Compile time: Nếu vị trí bộ nhớ được biết trước, mã chính xác (absolute code) có thể được sinh ra; phái biển dịch lại mã nếu vị trí bất đầu thay đổi.
 Lọad time: Phái sinh ra mã có thể tái định vị (relocatable code) nếu không biết vị trí bộ nhỏ ở giai đoạn biên dịch.
 Execution time: Sự liên kết bị hoãn lại đến giai đoạn chạy nếu trong quá trình thực hiện, tiến trình có thể bị chuyển từ một đoạn bộ nhỏ đến đoạn khác. Cần có sự hỗ trợ phần cứng để ánh xa địa chí (ví dụ, base và limit registers).

1. Khái niệm(7): *Dynamic* Loading-Tải động

- Chương trình(routine) chỉ được nạp vào bộ nhớ khi nó được gọi.
- Sử dụng không gian bộ nhớ tốt hơn; tiến trình không dùng đến thì không bao giờ được nạp.
- Hữu ích trong trường hợp số lượng lớn mã cần xử lý hiếm khi xuất hiện.
- Không yêu cầu sự hỗ trợ đặc biệt từ HĐH, được thực hiện thông qua thiết kế chương trình.

1. Khái niệm(8): Dynamic Linking-Liên kết động

- Việc liên kết hoãn lại đến execution time.
- Stub: đoạn mã nhỏ
 - Sử dụng để định vị các chương trình thư viện cư trú trong bộ nhớ (memory-resident library routine) thích hợp.
- Khi được thực hiện, stub kiểm tra routine cần đến có trong bộ nhớ của tiến trình:
 - **nếu chưa** thì chương trình nạp routine vào bộ nhớ
 - **nếu rồi**: stub tự thay thế chính nó bởi địa chỉ của thường trình rồi thực hiện thường trình đó.
- Liên kết đông đặc biệt hữu dụng đối với các thư viện chương trình, nhất là trong việc cập nhật thư viện (vd sửa lỗi)

4-Sep-14

1. Khái niệm(9): cơ chế Overlays

- Ý tưởng: chỉ giữ trọng bộ nhớ những lệnh và dữ liệu cần đến tại mọi thời điểm(thường là các module tải) -> giảm không gian nhớ liên tục dành cho ctr
- Cơ chế Overlay:
 - Cho phép tổ chức ctr thành các đơn vị ctr(module):
 - Module luôn tồn tại trong quá trình thực hiện -> module chương
 - Quan hệ độc lập/phụ thuộc chỉ sự có mặt của 1 nhóm module trong bộ nhớ đời hởi/không đời hởi sự có mặt của một nhóm module
 - Các module độc lập không cần thiết phải có mặt đồng thời trong bộ nhớ
- Cần đến khi tiến trình có dung lượng lớn hơn bộ nhớ được cấp phát cho nó.

1. Khái niệm(10): cơ chế Overlays(tt)

đều phụ thuộc vào nó Module sử dụng 2 module độc lập B(24KB), C(10KB)

nhớ 30k); mọi module ctr khác

- B sử dụng 2 module độc lập D(12KB), E(10K)
- C sử dụng 2 module độc lập G(12KB), H(8KB)
- H sử dụng 2 module độc lập I(6KB), J(6KB)

4-Sep-14

16

1. Khái niệm(10): cơ chế Overlays(tt) Overlay: A BOKB Cây chương trình gốc B cần: 24+12=36K Cây chương trình gốc C cần: 10+8+6=24K B, C độc lập không có mặt đồng thời => cần 36K(lấy module lớn) Cå chương A)+36=66K trình cần: 30 (cho Không sử dụng overlay cần: 30+24+10+12+10+12+8+6+6=11 4-Sep-14

1. Khái niệm(10): Swapping

- Một tiến trình có thể được tạm thời hoán đổi ra khói bộ nhớ tới backing store, và rồi được đưa trở lại bộ nhớ để thực hiện tiếp. Backing store thiết bị nhớ thứ cấp đủ lớn(đĩa từ) để cung cấp bặn sao của tất cả hình ảnh bộ nhớ cho tất cả người sử dụng; phải cung cấp sự truy nhập trực tiếp tới các hình ảnh bộ nhớ này.
- Roll out, roll in biến thể hoán đổi được sử dụng chọ thuật giải lập lịch đưa trên mức ưu tiên (priority-based scheduling); tiên trình có mức ưu tiên thấp hơn bị thay ra để tiến trình có mức ưu tiên cao hơn có thể được nạp và thực hiện.
- Phần lớn thời gian hoán đổi là thời gian chuyển dữ liệu; tổng thời gian chuyển tỷ lệ thuận với dung lượng bộ nhớ hoán đổi. Swap out: chọn tiến trình để đưa ra backing store
- Swap in: chọn tiến trình từ backing store để đưa vào bộ nhớ trong
- Trong các hệ điều hành sử dụng swapping, tôn tại module hệ thống swapper có chức năng: chọn tiến trình swap out, chọn tiến trình swap in, định vị & quản lý không gian chuyển

1. Khái niệm(11): Sự phân mảnh- Fragmentation

- External Fragmentation tổng không gian bộ nhớ thực tế đủ đáp ứng yêu cầu, nhưng nó không nằm kề nhau.
- Internal Fragmentation bộ nhớ được phân phối có thể lớn hơn không đáng kể so với bộ nhớ được yêu cầu; sự khác biệt kích thước này là bộ nhớ bên trong một phân vùng, nhưng không được sử dụng.
- Làm giảm external fragmentation bằng cách nén lại (compaction)
 - Di chuyển các nội dung bộ nhớ để đặt tất cả các vùng nhớ tự do lại với nhau thành một khối lớn.
 - Kết khối chi có thể tiến hành nếu sự tái định vị là động, và nó được thực hiện trong execution time.

p-14 20

2. Các yêu cầu đối với quản lý bộ nhớ(1)

- Tái định vị (relocation)
- Bảo vệ (protection)
- Chia se (sharing)
- Tổ chức lôgic (logical organization)
- Tổ chức vật lý (physical organization)

4-Sep-14

2. Các yêu cầu đối với quản lý bộ nhớ(2): Tái định vị (relocation)

- Vấn đề
 - Khi một tiến trình được đưa ra khỏi bộ nhớ, sau đó lại được đưa vào ở một địa chỉ khác
 - Khi tiến trình có thể lại ở vị trí khác
 - Yêu cầu tái định vị
- Giải pháp: dùng địa chi tương đối và cơ chế chuyển địa chi tương đối thành địa chi thực(ví dụ dùng thanh ghi base, limit)

3. Các mô hình quản lý bộ nhớ

- Mô hình đơn giản
 - Mô hình phân phối liên tục: không có cơ chế swapping & bộ nhớ
 - Mono-programming
 - Multi-programming with fixed partitions
 - Multi-programming with variant partitions
 - Các mô hình phân phối gián đoạn
 - Simple paging
 - Simple segmentation

 A hình hô nhớ ôo:
- Mô hình bộ nhớ ảo:
 - Paging
 - Segmentation
 - Hybrid (segmentation + paging)

4-Sep-14

21

23

3.1. Mô hình đơn giản

- Các mô hình phân phối liên tục: không có cơ chế swapping & bộ nhớ ảo
 - Mono-programming
 - Multi-programming with fixed partitions
 - Multi-programming with variant partitions
- Các mô hình phân phối không liên tục
 - Simple paging
 - Simple segmentation

4-Sep-14

3.1.1. Phân phối liên tục(1)

- Bộ nhớ chính được chia thành 2 phần:
 - Nơi HĐH cư trú, thường ở vùng nhớ thấp, chứa bảng vector ngắt.
 - Các tiến trình của người dùng được chứa trong vùng nhớ cao.
- Phân phối phân vùng đơn (Single-partition allocation)
 - Mỗi tiến trình chỉ làm việc trong vùng nhớ đã được phân
- Lược đồ thanh ghi định vị được sử dụng để bảo vệ các tiến trình của người sử dụng từ các tiến trình khác và từ sự thay đổi dữ liệu và mã HĐH.
- Relocation register chứa giá trị địa chỉ vật lý nhỏ nhất; limit register chứa dãi địa chỉ logic - mỗi địa chỉ logic phải nhỏ hon limit register.

4-Sep-14

3.1.1. Phân phối liên tục(2) • Ví dụ các thanh ghi Relocation và Limit(tt) | Tolocation register | 12000 |

3.1.2. Phân phối không liên tục

- Phân trang đơn giản (simple paging)
- Phân đoạn đơn giản (simple segmenting)

31

3.1.2.1. Phân trang đơn giản(1)

- Không gian địa chỉ logic của một tiến trình có thể không kể nhau; tiến trình được phân phối bộ nhớ vật lý bật kỳ lúc nào khi bộ nhớ sẵn có. Chia bộ nhớ vật lý thành những khối có kích thước cổ định là lũy thừa của 2 (512 bytes 16 MB),được gọi là các frame(page vật tý). Chia bộ nhớ logic (đành cho các tiến trình) thành các khối cùng kích thước các page. Mỗi page có kích thước = 1 frame
- Luôn theo dõi tất cả các frame còn trống.
- Để chay một chương trình có kích thước n pages, cần phải tìm n frames còn trồng và nạp chương trình.
- Thiết lập một bảng phân trang (page table) để biên dịch (translate) các địa chỉ logic thành địa chỉ vật lý.
- Nội dung mỗi phần tử trong **page table** cho biết chỉ số **frame**(địa chi cơ sở) của bộ nhớ vật lý

4-Sep-14 32

3.1.2.1. Phân trang đơn giản(5)

- Hoạt động của Page Table
 - · Page table duoc luu trong main memory
 - Page-table base register (PTBR) chi tới page table.
 - Page-table length register (PRLR) cho biết kích thước của page table.
 - Trong lược đồ phân trang, mọi sự truy nhập lệnh/dữ liệu yêu cầu 2 lần truy nhập bộ nhớ: một cho page table và một cho lệnh/dữ liệu(địa chỉ ô nhớ trong page). → truy nhập chậm hơn.
 - Vấn đề 2 lần truy nhập bộ nhớ có thể được giải quyết bằng cách sử dụng một bộ nhớ cache tra cứu nhanh đặc biệt gọi là *bộ nhớ liên* kết - associative memory or translation look-aside buffers (TLB)

3.1.2.1. Phân trang đơn giản(8): Memory Protection Memory protection implemented by associating protection bit with each frame. Valid-invalid bit attached to each entry in the page table: "valid" indicates that the associated page is in the process' logical address space, and is thus a legal page. "invalid" indicates that the page is not in the process' logical address space.

3.1.2.1. Phân trang đơn giản(12): Two-Level Paging Example

- A logical address (on 32-bit machine with 4K page size) is divided into:
 - a page number consisting of 20 bits.
 - a page offset consisting of 12 bits.
- Since the page table is paged, the page number is further divided into: page number page offset
 - · a 10-bit page number.
- a 10-bit page offset.
- p_1 p_2 10 10
- Thus, a logical address is as follows: where p_1 is an index into the outer page table, and p_2 is the displacement($\hat{\mathbf{d}}$ $\hat{\mathbf{o}}$ r $\hat{\mathbf{o}}$ i) within the page of the 4-80ter page table.

3.1.2.1. Phân trang đơn giản(14): Address-Translation Scheme

 Address-translation scheme for a two-level 32-bit paging architecture

3.1.2.1. Phân trang đơn giản(15): Hashed Page Tables

- Common in address spaces > 32 bits.
- The virtual page number is hashed into a page table. This page table contains a chain of elements hashing to the same location.
- Virtual page numbers are compared in this chain **searching** for a match. If a match is found, the corresponding physical frame is extracted.

4-Sep-14

3.1.2.1. Phân trang đơn giản(16): Hashed Page Table

3.1.2.1. Phân trang đơn giản(17): **Inverted Page Table**

- One entry(điểm vào) for each real page of memory.
- Entry consists of the virtual address of the page stored in that real memory location, with information about the process that owns that page.
- Decreases memory needed to store each page table, but increases time needed to search the table when a page reference occurs.
- Use hash table to limit the search to one or at most a few - page-table entries.

3.2.1. Hiểu biết cơ bản(1)

• Virtual memory – sự tách riêng của không gian địa chỉ logic ra khỏi bộ nhớ vật lý. Không gian địa chỉ logic gọi là bộ nhớ ảo

• Kích thước bộ nhớ vật lý có hạn -> nó giới hạn kích thước chương trinh

• Thực tế, chỉ một phần của chương trình cần phải đưa vào bộ nhớ (vật lý) để thực hiện -> có thể chứa chương trình ở đầu? – VIRTUAL MEMORY

• Do đó không gian địa chỉ logic có thể lớn hơn không gian địa chỉ vật lý rất nhiều > cung cấp bộ nhớ rất lớn cho người lập trình

• Cho phép một số tiến trình chia sẽ không gian địa chỉ.

• Cho phép tạo tiến trình hiệu quả hơn.

• Bộ nhớ ảo có thể được thực hiện thông qua:

• Demand paging (Windows, Linux...)(Phân trang theo yêu cầu)

• Demand segmentation (IBM OS/2)(Phân đoạn theo yêu cầu)

3.2.3. Phân trang theo yêu cầu(8)

- Hiệu năng của phân trang theo yêu cầu
 - Tỷ lệ Page Fault p: 0 ≤ p ≤ 1
 p=0: không có page faults;
 p=1: mọi tham chiếu đều là fault.
 - Thời gian truy nhập hiệu quả-Effective Access Time (EAT)

 $\mathbf{EAT} = (1-p) * ma + p * [thời gian xử lý page-fault]$ Trong đó:

- ma: memory access thời gian truy nhập bộ nhớ
- Thời gian xử lý page-fault: gồm 3 vấn đề chính:
 - Phục vụ ngắt page-fault (1-100 μs, có thể giảm bằng coding)
 - Đọc trang vào bộ nhớ (≈ 25 ms)
 - Khởi động lại tiến trình (1-100 μs, có thể giảm bằng coding)

4-Sep-14

3.2.3. Phân trang theo yêu cầu(9)

- Ví dụ về hiệu năng
 - Thời gian xử lý page-fault: 25 ms
 - Thời gian truy nhập bộ nhớ (ma): 100 ns
 - EAT = $(1-p) \times 100 + p \times 25,000,000 \text{ ns}$ = $100 + 24,999,990 \times p \text{ ns}$
 - EAT tỷ lệ trực tiếp với tỷ lệ page-fault, nếu p càng lớn thì EAT càng lớn → máy càng chậm.

4-Sep-14 74

3.2.4. Thay trang(1)

- Các bước thay trang:
 - 1. Tìm vị trí của trang được yêu cầu trên đĩa.
 - 2. Tìm một frame rỗi:
 - Nếu có frame rỗi thì sử dụng nó.
 - Nếu không có, sử dụng một giải thuật thay trang để giải phóng một frame nạn nhân(victim).
 - 3. Đọc trang được yêu cầu vào frame rỗi. Cập nhật bảng phân trang và bảng quản lý frame rỗi.
 - 4. Khởi động lại tiến trình.

4-Sep-14

75

3.2.4. Thay trang(3): Các giải thuật thay trang

- Mục đích: tỷ lệ page-fault thấp nhất.
- Đánh giá giải thuật bằng cách chạy nó trên một chuỗi riêng biệt các tham chiếu bộ nhớ và tính số page faults trên chuỗi đó.
- Một số giải thuật:
 - FIFO(First In First Out)
 - LRU(Least Recently Used)
 - Giải thuật tương tự LRU

4-Sep-14

3.2.4. Thay trang(6): Least Recently Used (LRU) Algorithm

- Ý tưởng: Thay trang có khoảng thời gian không dùng lâu nhất
- Sự thực hiện của Bộ đếm (Counter)
 - Mọi phần tử bảng có một bộ đếm, mọi thời điểm trang được tham chiếu qua phần tử bảng này, copy clock vào trong bộ đếm.
 - Khi trang cần được hoán đổi, tìm trong bộ đếm để xác định trang nào làm nạn nhân.

-Sep-14

3.2.4. Thay trang(13): Các giải thuật dựa trên số liệu thống kê

- Dành ra một bộ đếm số tham chiếu đến mỗi trang.
- Least Frequently Used (LFU) Algorithm: thay trang đếm được ít nhất (có tần số truy nhập nhỏ nhất).
- Most Frequently Used (MFU) Algorithm: thay trang đếm được nhiều nhất (có tần số truy nhập cao nhất), dựa trên lý luận rằng trang đếm được ít nhất là có thể vừa được đưa vào bộ nhớ và chưa kịp được sử dụng.

4-Sep-14

3.2.5. Phân phối Frames(1)

- Mỗi tiến trình cần số lượng trang tối thiểu để thực hiện
- Ví dụ: IBM 370 cần 6 trang để thực hiện lệnh SS MOVE:
 - lệnh độ dài 6 bytes, có thể chứa trong 2 trang.
 - 2 trang để thực hiện **from**.
 - 2 trang để thực hiện to.
- Hai cách phân phối chính:
 - phân phối cố định (fixed allocation)
 - phân phối có ưu tiên (priority allocation)

4-Sep-14

8

3.2.5. Phân phối Frames(2): Phân phối cố định

- Phân phối công bằng vd nếu có 100 frames và 5 tiến trình, cho mỗi tiến trình 20 trang.
- Phân phối theo kích thước của tiến trình

 $s_i = \text{size of process } p_i$ $S = \sum s_i$

m = total number of frames

 $a_i =$ allocation for $p_i = \frac{s_i}{S} \times m$

 $a_1 = \frac{10}{137} \times 64 \approx 5$

s₂ = 127

 $a_2 = \frac{127}{127} \times 64 \approx 59$

88

4-Sep-14

3.2.5. Phân phối Frames(3): Phân phối có ưu tiên

- Phân phối theo mức ưu tiên.
 - Nếu tiến trình *Pi* phát sinh một page fault, chọn thay thế một trong số các frame của nó.
 - Frame thay vào đó được chọn từ một tiến trình có mức ưu tiên thấp hơn.

4-Sep-14

3.2.5. Phân phối Frames(4): Global vs. Local Allocation

- Global replacement tiến trình chọn một frame thay thế từ tập tất cả các frame; một tiến trình có thể lấy một frame từ một tiến trình khác
- Local replacement mỗi tiến trình chỉ chọn một frame thay thế từ chính tập các frame đã phân phối cho nó.

4-Sep-14

3.2.6. Thrashing

- Nếu một tiến trình không có frame, tỷ lệ page fault là rất cao. Điều này dẫn đến:
 - Sử dụng CPU thấp.
 - HĐH cho rằng nó cần phải tăng mức đa chương trình.
 - Một tiến trình khác được thêm vào hệ thống.
- Thrashing ≡ một tiến trình được gọi là Thrashing nếu nó dành nhiều thời gian (bận rộn) với việc hoán đổi các trang vào và ra hơn là thời gian thực hiên.
- Tại sao thrashing xuất hiện?
 - Σ kích thước các vùng > tổng kích thước bộ nhớ

4-Sep-14

3.2.7. Demand Segmentation-Phân đoạn theo yêu cầu

- Được sử dụng khi thiếu phần cứng thực hiện demand paging.
- OS/2 phân phối bộ nhớ theo đoạn và nó luôn theo dõi qua các trình quản lý đoạn (segment descriptors)
- Segment descriptor chứa một valid bit để cho biết hiện tại đoạn có ở trong bộ nhớ hay không.
 - Nếu đoạn ở trong bộ nhớ -> tiếp tục truy nhập,
 - Nếu đoạn không trong bộ nhớ -> segment fault.

4-Sep-14

