Chương 3: Quản lý bộ nhớ Hê điều hành

ThS. Đinh Xuân Trường

truongdx@ptit.edu.vn

Posts and Telecommunications Institute of Technology Faculty of Information Technology 1

CNTT1 Học viện Công nghệ Bưu chính Viễn thông

August 15, 2022

Đinh Xuân Trường

Muc luc

Phân chương bộ nhớ

Phân chương cố định

Phân chương động

Phương pháp kề cận

Ánh xạ địa chỉ và chống truy cập trái phép

Trao đổi giữa bộ nhớ và đĩa (swapping)

Phân trang bộ nhớ

Khái niệm phân trang

Ánh xạ địa chỉ

Tổ chức bảng trang

Nội dung chương 3

- 1. Địa chỉ và các vấn đề liên quan
- 2. Một số cách tổ chức chương trình
- 3. Các yêu cầu quản lý bộ nhớ
- 4. Phân chương bộ nhớ
- 5. Phân trang bộ nhớ
- 6. Phân đoạn bộ nhớ
- Bộ nhớ ảo

Phân chương bộ nhớ

- Để thực hiện tiến trình, HĐH cần cấp phát cho tiến trình không gian nhớ cần thiết.
- Việc cấp phát và quản lý vùng nhớ là chức năng quan trọng của HĐH
- Một kỹ thuật cấp phát đơn giản nhất là mỗi tiến trình được cấp một vùng bộ nhớ liên tục
- HĐH tiến hành chia bộ nhớ thành các phần liên tục là chương (partition), mỗi tiến trình sẽ được cung cấp một chương để chứa lệnh và dữ liệu của mình.
- Quá trình phân chia bộ nhớ thành chương như vậy gọi là phân chương bộ nhớ.
- Tùy thuộc việc lựa chọn vị trí và kích thước của chương, có thể phân biệt phân chương cố định và phân chương động

Dinh Xuân Trường Operations System August 15, 2022 4 / 62

Các chiến lược quản lý bộ nhớ:

- ► Phân chương cố định
- Phân chương động
- Phân trang
- Phân đoạn
- ► Kết hợp phân đoạn phân trang

Phân chương bộ nhớ

Phân chương cố định

Nguyên tắc

- ▶ Bộ nhớ được chia thành n phần
 - Mỗi phần được gọi là một chương (partition)
 - Mỗi chương ở một vị trí cố định
 - Chương được sử dụng như một vùng nhớ độc lập
 - Mỗi chương chứa được đúng một tiến trình
 - Khi được tải vào, tiến trình được cấp phát một chương. Sau khi tiến trình kết thúc, HDH giải phóng chương và chương có thể được cấp phát cho tiến trình mới.
 - Chương có thể có kích thước bằng nhau hoặc khác nhau

Phân chương cố định

 \mathbf{V} í $\mathbf{d}\mathbf{u}$: Xét hệ thống dưới đây bộ nhó được tổ chức theo phân chương cố định, tính thời gian HĐH thực hiện xong các tiến trình sau:

0	
150	Hệ điều hành
150	Chương 1
300	Chương 2
450	
450 600	Chương 3

Process	Size	time		
P_1	120	20		
P_2	80	15		
P_3	70	5		
P_4	50	5		
P_5	140	12		
Hàng đợi				

Phân chương cố định

- Kích thước các chương bằng nhau:
 - Ưu điểm: Đơn giản
 - Nhược điểm: Kích thước chương trình > kích thước chương dẫn đến không thể cấp phát
 - Gây phân mảnh trong
- Kích thước các chương khác nhau:
 - Có hai cách lựa chọn chương nhớ để cấp cho tiến trình đang chờ đợi bằng cách chọn chương có kích thước nhỏ nhất
 - Mỗi chương có một hàng đợi riêng
 - Một hàng đợi chung cho tất cả các chương

Mỗi chương có một hàng đợi riêng: tiến trình có kích thước phù hợp với chương nào sẽ nằm trong hàng đợi của chương đó

- ▶ Ưu điểm: Tiết kiệm bộ nhớ, giảm phân mảnh trong
- Nhược điểm: Hệ thống không tối ưu, có thời điểm hàng đợi chương lớn thì rỗng, hàng đợi chương nhỏ hơn chứa nhiều tiến trình.

Phân chương cố định

Một hàng đợi chung cho tất cả các chương: Mỗi khi có một chương trống tiến trình nằm gần đầu hàng đợi nhất và có kích thước phù hợp với chương nhất sẽ được tải và thực hiện

Ưu điểm: Tiết kiệm bộ nhớ, giảm phân mảnh trong và tối ưu hệ thống

- (ロ) (団) (注) (注) (注) (注) かく(?)

Phân chương cố định

Nhận xét về phân chương cố định

- ▶ Ưu điểm
 - Đơn giản và ít xử lý
 - Giảm thời gian tìm kiếm
- Nhược điểm
 - Hệ số song song không thể vượt quá số lượng chương của bộ nhớ
 - Bị phân đoạn bộ nhớ
 - Kích thước chương trình lớn hơn kích thước chương lớn nhất
 - Tổng bộ nhớ tự do còn lớn, nhưng không dùng để nạp các chương trình khác

Phân chương bộ nhớ

Phân chương động

Nguyên tắc

- ► Kích thước, số lượng và vị trí chương đều có thể thay đổi
- Các vùng trống bộ nhớ cũng có thể được liên kết thành một danh sách kết nối
- Khi một tiến trình yêu cầu bộ nhớ
 - HĐH cấp cho tiến trình 1 chương có kích thước đúng bằng tiến trình đó đang cần
 - Nếu tìm thấy vùng nhớ tương ứng
 - Vùng trống được chia thành 2 phần
 - Một phần cung cấp theo yêu cầu
 - Một phần trả lại danh sách vùng trống tự do
 - Nếu không tìm thấy
 - Phải chờ tới khi có được một vùng trống thỏa mãn

Dinh Xuân Trường

Operations System

August 15, 2022 12 / 62

Phân chương động

- Cho phép tiến trình khác trong hàng đợi thực hiện (nếu độ ưu tiên đảm bảo)
- ► Khi tiến trình kết thúc sẽ tạo vùng trống trong Bộ nhớ và các vùng trống nằm canh nhau được nhập lại thành vùng lớn hơn

Theo thời gian

Phân chương động

Ví dụ: Xét hệ thống dưới đây bộ nhó được tổ chức theo phân chương

			0	Hệ điều hành
Process	Size	time	400	ne died flam
P ₁	600	10		
P_2	1000	5		
P_3	300	20		
P ₃ P ₄ P ₅	700	8		
P_5	500	15		
F	ile đợi			
				_
			2560	

- Phân chương động tránh việc phân mảnh trong
- Gây phân mảnh ngoài: dồn những vùng trống nhỏ thành lớn (nén)
- Các chiến lược cấp chương chọn vùng chống:
 - First Fit: Chọn vùng thích hợp đầu tiên
 - Best Fit: Vùng thích hợp nhất
 - Worst Fit: Vùng trống thích hợp nhất vùng kích thước lớn nhất

Phân chương bộ nhớ

Phân chương động

Phương pháp kề cận - Buddy system

Nguyên tắc: Chia đôi liên tiếp vùng trống tự do cho tới khi thu được vùng trống nhỏ nhất thỏa mãn

- Các chương và khối trống có kích thước là $2^k (L \le k \le H)$
- ▶ 2^L: kích thước nhỏ nhất của chương
- $ightharpoonup 2^H$: kích thước của toàn bộ không gian nhớ
- Yêu cầu cấp vùng nhớ S
 - $2^{H-1} < S \le 2^H$: cấp cả 2^H
 - $S \leq 2^{H-1}$ Chia vùng trống tìm được thành 2 khối bằng nhau (gọi là buddies) 2^{H-1}
 - Nếu $2^{H-2} < S \le 2^{H-1}$: cấp cả 2^{H-1}
 - lacktriangle Tiếp tục chia đôi tới khi tìm được vùng thỏa mãn $2^{k-1} < S \le 2^k$

Phân chương động

Ví dụ: Vùng trống 16K Bytes, yêu cầu cấp phát một chương có kích thước 735 Bytes

(ロ) (部) (注) (注) (注) (注) の(で)

Phân chương động

Ví dụ: Vùng trống 16K Bytes, yêu cầu cấp phát một chương có kích thước 735 Bytes

8K bytes

8K bytes

Phân chương động

Ví dụ: Vùng trống 16K Bytes, yêu cầu cấp phát một chương có kích thước 735 Bytes

4K bytes

4K bytes

8K bytes

Phân chương động

Ví dụ: Vùng trống 16K Bytes, yêu cầu cấp phát một chương có kích thước 735 Bytes

2K bytes 2K bytes 4K bytes 8K bytes

Phân chương động

Ví dụ: Vùng trống 16K Bytes, yêu cầu cấp phát một chương có kích thước 735 Bytes

1K bytes 1K bytes
2K bytes
4K bytes
8K bytes

Phân chương động

Ví dụ: Vùng trống 16K Bytes, yêu cầu cấp phát một chương có kích thước 735 Bytes

1K bytes
1K bytes
2K bytes
4K bytes
8K bytes

Phân chương động

Phương pháp kề cận cung cấp bộ nhớ nhanh: với bộ nhớ kích thước n, cần duyệt $log_2 n$ danh sách

Ví dụ: Vùng trống 16K Bytes, cấp phát một chương có kích thước

▶ 835 Bytes

16K

Phân chương động

Phương pháp kề cận cung cấp bộ nhớ nhanh: với bộ nhớ kích thước n
, cần duyệt log_2n danh sách

Ví dụ: Vùng trống 16K Bytes, cấp phát một chương có kích thước

▶ 835 Bytes

Phân chương động

Phương pháp kề cận cung cấp bộ nhớ nhanh: với bộ nhớ kích thước n
, cần duyệt log_2n danh sách

Ví dụ: Vùng trống 16K Bytes, cấp phát một chương có kích thước

▶ 1101 Bytes

Phân chương động

Phương pháp kề cận cung cấp bộ nhớ nhanh: với bộ nhớ kích thước n
, cần duyệt log_2n danh sách

Ví dụ: Vùng trống 16K Bytes, cấp phát một chương có kích thước

▶ 2022 Bytes

Phân chương động

Thu hồi vùng nhớ:

Có thể kết hợp 2 vùng kề nhau có cùng kích thước, tiếp tục kết hợp liên tiếp cho tới khi tạo ra vùng trống lớn nhất có thể.

Ví dụ:

► Giải phóng vùng nhớ thứ nhất (1K)

4□▶ 4□▶ 4 ≥ ▶ 4 ≥ ▶ 9 < ○</p>

Thu hồi vùng nhớ:

Có thể kết hợp 2 vùng kề nhau có cùng kích thước, tiếp tục kết hợp liên tiếp cho tới khi tạo ra vùng trống lớn nhất có thể.

Ví dụ:

► Giải phóng vùng nhớ thứ nhất (1K)

1K bytes
1K bytes
2K bytes
2K bytes
2K bytes
8K bytes

Phân chương động

Thu hồi vùng nhớ:

Có thể kết hợp 2 vùng kề nhau có cùng kích thước, tiếp tục kết hợp liên tiếp cho tới khi tạo ra vùng trống lớn nhất có thể.

Ví dụ: Giải phóng vùng nhớ thứ nhất (1K)

► Kết hợp 2 vùng 1K thành vùng 2K

Thu hồi vùng nhớ:

Có thể kết hợp 2 vùng kề nhau có cùng kích thước, tiếp tục kết hợp liên tiếp cho tới khi tạo ra vùng trống lớn nhất có thể.

Ví dụ:

► Giải phóng vùng nhớ thứ hai (2K)

Phân chương động

Thu hồi vùng nhớ:

Có thể kết hợp 2 vùng kề nhau có cùng kích thước, tiếp tục kết hợp liên tiếp cho tới khi tạo ra vùng trống lớn nhất có thể.

Ví dụ: Giải phóng vùng nhớ thứ hai (2K)

► Kết hợp 2 vùng 2K thành vùng 4K

Phân chương động

Thu hồi vùng nhớ:

Có thể kết hợp 2 vùng kề nhau có cùng kích thước, tiếp tục kết hợp liên tiếp cho tới khi tạo ra vùng trống lớn nhất có thể.

Ví dụ:

► Giải phóng vùng nhớ thứ ba (2K)

Phân chương động

Thu hồi vùng nhớ:

Có thể kết hợp 2 vùng kề nhau có cùng kích thước, tiếp tục kết hợp liên tiếp cho tới khi tạo ra vùng trống lớn nhất có thể.

Ví dụ: Giải phóng vùng nhớ thứ ba (2K)

► Kết hợp 2 vùng 2K thành vùng 4K

Phân chương động

Thu hồi vùng nhớ:

Có thể kết hợp 2 vùng kề nhau có cùng kích thước, tiếp tục kết hợp liên tiếp cho tới khi tạo ra vùng trống lớn nhất có thể.

Ví dụ: Giải phóng vùng nhớ thứ ba (2K)

► Kết hợp 2 vùng 4K thành vùng 8K

4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶

Phân chương động

Thu hồi vùng nhớ:

Có thể kết hợp 2 vùng kề nhau có cùng kích thước, tiếp tục kết hợp liên tiếp cho tới khi tạo ra vùng trống lớn nhất có thể.

Ví dụ: Giải phóng vùng nhớ thứ ba (2K)

► Kết hợp 2 vùng 8K thành vùng 16K

16K

Phân chương bộ nhớ

Ánh xạ địa chỉ và chống truy cập trái phép

- Khi tiến trình được tải vào bộ nhớ, CPU dành 2 thanh ghi:
 - Thanh ghi cơ sở: chứa địa chỉ bắt đầu của tiến trình
 - Thanh ghi giới hạn: chứa độ dài chương

- Dịa chỉ logic được so sánh với nội dung của thanh ghi giới hạn
 - Nếu lớn hơn: lỗi truy cập
 - Nhỏ hơn: đưa tới bộ cộng với thanh ghi cơ sở thành địa chỉ vật lý
- Nếu chương bị di chuyển thì nội dung của thanh ghi cơ sở bị thay đổi chứa địa chỉ mới

Phân chương bộ nhớ

Trao đổi giữa bộ nhớ và đĩa (swapping)

Phương pháp tráo đổi (swapping):

- Các tiến trình đang thực hiện có thể bị tạm thời tải ra đĩa nhường chỗ để tải các tiến trình khác vào
- ► Sau đó lại được tải vào (nếu chưa kết thúc) để thực hiện tiếp
 - Một tiến trình đã hết khoảng thời gian sử dụng CPU của mình
 - Nhường chỗ cho một tiến trình khác có thứ tự ưu tiên cao hơn
- ► Thời gian tải phụ thuộc vào tốc độ truy cập đĩa, tốc độ truy cập bộ nhớ và kích thước tiến trình
- Khi được tải vào lại, tiến trình có thể được chứa vào chương ở vị trí cũ hoặc được cấp cho một chương địa chỉ hoàn toàn mới
- Các tiến trình bị trao đổi phải ở trạng thái nghỉ, đặc biệt không thực hiên các thao tác vào ra

Dinh Xuân Trường

Operations System

August 15, 2022 37 / 62

Phân trang bộ nhớ

Trong kỹ thuật phân chương, mỗi tiến trình chiếm một chương tức là một vùng liên tục trong bộ nhớ dẫn đến phân mảnh và không tận dụng hết được bộ nhớ.

Kỹ thuật phân trang (paging) để hạn chế nhược điểm của kỹ thuật phân chương:

Phân trang bộ nhớ

Khái niệm phân trang

- Bộ nhớ vật lý được chia thành từng khối có kích thước bằng nhau: khung trang vật lý (page frame):
 - Khung trang vật lý được đánh số $0,1,2,\dots:$ địa chỉ vật lý của khung trang
 - Khung trang được dùng làm đơn vị phân phối nhớ
- Không gian địa chỉ logic của tiến trình hay bộ nhớ logic (chương trình) được chia thành những khối gọi là trang (page) có kích thước bằng khung trang.

Khái niệm phân trang

- ► Tiến trình được cấp các khung để chứa các trang của mình.
- ► Trang có thể chứa trong các khung nằm rải rác trong bộ nhớ

Số khung	J
	Bộ nhớ
0	
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	

Khái niệm phân trang

- ► Tiến trình được cấp các khung để chứa các trang của mình.
- ► Trang có thể chứa trong các khung nằm rải rác trong bộ nhớ

Số khung	g
	Bộ nhớ
0	A.0
1	A.1
2	A.2
3	A.3
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	

РТЛТ

- Khái niệm phân trang
 - ► Tiến trình được cấp các khung để chứa các trang của mình.
 - ► Trang có thể chứa trong các khung nằm rải rác trong bộ nhớ

Số khung	a a
	Bộ nhớ
0	A.0
1	A.1
2	A.2
3	A.3
4	B.0
5	B.1
6	B.2
7	
8	
9	
10	
11	
12	
13	
14	

<u>РТ</u>Т

- Khái niệm phân trang
 - ► Tiến trình được cấp các khung để chứa các trang của mình.
 - ► Trang có thể chứa trong các khung nằm rải rác trong bộ nhớ

Số khung	g
	Bộ nhớ
0	A.0
1	A.1
2	A.2
3	A.3
4	B.0
5	B.1
6	B.2
7	C.0
8	C.1
9	C.2
10	C.3
11	
12	
13	
14	

Khái niệm phân trang

- ► Tiến trình được cấp các khung để chứa các trang của mình.
- ► Trang có thể chứa trong các khung nằm rải rác trong bộ nhớ

Số khung		
	Bộ nhớ	
0	A.0	
1	A.1	
2	A.2	
3	A.3	
4		
5		
6		
7	C.0	
8	C.1	
9	C.2	
10	C.3	
11		
12		
13		
14		

Khái niệm phân trang

- ► Tiến trình được cấp các khung để chứa các trang của mình.
- ► Trang có thể chứa trong các khung nằm rải rác trong bộ nhớ

Số khung	
	Bộ nhớ
0	A.0
1	A.1
2	A.2
3	A.3
4	D.0
5	D.1
6	D.2
7	C.0
8	C.1
9	C.2
10	C.3
11	D.3
12	D.4
13	
14	

Bảng trang: HĐH quản lý việc cấp phát khung cho mỗi tiến trình bằng bảng trang (Page table): mỗi ô tương ứng với 1 trang và chứa số khung cấp cho trang đó.

Mỗi tiến trình có bảng trang riêng

0	0
1	1
2	2

0	5
1	6
2	7

0	3
1	4
2	8
3	9

Bảng trang tiến trình A Bảng trang tiến trình C

Bảng trang tiến trình D

Phân trang bộ nhớ

Ánh xạ địa chỉ

Ánh xạ địa chỉ địa chỉ logic khi phân trang sang địa chỉ vật lý. **Ví du**: Địa chỉ của g trong trang 1 (Số thứ tự trang (p): m = 1; Độ dịch trong trang (o): n = 2)

Ánh xạ địa chỉ

Ánh xạ địa chỉ ánh xạ địa chỉ logic khi phân trang sang địa chỉ vật lý.

Ví dụ: Địa chỉ của g trong trang 1 (Số thứ tự trang (p) : m=1; Độ dịch trong trang (o): n=2)

Ánh xạ địa chỉ

Ánh xạ địa chỉ địa chỉ logic khi phân trang sang địa chỉ vật lý. **Ví dụ**: Địa chỉ của g trong trang 1 (Số thứ tự trang (p) : m=1; Độ dịch trong trang (o): n=2)

Địa chỉ trang 1 độ lệch 2=?

4 D > 4 B > 4 E > 4 E > 9 Q P

Ánh xạ địa chỉ

Ånh xạ địa chỉ địa chỉ logic khi phân trang sang địa chỉ vật lý. **Ví dụ**: Địa chỉ của g trong trang 1 (Số thứ tự trang (p) : m=1; Độ dịch trong trang (o): n=2) = 6*4+2=26

Địa chỉ trang 1 độ lệch 2 = ?

◆ロト ◆問 ト ◆ 恵 ト ◆ 恵 ・ 夕 ♀ ○

Ánh xạ địa chỉ

- ► Ánh xạ địa chỉ gồm 2 phần:
 - Số thứ tự trang (p)
 - Độ dịch (địa chỉ lệch) của địa chỉ so với đầu trang (o)

Địa chỉ lô gic	số thứ tự trang (p)	độ dịch trong trang (0)
Độ dài	m	n

- Nếu kích thước trang là 2ⁿ. Biểu diễn địa chỉ logic dưới dạng địa chỉ có độ dài (m + n) bit
 - m bit cao: biểu diễn số thứ tự trang
 - n bit thấp: biểu diễn độ dịch trong trang nhớ

Ánh xạ địa chỉ

Ví dụ: Cho trang nhớ có kích thước 1024Byte, độ dài địa chỉ logic là 16 bit. Tính địa chỉ logic 1500: Tính số trang và độ dịch trong trang?

Ánh xạ địa chỉ

Ví dụ: Cho trang nhớ có kích thước 1024Byte, độ dài địa chỉ logic là 16 bit. Tính địa chỉ logic của địa chỉ vật lý 1500? Tính số trang và độ dịch trong trang?

Giải:

Cách 1:

m+n = 16 do không gian nhớ logic là 16 bit Số lượng khung trong một trang là $1024Bytes = 2^{10}Bytes$, nên cần 10 bit để biểu diễn cho khung trong trang => n = 10; m = 6

$$1500 = 0000010111011100$$

Vây ta có $p = 000001_2 = 1$; $o = 01110111100_2 = 476$

Cách 2:

Phần p = 1500/1024 = 1Phần o = 1500 mod 1024 = 476Vây ta có p = 1; o = 476

РТЛТ

Ánh xạ địa chỉ

- Chuyển địa chỉ logic sang địa chỉ vật lý:
 - Lấy m bit cao của địa chỉ => được số thứ tự trang
 - Dựa vào bảng trang, tìm được số thứ tự khung vật lý (k)
 - Địa chỉ vật lý bắt đầu của khung là $k * 2^n$
 - Địa chỉ vật lý của byte được tham chiếu = địa chỉ bắt đầu của khung + Địa chỉ lệch (độ dịch)
- ► Nhận xét : Chỉ cần thêm số khung vào trước dãy bit biểu diễn độ lệch

PTIT

Ánh xạ địa chỉ

Ví dụ: Cho bảng trang như sau, với kích thước trang là 1KB. Hãy chuyển các địa chỉ logic sau sang địa chỉ vật lý:

- ▶ 1240
- ▶ 3580
- ▶ 1502

Page	Frame
0	3
1	2
2	6
3	4

► Hướng dẫn:

- B1: Lấy (Địa chỉ logic) div (kích thước trang) = page => Xác định Frame
- B2: Frame * (kích thước trang) + (địa chỉ logic) mod (kích thước trang) = địa chỉ vật lý

Ánh xạ địa chỉ

- Quá trình biến đổi từ địa chỉ logic sang địa chỉ vật lý được thực hiện bằng phần cứng
- Kích thước trang là lũy thừa của 2, nằm trong khoảng từ 512B đến 16MB
- Việc tách phần p và o trong địa chỉ logic được thực hiện dễ dàng bằng phép dịch bit

РТАТ

Ánh xạ địa chỉ

Ưu điểm của phân trang

- Không tồn tại hiện tượng phân đoạn ngoài: Phân mảnh trong khi phân trang có giá trị trung bình bằng nửa trang
- Hệ số song song cao và cho phép sử dụng chung trang
- Cơ chế ánh xạ địa chỉ hoàn toàn trong suốt đối với chương trình

Nhược điểm của phân trang

- ► Tồn tại hiện tượng phân đoạn trong
 - Luôn xuất hiện ở trang cuối cùng
 - Giảm kích thước trang cho phép tiết kiệm MEM?
 - ► Kích thước trang nhỏ => số lượng lớn, bảng trang to, khó quản lý
 - ▶ Không tiện cho việc trao đổi với đĩa do thực hiện theo từng khối lớn
- Dòi hỏi hỗ trợ của phần cứng cho chiến lược phân trang lớn
- ► Khi chương trình lớn, bảng quản lý trang nhiều phần tử

Phân trang bộ nhớ

Tổ chức bảng trang

Mỗi thao tác truy cập bộ nhớ đều đòi hỏi truy cập bảng phân trang
 tổ chức bảng phân trang sao cho tốc độ truy cập là cao nhất

- Sử dụng tập hợp các thanh ghi làm bảng phân trang:
 - Tốc độ truy cập rất cao
 - Số lượng thanh ghi hạn chế => không áp dụng được
- ► Giữ các bảng trang trong MEM:
 - Vị trí mỗi bảng được trỏ bởi thanh ghi cơ sở bảng trang PTBR (Page Table Base Register)
 - Thời gian để truy cập bảng => sử dụng bộ nhớ cache tốc độ cao

РТ

Tổ chức bảng trang

Bảng trang nhiều mức:

- ▶ Các hệ thống tính toán hiện đại cho phép sử dụng không gian địa chỉ logic lớn $(2^{32} > 2^{64}) => Số$ lượng tragn cần quản lý tăng dẫn đến kích thước bảng trang tăng
- Nguyên tắc: Bảng quản lý trang được phân trang
 - Chia bảng trang thành những phần nhỏ hơn
 - Tổ chức bảng trang nhiều mức: Khoản mục của bảng mức trên chỉ tới bảng trang khác
- ▶ Ví dụ về bảng 2 mức:
 - Máy tính có không gian địa chỉ logic là 4GB (2³²B), kích thước trang nhớ là 4KB (2¹²B):
 - Số thứ tự trang $2^{32}/2^{12} = 2^{20} = m = 20$ bit
 - ▶ Độ dịch trong trang $2^{12} => n = 12bit$
- ▶ Bảng trang được phân trang. Số hiệu trang được chia thành 2 phần:

Tổ chức bảng trang

- P1: 10 bit cho phép định vị khoản mục trong bảng mức trên
- P2: 10 bit định vị khoản mục trong bảng mức dưới
- O: 12 bit, chứa độ dịch trong trang
- lacktriangle Địa chỉ truy nhập có dạng P_1, P_2, o

Tổng kết

Chương 3 Quản lý bộ nhớ

- Phân chương bộ nhớ
- ► Phân trang bộ nhớ

Chương 3 Quản lý bộ nhớ

- Phân đoạn bộ nhớ
- ► Bộ nhớ ảo

Câu hỏi và bài tập

- Câu 1: Cho bộ nhớ có kích thước 1MB. Sử dụng phương pháp kề cận để cấp phát cho các tiến trình lần lượt với kích thước như sau : A: 120KB, B: 210KB, C: 150KB, D: 40KB.
- 2. Câu 2: Không gian nhớ logic gồm 512 trang, mỗi trang có kích thước 1024B. Bộ nhớ vật lý gồm 64 khung. Cho biết địa chỉ logic dài bao nhiêu bit, phần số thứ tự trang và phần độ dịch trong trang có độ dài lần lượt là bao nhiêu bit. Địa chỉ vật lý dài bao nhiêu bit.
- Câu 3: Hệ thống phân trang, kích thước trang 1024B. Bảng phân trang hiện thời như hình, hãy tính địa chỉ vật lý cho các địa chỉ lôgic:

3	0
2	4
1	
0	1

3.1 1020

3.2 2060