

计算机体系结构

胡伟武、汪文祥

龙芯2号处理器核结构图

存储管理

- 虚拟存储的基本原理
- · MIPS处理器对虚存系统的支持
- · LINUX操作系统的存储管理
- · TLB的性能分析和优化

虚拟存储的基本原理

虚拟存储原理

- 虚拟存储是计算机系统发展过程中有里程碑作用的事件
 - 多进程环境下统一的编程空间
 - 多进程环境下的共享与保护
 - 支持大于实际物理内存的编程空间
- 虚实地址分开,建立一种从虚地址空间映射到物理内存的机制
 - 把两个层次(内存+硬盘)的存储转换为一个层次的存储
 - 物理内存实际上是硬盘的一个Cache

虚实地址转换与页表

- 在页的范围内,虚实地址相等
- TLB是页表的cache

多级页表

TLB

- · TLB实际上是操作系统中页表的Cache
 - TLB主要负责完成用户空间到物理空间的转化
 - · 一般与Cache访问同时进行
 - TLB内容: 虚地址(Cache的Tag),物理地址(Cache的Data),保护位(Cache的状态)
- TLB失效处理
 - TLB失效时需要把相应页表内容从内存取到TLB
 - TLB失效时硬件(如X86的page walker)和软件(如MIPS的特殊例外)来填充TLB

Cache和虚拟存储

比较内容	Cache	虚拟存储
调度单位	块(16B-128B)	页(4KB-64KB)
命中延迟	1-3时钟周期	50-150时钟周期
失效延迟	8-150时钟周期	1,000,000-10,000,000时钟周期
失效率	0.1-10%	0.00001-0.001%
映射前地址	25-45位物理地址	32-64位虚地址
映射后地址	14-20位cache地址	25-45位物理地址
映射者	硬件	硬件(TLB)+操作系统
组织方式	直接相联、组相联、全相联	全相联、组相联(Page Coloring)
替换方式	随机、FIFO、LRU	LRU
写回方式	Write-back Write-through	Write-back

MIPS处理器对虚存系统的支持

MIPS处理器对虚拟存储的支持

- 分段,段内分页
- TLB
- 特殊的控制寄存器
- 特殊指令
- 专用的例外入口

MIPS的访问权限

- User mode
 - EXL=0 and ERL=0 and KSU=10
- Supervisor mode
 - EXL=0 and ERL=0 and KSU=01
- Kernel mode
 - EXL=1 or ERL=1 or KSU=00

MIPS存储空间分段情况

• 32位模式

地址范围	容量	映射方式	Cached	访问权限
0xe0000000- 0xffffffff	0.5GB	查找TLB	Yes (TLB)	Kernel
0xc0000000- 0xdfffffff	0.5GB	查找TLB	Yes (TLB)	Kernel, Supervisor
0xa0000000- 0xbfffffff	0.5GB	地址-0xa0000000	No	Kernel
0x80000000- 0x9fffffff	0.5GB	地址-0x80000000	Yes (Config)	Kernel
0x00000000- 0x7fffffff	2GB	查找TLB	Yes (TLB)	Kernel, Supervisor, User

MIPS的TLB及相关控制寄存器

- 32位模式
- 全相联
- 32-64项

3	3	2	2 2 2 2 2 2 2 2 2 1 1 1 1 1 1 1 1 1							1	1	1	0	0	0	0	0	0	0	0	0	0									
1	0	9	8	7	6	5	4	3	2	1	0	9	8	7	6	5	4	3	2	1	0	9	8	7	6	5	4	3	2	1	0
	0 MASK									0																					
	VPN2										G		()		ASID															
(0 PFN																		С		D	V	0								
(0 PFN												С		D	V	0														

	3	3 0	2 9	2 8	2 7	2 6	2 5	2 4		2 2	2	2	1 9	1 8	1 7	1	1 5	1 4	1 3	1 2	1	1 0	0 9	0	0 7	0 6	0 5	0 4		0 2	.	0	
Pagemask				0								N	ſA:	SK												0							
EntryHi									VI	PN	12											0					I	ASID					
EntryLo0	()												ΡF	N													С		D	V	G	
EntryLo1	()												ΡF	N													С		D	V	G	
Index	Р	P 0									Index																						
Random													C)														Ra	an	do	m		
Wired													C)													Wired						
EPC		EPC																															
BadVAddr		Bad Virtual Address																															
Context		PTEBase BadVPN2 0																															

与TLB管理有关的指令

• MFC0, MTC0

• 在通用寄存器和控制寄存器之间搬运数据

TLBR

· 以Index寄存器为索引把TLB内容读到PageMask、EntryHi和 EntryLo0/1等寄存器

TLBP

· 检查EntryHi中指定的虚页是否在TLB中

TLBWR, TLBWI

· 分别以Random和Index寄存器为索引把Pagemask、EntryHi和 EntryLo0/1寄存器的内容写入TLB

发生TLB例外时硬件处理过程

- 置BadVaddr, Context, EntryHi,
- · PC=例外入口地址
 - TLB Refill \\ □=0x80000000
 - 其它入口=0x80000180
- 置Status, Cause

Status Register

Cause Register

TLB例外类型

Refill

- 如果查找TLB没有找到一个虚地址匹配(VPN2+ASID/G)
- 例外入口: 80000000 (除非exl=1)

TLB invalid

- 如果找到一个虚地址匹配项,但其v=0
- 例外入口: 80000180
- 细分为两种: TLBL for loads, TLBS for stores

• TLB modify

- 如果找到一个虚地址匹配项,其v=1,但D=0且访问为store
- 例外入口80000180

例外返回

- 例外处理器在核心态下进行
 - 不允许在核心态下执行一条用户指令
 - 不允许在用户态下执行指令核心指令
- 例外返回的两种方式
 - jr+mtc0: mtc0必须在jr的延迟槽中
 - eret: eret没有延迟槽

一种虚拟存储实现方式

- · 使得发生例外时context寄存器指向页表中相应项
 - 一维线性页表
 - 内存页表每项8个字节,每对页面占用16字节页表
 - 进程切换时操作系统更改context寄存器中pte_base域,使其指向该 进程的页表基地址
- 一维线性页表需要很大的空间,不能全部分配物理内存
 - 放在kernel mapped的kseg2/kseg3段
 - · 需要解决TLB refill重入问题

TLB refill过程

TLB refill代码

```
set noreorder
.set noat
TLBmissR4K:
DMFCO k1, C0 CONTEXT
 # (1)
 # (2)
NOP
 k0, 0 (k1)
 # (3)
LW
LW
 k1, 8(k1)
 # (4)
 # (5)
MTCO
 k0, C0_ENTRYLO0
 k1, C0_ENTRYLO1
 # (6)
MTCO
NOP
 # (7)
 # (8)
TLBWR
 # (9)
ERET
.set
 at
 reorder
. set
```

LINUX操作系统的存储管理

Linux/mips虚拟存储管理

- 虚拟地址空间
- 页表和TLB
 - 页表组织
 - 例外处理函数
 - 一些优化

Linux/MIPS虚拟地址空间安排

0xFFFFFFFF 0xC000 0000	mapped(kseg2/3) 内核模块 vmalloc
0xA000 0000	Unmapped uncached(kseg1) Uncached phy mem, ROM,Register,PCI IO/MEM etc.
0x8000 0000	Unmapped cached(kseg0) 内核数据和代码
0x0000 00000	32-bit user space(kuseg) (2GB)

内存中的页表组织(32位情况)

- 两级页表,每项4个字节
 - · PFN: 物理帧号
 - Flags: V, C, D
 - Exts: 软件扩展位,用于维护一些硬件没有实现的功能,例如ref位,modified位
- · 页表存放在kseg0
 - · 页表访问不引起TLB例外
 - 页表存储空间在使用到的时候分配
- 每个进程的页表基地址存放在进程上下文中

Linux/MIPS的两层页表

Linux的tlb重填代码(共18条指令)

```
mfc0 k0, CP0 BADVADDR
 #取发生tlb miss的地址
 #最高10位是第一级页表的索引
srl k0, k0, 22
 # 取页表入口指针
lw k1, pgd current
 #每项4个字节,所以索引*4=偏移
sll k0, k0, 2
 #*k1指向下一级页表入口
addu k1, k1, k0
 #context包含失效的虚页号
mfc0 k0, CP0 CONTEXT
 #取出第二级页表
lw k1, (k1)
srl k0, k0, 1
 #算出第二级页表的偏移
and k0, k0, 0xff8
addu k1, k1, k0
 #成对存放,一个偶数页
lw k0, 0(k1)
 #加一个奇数页
lw k1, 4(k1)
 #移出6位软件用的位
srl k0, k0, 6
 #写入偶数页表项
mtc0 k0, CP0 ENTRYLO0
srl k1, k1, 6
 #写入奇数页表项
mtc0 k1, CP0 ENTRYLO1
 #写入TLB的一个随机项
tlbwr
 #异常返回
eret
```

例子

- Array=(int*)malloc(0x1000)
 - 用户程序malloc(0x1000)返回虚地址0x450000
 - 操作系统在该进程的vma_struct链表中记录地址范围0x450000-0x4501000为已分 配地址,可读可写
- For (I=0;I<1024;I++) Array[i]=0
 - 用户程序试图写0x450000, TLB查找失败, 引起tlb refill例外
 - Tlb refill从相应页表位置取入页表内容填入TLB。但该页表还没初始化
 - 例外返回到用户程序,重新开始访问
 - TLB表项找到,但是无效,发生TLB Invalid例外
 - 操作系统查找vma_struct,判断该地址已分配,处于可写状态,因此为它分配物理页面,并将物理地址填入页表,更新TLB
 - 例外返回,写操作再次重试,成功。
 - 用户程序继续写0x450004,008...,因为TLB项已经存在,将全速运行,除非中间 发生进程切换导致其TLB项被换出。如果发生被换出的情况,再次运行时将发 生refill例外从页表取得有效内容,不会再发生invalid例外(因此,refill频率 >>invalid)
- 为什么要分成两次例外?

Linux/MIPS中TLB例外的处理

```
tlb refill exception (0x80000000):
 (1) get badvaddr, pgd
 (2) pte table ptr = badvaddr>>22 \langle 2 + pgd \rangle
 (3) get context, offset = context >> 1 \& 0xff8 (bit 21-13 + three zero),
 (4) load offset (pte table ptr) and offset+4 (pte table ptr),
 *(5) right shift 6 bits, write to entrylo[01],
 (6) t1bwr
 tlb modified exception (handle mod):
 (1) load pte,
 *(2) if PAGE WRITE set, set ACCESSED | MODIFIED | VALID | DIRTY,
 reload tlb, tlbwi
 else DO FAULT(1)
 tlb load exception(handle tlbl):
 (1) load pte
 (2) if PAGE PRESENT && PAGE READ, set ACCESSED | VALID
 else DO FAULT(0)
 tlb store exception(handle_tlbs):
 (1) load pte
 *(2) if _PAGE_PRESENT && _PAGE_WRITE, set ACCESSED | MODIFIED | VALID | DIRTY
 else DO FAULT(1)
```

TLB的性能分析和优化

TLB性能分析和一些优化

- 一些数据
- 优化思路

TLB相关性能数据

- TLB miss处理的时间可以占到高达40%的运行时间, 占40~90%的内核运行时间
- · SPEC2000里大约1/4的程序有比较显著的TLB miss
- 目前多数处理器的TLB是全相连的32-128项,如果每项4k,能映射的空间只有几百K,越来越难满足现代程序的需求

优化的思路

- · 增加TLB的大小(两级TLB)
- · 提高TLB覆盖空间的大小(多页支持)
- · 提高TLB异常处理的效率(软TLB等缓存技术)

增加页大小后性能显著提高

- · 增加页大小后,TLB失效明显减少
 - 16KB页时128页有2MB

(a) TLB refills of 4KB, 16KB, and 64KB page size

(b) Performance of 4KB, 16KB, and 64KB page size

软TLB的方案

- · 目的:主要减少TLB重载入异常处理的时间,提高 TLB重载入异常处理的效率。
- 原理: 通过减少TLB重载入异常处理过程Cache Miss 的次数来减少TLB重载入异常处理的时间

软TLB的方案(续)

软TLB的命中率

软TLB在ref规模下的命中率(4K的软TLB表项,直接映射)

相联关系对软TLB的命中率的影响

软TLB相联关系对命中率的影响

缓冲区大小对软TLB命中率的影响

软TLB大小对命中率的影响

软TLB对SPEC性能的提高

软TLB对SPEC2000在ref规模下分数的提高

利用TLB的保护机制防范攻击

- 利用缓冲区溢出进行攻击的例子
- 龙芯处理器通过可执行保护防止缓冲区溢出攻击
 - · TLB增加可执行位

```
void fa(void){*

void fa(void){*

void fb(str);*

void fb(char *str){**

void fb(char *str){**

char buffer[16];**

vgets(buffer);*

vgets(buffer);*
```

桟₽	₽	桟↩	ر [
	÷2	4	٠	
stack frame of fa≠	₽	̄ 利用溢出填入的攻击代码↓	1	\neg
f b 的返回地址↓		覆盖后新返回地址↩	ته	Ш
其它局部变量↩	₽	溢出覆盖的字符↩	٠	
buffer[16]√		buffer[16]↔	ľ	
其它局部变量₽		其它局部变量₽		
42	42	₽		
42	42	42	٠	
47	₽	42	۰	
42	42	42	۰	
42	42	42	٠	
47	₽	e e	٠	
47	₽	₽	٠	
动态数据₽	₽	动态数据↩	٠,	
静态数据↩	₽	静态数据↩	4	
代码↩	₽ ₽	代码↩		
42	ė.	÷2		

常见处理器的结构参数

		Intel Ivybridge	AMD BullDozer	IBM Power7	GS464E		
	一级指令缓存	32KB, 8 路, 64B/行	64KB, 2路, 64B/行	32KB, 4 路, 128B/行	64KB, 4 路, 64B/行		
	指令TLB	128 项, 4 路, L1 ITLB	72 项,全相联,L1 ITLB 512 项,4 路,L2 ITLB	64 项, 2 路, L1 ITLB	64 项,全相联,L1 ITLB		
前端	分支预取	BTB (8K-16K?项) 间接目标队列(?项) RAS(?项) 循环检测	512 项, 4 路 L1 BTB 5120 项, 5 路 L2 BTB 512 项 间接目标队列 24 项 RAS 循环检测	8K 项本地 BHT 队列, 16K 项全局BHT 队列, 8K 项 全局 sel 队列 128 项间接目标队列 16 项 RAS	8K项本地 BHT 队列 8K项全局BHT 队列 8K项 全局 sel 队列 1K项间接目标队列 16项 RAS 循环检测		
	ROB	168 项	128 项	120 项	128 项		
乱序	发射队列	54-项 统一	60-项 浮点(共享) 40-项 定点, 访存	48-项 标准	24-项 浮点; 16-项 定点; 32-项 访存		
执行	寄存器重命名	160 定点; 144 浮点	96 定点; 160 浮点(双核共享)	80 定点,浮点; 56 CR; 40 XER, 24 Link&Count	128 定点; 128 浮点/向量; 16 Acc; 32 DSPCtr1; 32 FCR		
运算部件	执行单元	ALU/LEA/Shift/128位 MUL/128 位 Shift/256位FMUL/256位 Blend + ALU/LEA/Shift/128位 ALU /128bit Shuffle/256位 FADD + ALU/Shift/Branch/ 128位 ALU/128bit Shuffle/256 位 Shuffle/256位 Blend	ALU/IMUL/Branch + ALU/IDIV/Count + 128位FMAC/128位 IMAC + 128位FMAC/128位 XBAR + 128位 MMX + 128位 MMX/128位 FSTO	2 定点 + 2 浮点/向量 + 1 转移 + 1 CR	2 定点/转移/DSP + 2 浮点/向量		
	向量宽度	256位	128位	128位	256位		

常见处理器的结构参数

		Intel Ivybridge	AMD BullDozer	IBM Power7	GS464E				
	访存单元个数	2 取+ 1 存	2 取/存	2 取/存	2 取/存				
	Load/Store队列	64-项 Load 队列, 36-项 Store队列	40-项 Load 队列, 24-项 Store 队列	32-项 Load队列, 32-项 Store 队列	64-项 取/存 队列				
	Load/Store 宽度	128 位	128 位	256 位 load, 128 位 Store	256 位				
	TLB	100项全相联,L1 DTLB, 512项4路,L2 TLB	32项全相联,L1 DTLB, 1024项8路,L2 TLB	64项全相联,L1 DTLB, 512项4路,L2 TLB	32-项全相联L1DTLB,每项两页 1024项8路L2 TLB,每项两页				
访	L1D	32KB, 8 路, 64B/行	16KB, 4路, 64B/行	32KB, 8 路, 128B/行	每核64KB, 4 路, 64B/行				
存	L2	每核256KB, 8路, 64B/ 行	双核共享2MB, 16 路	每核256KB, 8路, 28B/ 行	每核256KB,16路,64B/行				
	LLC	8个核20 MB	4个核8 MB	8个核32 MB	4个核4 MB~8MB				
	L1失效队列	10	?	8	Unified 16				
	L2失效队列	16	23	24					
	L1 Load-to-use	定点4时钟周期, 浮点/向量5时钟周期	4时钟周期	定点2时钟周期, 浮点/向量3 时钟周期	定点3时钟周期, 浮点/向量5 时钟周期				
	L2 Load-to-use	12 时钟周期	18-20 时钟周期	8	22 时钟周期				
	多层次硬件预取	有	有	有	有				

作业