HOME

Florian □□□□--非淡泊無以明志,非寧 静無以致遠。

Linux的原子操作与同步机制

2014-04-09 18:45 by Florian, 2942 阅读, 3 评论, 收藏, 编辑

Linux的原子操作与同步机制

并发问题

现代操作系统支持多任务的并发,并发在提高计算资源利用 率的同时也带来了资源竞争的问题。例如C语言语句"coun +++:"在未经编译器优化时生成的汇编代码为。

count++;

mov eax, [count]

inc eax

mov [count], eax

当操作系统内存在多个进程同时执行这段代码时,就可能带 来并发问题。

进程1	进程2
mov eax, [count]	等待
等待	mov eax, [count]
等待	inc eax
等待	mov [count], eax
inc eax	等待
mov [count], eax	等待

假设count变量初始值为0。进程1执行完"mov eax, [coun tl"后,寄存器eax内保存了count的值O。此时,进程2被调度执 行, 抢占了进程1的CPU的控制权。进程2执行 "count++;"的汇编 代码,将累加后的count值1写回到内存。然后,进程1再次被调度 执行,CPU控制权回到进程1。进程1接着执行,计算count的累加 值仍为1,写回到内存。虽然进程1和进程2执行了两次"coun t++;"操作,但是count实际的内存值为1,而不是2!

单处理器原子操作

解决这个问题的方法是,将 "count++:"语句翻译为单指令操 作。

inc [count] count++;

Intel x86指令集支持内存操作数的inc操作,这样 "coun +++:"操作可以在一条指令内完成。因为进程的上下文切换是在总 是在一条指令执行完成后, 所以不会出现上述的并发问题。对于

About

CONTACT

范志东(Florian),目前为后台开发工程师。 本人兴趣广泛,热爱计算机技术,喜欢编程。乐 于尝试解决困难问题,对操作系统,编译系统等 底层技术有着浓厚的兴趣。希望通过撰写博客分 享自己的知识和快乐,与园友们一起进步和提 高。如果你与我志同道合,请关注我,让我们共 同成长!

GALLERY

ふ 微信号: If_coffee

SEARCH

最新随笔

高性能IO模型浅析

使用vbs脚本进行批量编码转换

Linux模块机制浅析

源文件移动后gdb不显示代码的原因

Linux的原子操作与同步机制

ARM的常数表达式

扫描器的高效实现

printf背后的故事

那些年•我们读过的专业书籍

计算机学科漫谈

随笔分类

ARM(1)

C + + (8)

Linux(7)

Windows编程(9)

编译系统(5)

读书与生活(7)

设计模式(14)

算法设计(6)

推荐排行榜

- 1. 新手读懂五线谱(69)
- 2. 高性能IO模型浅析(37)
- 3. 远程线程注入引出的问题(20)
- 4. 黑客常用WinAPI函数整理(16)
- 5. 那些年•我们读过的专业书籍(13)

阅读排行榜

- 1. 新手读懂五线谱(86438)
- 2. 远程线程注入引出的问题(9442)

博客链接

BYVoid

陈明

侯捷

灵犀志趣

阮一峰

吴晖 爪哇人

开源项目

AOE

ChessBoardCover

Graphics

IChing

单处理器来说,一条处理器指令就是一个原子操作。

多处理器原子操作

但是在多处理器的环境下,例如SMP架构,这个结论不再成立。我们知道"inc [count]"指令的执行过程分为三步:

3. Linux内核源码分析方法(7899)

5. 高性能IO模型浅析(7067)

4. 《Effective C++》读书摘要(7813)

- 1) 从内存将count的数据读取到cpu。
- 2) 累加读取的值。
- 3)将修改的值写回count内存。

这又回到前面并发问题类似的情况,只不过此时并发的主题 不再是进程,而是处理器。

Intel x86指令集提供了指令前缀lock用于锁定前端串行总线(FSB),保证了指令执行时不会受到其他处理器的干扰。

使用lock指令前缀后,处理器间对count内存的并发访问(读/写)被禁止,从而保证了指令的原子性。

x86原子操作实现

Linux的源码中x86体系结构原子操作的定义文件为。

linux2.6/include/asm-i386/atomic.h

文件内定义了原子类型atomic_t, 其仅有一个字段counter, 用于保存32位的数据。

typedef struct { volatile int counter; } atomic_t;

其中原子操作函数atomic_inc完成自加原子操作。

/**

- * atomic_inc increment atomic variable
- * @v: pointer of type atomic t

*

* Atomically increments @v by 1.

```
*/
static __inline__ void atomic_inc(atomic_t *v)

{
 __asm__ _volatile__(
 LOCK "incl %0"
 :"=m" (v->counter)
 :"m" (v->counter));
}
```

其中LOCK宏的定义为。

```
#ifdef CONFIG_SMP
 #define LOCK "lock; "

#else
 #define LOCK ""

#endif
```

可见,在对称多处理器架构的情况下,LOCK被解释为指令前缀lock。而对于单处理器架构,LOCK不包含任何内容。

arm原子操作实现

在arm的指令集中,不存在指令前缀lock,那如何完成原子操作呢?

Linux的源码中arm体系结构原子操作的定义文件为。

linux2.6/include/asm-arm/atomic.h

其中自加原子操作由函数atomic_add_return实现。

```
static inline int atomic_add_return(int i, atomic_t *v)
 unsigned long tmp;
 int result;
 \_asm\_ \_volatile\_("@ atomic\_add\_returnn"
 "1: ldrex %0, [%2]\n"
 add
 %0, %0, %3\n"
 strex %1, %0, [%2]\n"
 %1, #0\n"
 teq
 1b"
 bne
 : "=&r" (result), "=&r" (tmp)
 : "r" (&v->counter), "Ir" (i)
 : "cc");
 return result;
```

上述嵌入式汇编的实际形式为。

```
1:
ldrex [result], [v->counter]
add [result], [result], [i]
strex [temp], [result], [v->counter]
teq [temp], #0
bne 1b
```

ldrex指令将v->counter的值传送到result,并设置全局标记"Exclusive"。

add指令完成"result+i"的操作,并将加法结果保存到result。

strex指令首先检测全局标记"Exclusive"是否存在,如果存在,则将result的值写回counter->v,并将temp置为0,清除"Exclusive"标记,否则直接将temp置为1结束。

teq指令测试temp值是否为0。

bne指令temp不等于O时跳转到标号1,其中字符b表示向后跳转。

整体看来,上述汇编代码一直尝试完成"v->counter+=i"的操作,直到temp为O时结束。

使用ldrex和strex指令对是否可以保证add指令的原子性呢?假设两个进程并发执行"ldrex+add+strex"操作,当进程1执行ldrex后设定了全局标记"Exclusive"。此时切换到进程2,执行ldrex前全局标记"Exclusive"已经设定,ldrex执行后重复设定了该标记。然后执行add和strex指令,完成累加操作。再次切换回进程1,接着执行add指令,当执行strex指令时,由于"Exclusive"标记被进程2清除,因此不执行传送操作,将temp设置为1。后继teq指令测定temp不等于0,则跳转到起始位置重新执行,最终完成累加操作!可见ldrex和strex指令对可以保证进程间的同步。多处理器的情况与此相同,因为arm的原子操作只关心"Exclusive"标记,而不在乎前端串行总线是否加锁。

在ARMv6之前,swp指令就是通过锁定总线的方式完成原子的数据交换,但是影响系统性能。ARMv6之后,一般使用ldrex和strex指令对代替swp指令的功能。

自旋锁中的原子操作

Linux的源码中x86体系结构自旋锁的定义文件为。

linux2.6/include/asm-i386/spinlock.h

```
#define __raw_spin_lock_string \
 "\n1:\t" \
 "lock; decb %0\n\t" \
 "jns 3f\n" \
 "z:\t" \
 "rep;nop\n\t" \
 "jle 2b\n\t" \
 "jmp 1b\n" \
 "jmp 1b\n" \
 "3:\n\t"

static inline void __raw_spin_lock(raw_spinlock_t *lock)
{
 __asm___volatile__(
 __raw_spin_lock_string
 :"=m" (lock->slock) : "memory");
}
```

上述代码的实际汇编形式为。

```
1:
lock decb [lock->slock]
jns 3
2:
rep nop
cmpb $0, [lock->slock]
jle 2
jmp 1
3:
```

其中lock->slock字段初始值为1,执行原子操作decb后值为0。符号位为0,执行jns指令跳转到3,完成自旋锁的加锁。

当再次申请自旋锁时,执行原子操作decb后lock->slock值为-1。符号位为1,不执行jns指令。进入标签2,执行一组nop指令后比较lock->slock是否小于等于0,如果小于等于0回到标签2进行循环(自旋)。否则跳转到标签1重新申请自旋锁,直到申请成功。

自旋锁释放时会将lock->slock设置为1,这样保证了其他进程可以获得自旋锁。

信号量中的原子操作

Linux的源码中x86体系结构自旋锁的定义文件为。

linux2.6/include/asm-i386/semaphore.h

信号量的申请操作由函数down实现。

```
* This is ugly, but we want the default case to fall through.
^{\star} " down failed" is a special asm handler that calls the C
* routine that actually waits. See arch/i386/kernel/semaphore.c
*/
static inline void down(struct semaphore * sem)
 might_sleep();
 \_asm\_ \_volatile\_(
 "# atomic down operation\n\t"
 LOCK "decl %0\n\t" /* --sem->count */
 "js 2f\n"
 "1:\n"
 LOCK SECTION START ("")
 "2:\tlea %0,%%eax\n\t"
 "call down failed\n\t"
 "jmp 1b\n"
 LOCK SECTION_END
 :"=m" (sem->count)
 :"memory", "ax");
```

实际的汇编代码形式为。

```
lock decl [sem->count]

js 2

1:

<======= another section =====>

2:
lea [sem->count], eax
call __down_failed
jmp 1
```

信号量的sem->count一般初始化为一个正整数,申请信号量时执行原子操作decl,将sem->count减1。如果该值减为负数(符号位为1)则跳转到另一个段内的标签2,否则申请信号量成功。

标签2被编译到另一个段内,进入标签2后,执行lea指令取出 sem->count的地址,放到eax寄存器作为参数,然后调用函数___d own_failed表示信号量申请失败,进程加入等待队列。最后跳回

标签1结束信号量申请。

信号量的释放操作由函数up实现。

```
* Note! This is subtle. We jump to wake people up only if
 * the semaphore was negative (== somebody was waiting on it).
 * The default case (no contention) will result in NO
 * jumps for both down() and up().
static inline void up(struct semaphore * sem)
 __asm__ __volatile__(
 "# atomic up operation\n\t"
 LOCK "incl %0\n\t" /* ++sem->count */
 "jle 2f\n"
 "1:\n"
 LOCK SECTION START ("")
 "2:\tlea %0,%%eax\n\t"
 "call up wakeup\n\t"
 "jmp 1b\n"
 LOCK_SECTION_END
 ".subsection 0\n"
 :"=m" (sem->count)
 :"memory", "ax");
```

实际的汇编代码形式为。

释放信号量时执行原子操作incl将sem->count加1,如果该值小于等于0,则说明等待队列有阻塞的进程需要唤醒,跳转到标签2,否则信号量释放成功。

标签2被编译到另一个段内,进入标签2后,执行lea指令取出 sem->count的地址,放到eax寄存器作为参数,然后调用函数__u

p_wakeup唤醒等待队列的进程。最后跳回标签1结束信号量释 放。

总结

本文通过对操作系统并发问题的讨论研究操作系统内的原子 操作的实现原理,并讨论了不同体系结构下Linux原子操作的实 现,最后描述了Linux操作系统如何利用原子操作实现常见的进程 同步机制,希望对你有所帮助。

关注技术点滴,交流有趣的 计算机技术 , 分享编程语言 , 编 译技术,操作系统,软件开发等 相关的知识和技巧。

微信扫一扫 立即关注

(金) 微信号: it_coffee

作者: Florian

本文版权归作者和博客园共有,欢迎转载,但未经作者同意必须保留此段 声明,且在文章页面明显位置给出原文链接,否则作者保留追究法律责任 的权利。 若本文对你有所帮助,您的关注和推荐是我们分享知识的动

力!

0

荣誉:推荐博客

+加关注

(请您对文章做出评价)

« 上一篇: ARM的常数表达式

» 下一篇:源文件移动后gdb不显示代码的原因

分类: Linux

标签: Linux, 原子操作, 同步机制

#1楼 Swartz 2014-04-09 21:48

ADD YOUR COMMENT

文章排版不错 问下是怎么做到的啊?

支持(0) 反对(0)

#2楼[楼主] Florian 2014-04-09 21:58

@冥王星13

在word里调的格式,页面边框作为底色。英文字体comic sans ms。

支持(0) 反对(0)

#3楼 yvivid 2014-04-11 22:05

mark

支持(0) 反对(0)

注册用户登录后才能发表评论,请登录或注册,访问网站首页。

【推荐】50万行VC++源码: 大型组态工控、电力仿真CAD与GIS源码库融云,免费为你的App加入IM功能——让你的App"聊"起来!!

最新IT新闻:

- ·Facebook公开总部超大新建筑,网友神回复
- ·大脑如同编程, bug如何修复?
- ·体重12克的小鸟三天连续飞行2700公里!
- · 大批基金公司暂停与支付宝合作 因不愿被宰
- ·索尼变卖一半奥林巴斯股权 套现4亿美元
- » 更多新闻...

最新知识库文章:

- ·我们为什么要思考算法
- ·事件流如何提高应用程序的扩展性、可靠性和可维护性
- ·Web动效研究与实践
- ·关于工作效率的心得分享
- · 编码之道: 取个好名字很重要
- » 更多知识库文章...