Chap6 内存管理

- 实模式、保护模式,如何进行模式切换(CRO的PE位)
- 如何启用分页机制(CRO的PG位)
- 段描述符的作用、组成
- 段选择符的作用、组成
- 保护模式下的地址转换过程
- 内核空间和用户空间
- 为什么采用三级分页模式
- 掌握虚拟地址空间和物理地址空间的管理方法
- Linux用户地址空间的分布
 - 。 为什么要划分一个个区VMA? VMA的查找、删除?
 - o mm_struct, vm_area_struct的作用?
 - 描述task_struct,vm_area_struct、mm_struct、页目录表、物理内存之间的关系(结合图)
- Linux如何实现请求页
- 物理地址空间的页面的分配
 - 。 伙伴算法
 - free_area[],bitmap的作用
 - 。 结合free_area[],bitmap理解基于伙伴算法的物理页面的分配和回收,并能够会应用。
- 缺页异常处理过程
 - Do_page_fault()、handle_mm_fault(),handle_pte_fault()的作用
- Slab分配器的作用
- 掌握地址的变换。
- 地址变化
- 伙伴系统
- 1. Linux内存寻址

i386中的段寄存器

- 6个段寄存器,每个寄存器16位
- 保护模式下, 16位的寄存器无法存放32位段基地址。段寄存器中存放的不是基地址, 是段选择子
 - 。 段基地址存放在段描述符表中

i386中的状态和控制寄存器

- 标志寄存器EFLAGS、指令指针EIP、机器状态字CRO、Intel保留CR1、页故障地址CR2、页目录地址CR3
- CRO控制寄存器
 - 。 机器状态字
 - PE(Protected Enable)用于启动保护模式、
 - 1保护模式;0实模式
 - PG(Paging Enable)分页允许位

PG	PE	方式
0	0	实模式, 8080操作
0	1	保护模式,但不允许分页
1	0	出错
1	1	允许分页的保护模式
	1	

- CR3页目录基地址寄存器
 - 保存页目录表的物理地址,页目录表总是放在以4K字节为单位的存储器边界上——低12位为0

i386中的系统地址寄存器

- 全局描述符表寄存器GDTR
 - 。 48位寄存器,保存GDT的32位基地址和16位GDT的界限
- 局部描述符表寄存器LDTR
 - · 16位寄存器,保存局部描述符表LDT段的选择子

• CPU-(虚拟地址)->MMU(内存管理单元)-(物理地址)->存储器

内存地址

- 逻辑地址:每个逻辑地址由一个段(segment)和偏移量(offset)组成
- 线性地址: 32位无符号整数,可以表示4G的地址空间
- 物理地址: 用于芯片级内存单元寻址, 与从CPU的地址引脚发送到内存总线上的电信号相对应
- 转换过程
 - 。 逻辑地址-(分段单元)->线性地址-(分页单元)->物理地址

段机制

• 段基址,界限,段属性

段描述符

- 每个段由一个8个字节的段描述符来表示
 - 。 指出段的32位基地址(base字段)和20位段界限(limit字段)
 - 。 第6个字节
 - G位: 段界限粒度位, 只对段界限有效
 - 当G=0时,表示段格式以字节长度
 - 当G=1时,表示段格式以4K字节为单位
 - D位: 特殊位
 - 。 第5字节的第4位为0, 说明是**系统段描述符**。

字书	
0	7~0位段界限
1	15~8位段界限
2	7~0位段基址
3	15~8位基址
4	23~16段基址
5	存取权字节
6	GD00019~16段界限
7	31~24位段基址

段描述符表

- 定义i386所有段的情况,描述符表占据一个字节为8的倍数的存储器空间
- 全局描述符表GDT (Global Description Table)
 - 。 除任务门、中断门和陷阱门描述符外,**包含着系统中所有任务共用段的描述符**
 - 存放在RAM中,使用一个专门的**寄存器GDTR指示GDT表在RAM中的位置**(物理起始地址)

- 局部描述符表LDT (Local Description Table)
 - 包含与给定任务有关的描述符
 - 。 存放在RAM中,使用LDTR来指示当前的LDT表
- 通常只定义一个GDT, 进程可根据需要创建附加的LDT

Intel CPU地址转换

- 实模式(20位)
 - 16位段寄存器只记录段基址的高16位,低4位全0,必须4位对齐
 - · 不采用虚拟地址空间, **直接采用物理地址**空间
 - 物理地址=段寄存器值*16+段内偏移
- 保护模式(32位)
 - 。 配合全局描述符表GDT使用
 - 。 GDT中记录了每个段的信息(段描述符),**段寄存器只需记录段在GDT中的序号**
 - 线性地址=段基地址+段内偏移
 - 物理地址:根据页表对线性地址进行转换而得到

硬件中的分段

- 1386体系结构采用基于段选择子的分段机制
- 逻辑地址=段: 段内偏移
 - 。 段标识符: 16位长, 称为**段选择子**
 - 。 段内偏移: 32位长
- 使用16位段寄存器来指明当前所使用的段
 - 。 索引号:13位, 指定GDT表中的相应的段描述符
 - TI (Table Indicator):1位,指明段描述符在 **GDT(TI=0)或LDT(TI=1)**中。
 - 。 **RPL**(Request Privilege Level):2位,当相应段选择符装入到CS寄存器中时,指明CPU的当前特权级(用户/内核)

段描述符的快速访问

- 16位段寄存器与GDT/LDT配合,对相应段寻址
- 在段选择子被装入段寄存器时,将相应的段描述符装入到对应的非编程寄存器,避免对GDT/LDT的访问

逻辑地址到线性地址的转换

- 检查TI确定段描述符位置
- 从段选择子的index字段计算段描述符的地址
- 将逻辑地址的偏移量与段描述符base字段的值相加,得到线性地址

硬件中的分页

- 分页单元(paging unit)
- 功能:线性地址\$\to\$物理地址
- 页(page):将线性地址分成以固定长度为单位的组
- 页表(page table)
 - 。 将线性地址映射到物理地址的数据结构
 - 。 存放在内存中,并在启用分页单元以前由内核对之进行初始化
- 页框(page frame)
 - 。 把所有RAM划分成以固定长度为单位的组
 - 。 每个页框可以包含一页, 即页框长度等于页的长度
- 当PG=1时, 启用分页;PG=0时, 线性地址被解释成物理地址

常规分页

- 一个页4k大\$2^{12}\$
- 32位地址分为3个域
 - 目录:最高10位,决定**目录项**
 - 。 页表:中间10位,决定**页表项**
 - 。 偏移量: 低12位, 页框内相对位置。
- 线性地址转换
 - 。 分两步,第一步**页目录表**,第二步**页表**
 - 正在用的页目录表存放在CR3寄存器中
 - 。 每个页目录表项**4字节,最多1024项**

二级模式线性地址转换的特点

- 减少每个进程页表所需RAM的数量
- 一级页表: 需要\$2^{20}\$个表项(每项4字节, 共4MB)
- 二级特点:
 - 每个活动进程**必须有一个页目录**,但**不必立即为进程的所有页表分配RAM**
 - 。 只为进程**实际使用的那些虚拟内存区请求页表**来减少内存需求
 - 。 页目录和页表都可以多达1024项\$(2^{10})\$
 - 一个页目录的寻址能力\$1024\times1024\times4096=2^{32}\$

线性地址到物理地址的转换

- 第一步: 形成**页表地址**
 - 。 CR3包含着页目录的起始地址,用32位线性地址的最高10位A31~A22作为页目录的页目录项的索引,将它**乘以4(每项4个字节)**,与CR3中的页目录的起始地址相加,形成相应**页表地址**。
- 第二步:形成**页面地址**
 - 从指定的地址中取出32位页目录项,它的低12位为0,这32位是页表的起始地址。用32位线性地址中的A21~A12位作为页表中的页面的索引,将它乘以4,与页表的起始地址相加,形成32位页面地址。
- 第三步:形成32位物理地址
 - 。 将A11~A0作为相对于页面地址的偏移量,与32位页面地址相加,得到物理地址。

- 线性地址空间是0x20000000到0x2003ffff(256KB)
 - 。 空间大小为0x40000, 即0x40个页(64页)

Linux进程的分页机制

- Linux的分段机制
 - 。 所有进程使用相同的段寄存器值及线性地址空间 (0~4G)
- Linux对进程的处理很大程度上依赖于分页
 - 。 实际上, 由硬件提供的MMU将线性地址自动转换为物理地址使得一下设计目标变得可行
 - 。 每个进程都有它自己的页全局目录和自己的页表集合

2. Linux页框管理

Linux的虚拟空间

- 每个进程拥有3G用户空间
- 内核占用**最高1G作为系统空间**
 - 。 系统空间由所有进程共享

- 内存管理
 - 动态管理内核线性虚拟空间
 - 物理地址空间到虚拟地址空间的映射
 - 属于稀缺资源,页框及内存区的分配与优化
 - 按需分配,不需要时释放
- 进程地址空间
 - 管理进程虚拟地址空间
 - 编程地址空间与进程虚拟地址空间的映射
 - 进程虚拟地址空间与物理地址空间的映射

页框设计

- 采用页作为内存管理的基本单位
- 标准页框大小为4KB
- 4KB是大多数磁盘块大小的倍数
 - 。 传输效率高
 - 。 管理方便

页描述符

- 每个物理页框都用一个页描述符表示
- struct page 32字节
- 所有物理页框的描述符,组织在mem_map[]中
 - o 所需空间略小于整个RAM的1%
 - 。 virt_to_page(addr)宏产生线性地址addr对应的页描述符地址
 - o pft_to_page(pfn)宏产生与页框号pfn对应的页描述符地址

页框分配器

- 对连续页框组的内存分配请求
 - 。 接受动态内存分配与释放的请求
 - 页框被命名为伙伴系统 (Buddy system)
 - 每个管理区分配器有不同的伙伴系统
 - 高速页框缓存用于快速满足对单个页框的分配请求

页框管理导致的外碎片问题

- 内核连续页框分配请求导致外碎片问题
 - 。 频繁的请求和释放不同大小的一组连续页框,必然**导致在物理页框中分散许多小块的空闲页框**
 - 。 这样,即使有足够的空闲页框页框满足请求,但要分配一个大块的连续页框可能就无法满足
- 解决方法
 - 。 利用MMU将非连续的物理页框映射到连续的线性地址空间
 - 。 避免为满足小空闲块而对打开空闲块进行分割(Linux使用这种方法)

伙伴系统

- 所有空闲页框分组为10个块链表
 - 。 每个链表包含大小为\$2^0\cdots 2^9\$个连续页框(1~512)
- 每个块的第一个页框的物理地址是该块大小的整数倍

基于管理区的伙伴系统

- 每个zone使用独立的伙伴系统(DMA, Normal, HighMem)
- 数据结构
 - 。 页描述符数组zone_mem_map
 - o 空闲内存管理数组free area
 - o 位图数组map

伙伴

- 大小相同
- 物理地址连续
- 伙伴大小为b,则第一个伙伴第一个物理页框的地址为\$2\times b\times 4KB\$的整数倍
- 通过对大块物理内存划分而来。
- 若两伙伴都空闲, 合并为更大的伙伴直到不能合并为止

位图

- 一对伙伴使用一位
 - 。 0: 状态一致, 都空闲/使用
 - 如果全空闲,必然被合并了
 - 两种情况下,对应的块数据结构都不在此free_area_t结构中
 - 1: 状态不一致
 - 对应的块数据结构在此free_area_t结构链表中

内存分配的Buddy算法

- 块分配函数: __rmqueue(zone, order)
- **块释放**函数: __free_pages_bulk(page, zone, order)
 - 128MB最多可以分成215=32768个页框,214=16384个8KB(2页)的块或213=8192个 16KB(4页)的块,直至64个大小为512个页的块
 - o free_area[0]对应的位图由16384位组成,每对伙伴(大小为1个页框)对应其中的一位
 - o free_area[1]对应的位图由8192位组成,每对伙伴块(大小为2页)对应其中的一位
 - o free_area[9]对应的位图由32位组成,每对伙伴(大小为512页)对应其中的一位

内存区管理的问题

- 基于页面的分配器不能满足多种要求
 - 内核中大量使用各种数据结构,都整到2的幂次个页面完全不现实
- 早期Linux解决方法
 - 提供大小为2,4,8,16,...,131056字节的内存区域
 - 需要新的内存区域时,内核从伙伴系统申请页面,把它们划分成一个个区域,取一个来满足需求
 - 。 如果某个页面中的内存区域都释放了, 页面就交回到伙伴系统
- 缺陷
 - 。 不同数据类型用不同的方法分配内存可能提高效率
 - 内核的函数常常重复地使用同一类型的内存区,缓存最近释放的对象可以加速分配和释放
 - 对内存的请求可以按照请求频率来分类,频繁使用的类型使用专门的缓存,很少使用的可以使用通用缓存
 - 使用**2的幂次大小的内存区域时硬件高速缓存冲突的概率较大**,有可能通过仔细安排内存区域的起始地址来减少硬件高速缓存冲突
 - **缓存一定数量的对象可以减少对buddy系统的调用**,从而节省时间并减少由此引起的硬件高速缓存污染

slab分配器

- 将内存区看成对象
- 将对象按照类型分组成不同的高速缓存
 - 打开一个文件时存放相应所需的内存是从一个叫做filp的slab分配器的高速缓存中得到的,即每种对象类型对应一个高速缓存
- slab分配器通过伙伴系统分配页框
- 每个slab由一个或多个连续的页框组成,这些页框中**包含已分配的对象**,也包含空闲的对象
- 三种状态
 - 全满, 半满, 全空
- 分配策略:优先使用半满,其次全空,没有空slab则向buddy系统申请一个新slab
- 3. Linux进程地址空间管理

进程虚拟空间

- 分为内核区和用户区
 - 。 操作系统代码与数据映射到内核去
 - 。 进程可执行映像映射到用户区
 - 。 一个进程所需的虚拟空间中的各个部分未必连续,形成若干离散的虚存"区间"(VM area)
 - 一个VMA的**虚拟空间是连续**的并且**有相同的一些属性**

进程内存组织相关数据结构

- 每个进程有且**只有一个**mm_struct描述进程虚拟内存
- vm_area_struct描述进程虚拟内存地址区域(线性区)
 - 。 每个进程可以有多个VMA
 - 。 对页错误处理有同一规则的进程虚拟内存空间部分, 如共享库、堆栈
- page结构描述一个物理页

内存描述符

- mm_struct
 - 所有内存描述符在mmlist字段组成的双向链表中,第一个元素为init_mm,是进程0的内存描述符
 - o mm_users: 共享mm_struct的轻量级进程的个数
 - o mm_count: 内存描述符的住使用计数器

线性区

- vm_area_struct
 - 地址空间内连续区间上的一个独立内存范围
 - 。 开始, 结束地址4KB对齐

 - 。 区间中的地址有相同的属性, 如同样的存取权限和相关操作函数
 - o 可以表示i各种线性区
 - o vm_avl_left: 左指针指向相邻的低地址虚拟区域
 - o vm_avl_right: 右指针指向相邻的高地址虚拟区域
- 线性区从来不重叠
- 进程中每个单独区域对应一个不同内存区,如
 - 堆栈、二进制代码、全局变量、文件映射等等

- 内核尽力将新分配的线性区与紧邻的现有线性区合并
 - 。 如果两个相邻区的访问权限相匹配