练习0

修改alloc_proc函数 初始化proc->wait_state cptr optr 和 yptr

```
// alloc_proc - alloc a proc_struct and init all fields of proc_struct
static struct proc_struct *
alloc_proc(void) {
 struct proc_struct *proc = kmalloc(sizeof(struct proc_struct));
 if (proc != NULL) {
 //LAB4:EXERCISE1 YOUR CODE
 * below fields in proc_struct need to be initialized
 enum proc_state state;
 // Process state
 int pid;
 // Process ID
 int runs;
 // the running times of
Proces
 uintptr_t kstack;
 // Process kernel stack
 volatile bool need_resched;
 // bool value: need to
be rescheduled to release CPU?
 * struct proc_struct *parent;
 // the parent process
 struct mm_struct *mm;
 // Process's memory
management field
 struct context context;
 // Switch here to run
process
 * struct trapframe *tf;
 // Trap frame for
current interrupt
 * uintptr_t cr3;
 // CR3 register: the
base addr of Page Directroy Table(PDT)
 uint32_t flags;
 // Process flag
 char name[PROC_NAME_LEN + 1];
 // Process name
 proc->state = PROC_UNINIT;
 proc->pid = -1;
 proc->runs = 0;
 proc->kstack = 0;
 proc->need_resched = 0;
 proc->parent = NULL;
 proc->mm = NULL;
 memset(&(proc->context), 0, sizeof(struct context));
 proc->tf = NULL;
 proc->cr3 = boot_cr3;
 proc->flags = 0;
 memset(proc->name, 0, PROC_NAME_LEN);
 proc->wait_state = 0;
 proc->cptr = proc->optr = proc->yptr = NULL;
 return proc;
}
```

修改trap.c中的idt_init函数 let user app to use syscall to get the service of ucore

```
/* idt_init - initialize IDT to each of the entry points in kern/trap/vectors.S
*/
```

```
void
idt_init(void) {
 /* LAB1 YOUR CODE : STEP 2 */
 /* (1) Where are the entry addrs of each Interrupt Service Routine (ISR)?
 All ISR's entry addrs are stored in __vectors. where is uintptr_t
__vectors[] ?
 * __vectors[] is in kern/trap/vector.S which is produced by
tools/vector.c
 * (try "make" command in lab1, then you will find vector.S in kern/trap
DIR)
 You can use "extern uintptr_t __vectors[];" to define this extern
variable which will be used later.
 * (2) Now you should setup the entries of ISR in Interrupt Description
Table (IDT).
 Can you see idt[256] in this file? Yes, it's IDT! you can use SETGATE
macro to setup each item of IDT
 * (3) After setup the contents of IDT, you will let CPU know where is the
IDT by using 'lidt' instruction.
 You don't know the meaning of this instruction? just google it! and
check the libs/x86.h to know more.
 Notice: the argument of lidt is idt_pd. try to find it!
 * /
 /* LAB5 YOUR CODE */
 //you should update your lab1 code (just add ONE or TWO lines of code), let
user app to use syscall to get the service of ucore
 //so you should setup the syscall interrupt gate in here
 extern uintptr_t __vectors[];
 int i;
 for (i = 0; i < sizeof(idt) / sizeof(struct gatedesc); i ++) {</pre>
 SETGATE(idt[i], 0, GD_KTEXT, __vectors[i], DPL_KERNEL);
 SETGATE(idt[T_SYSCALL], 1, GD_KTEXT, __vectors[T_SYSCALL], DPL_USER);
 lidt(&idt_pd);
}
```

修改trap.c中的dispatch函数 每隔一百次计数就设置进程需要被调度

```
static void
trap_dispatch(struct trapframe *tf) {
 char c;
 int ret=0;
 switch (tf->tf_trapno) {
 case T_PGFLT: //page fault
 if ((ret = pgfault_handler(tf)) != 0) {
 print_trapframe(tf);
 if (current == NULL) {
 panic("handle pgfault failed. ret=%d\n", ret);
 }
 else {
 if (trap_in_kernel(tf)) {
 panic("handle pgfault failed in kernel mode. ret=%d\n", ret);
 cprintf("killed by kernel.\n");
 panic("handle user mode pgfault failed. ret=%d\n", ret);
 do_exit(-E_KILLED);
```

```
}
 break;
 case T_SYSCALL:
 syscall();
 break;
 case IRQ_OFFSET + IRQ_TIMER:
#if 0
 LAB3 : If some page replacement algorithm(such as CLOCK PRA) need tick to
change the priority of pages,
 then you can add code here.
#endif
 /* LAB1 YOUR CODE : STEP 3 */
 /* handle the timer interrupt */
 /* (1) After a timer interrupt, you should record this event using a
global variable (increase it), such as ticks in kern/driver/clock.c
 * (2) Every TICK_NUM cycle, you can print some info using a funciton,
such as print_ticks().
 * (3) Too Simple? Yes, I think so!
 */
 /* LAB5 YOUR CODE */
 /* you should upate you lab1 code (just add ONE or TWO lines of code):
 Every TICK_NUM cycle, you should set current process's current-
>need_resched = 1
 */
 ticks ++;
 if (ticks % TICK_NUM == 0) {
 assert(current != NULL);
 current->need_resched = 1;
 }
 break;
 case IRQ_OFFSET + IRQ_COM1:
 c = cons_getc();
 cprintf("serial [%03d] %c\n", c, c);
 break;
 case IRQ_OFFSET + IRQ_KBD:
 c = cons_getc();
 cprintf("kbd [%03d] %c\n", c, c);
 //LAB1 CHALLENGE 1 : YOUR CODE you should modify below codes.
 case T_SWITCH_TOU:
 case T_SWITCH_TOK:
 panic("T_SWITCH_** ??\n");
 break;
 case IRQ_OFFSET + IRQ_IDE1:
 case IRQ_OFFSET + IRQ_IDE2:
 /* do nothing */
 break;
 default:
 print_trapframe(tf);
 if (current != NULL) {
 cprintf("unhandled trap.\n");
 do_exit(-E_KILLED);
 }
 // in kernel, it must be a mistake
 panic("unexpected trap in kernel.\n");
 }
```

}

修改do_fork函数

增加使用set links设置进程之间的关系

```
// set_links - set the relation links of process
static void
set_links(struct proc_struct *proc) {
 list_add(&proc_list, &(proc->list_link));
 proc->yptr = NULL;
 if ((proc->optr = proc->parent->cptr) != NULL) {
 proc->optr->yptr = proc;
 }
 proc->parent->cptr = proc;
 nr_process ++;
}
```

修改后函数如下:

```
/* do_fork -
 parent process for a new child process
 * @clone_flags: used to guide how to clone the child process
 the parent's user stack pointer. if stack==0, It means to fork a
 * @stack:
kernel thread.
 the trapframe info, which will be copied to child process's
* @tf:
proc->tf
*/
int
do_fork(uint32_t clone_flags, uintptr_t stack, struct trapframe *tf) {
 int ret = -E_NO_FREE_PROC;
 struct proc_struct *proc;
 if (nr_process >= MAX_PROCESS) {
 goto fork_out;
 }
 ret = -E_NO_MEM;
 //LAB4:EXERCISE2 YOUR CODE
 * Some Useful MACROs, Functions and DEFINEs, you can use them in below
implementation.
 * MACROs or Functions:
 alloc_proc: create a proc struct and init fields (lab4:exercise1)
 setup_kstack: alloc pages with size KSTACKPAGE as process kernel stack
 * copy_mm:
 process "proc" duplicate OR share process "current"'s mm
according clone_flags
 if clone_flags & CLONE_VM, then "share"; else "duplicate"
 copy_thread: setup the trapframe on the process's kernel stack top and
 setup the kernel entry point and stack of process
 add proc into proc hash_list
 hash_proc:
 get_pid:
 alloc a unique pid for process
 wakeup_proc: set proc->state = PROC_RUNNABLE
 * VARIABLES:
 proc_list: the process set's list
 nr_process: the number of process set
 */

 call alloc_proc to allocate a proc_struct

 2. call setup_kstack to allocate a kernel stack for child process
```

```
// 3. call copy_mm to dup OR share mm according clone_flag
 4. call copy_thread to setup tf & context in proc_struct
 5. insert proc_struct into hash_list && proc_list
 // 6. call wakeup_proc to make the new child process RUNNABLE
 7. set ret vaule using child proc's pid
 if ((proc = alloc_proc()) == NULL) {
 goto fork_out;
 }
 proc->parent = current;
 assert(current->wait_state == 0);
 if (setup_kstack(proc) != 0) {
 goto bad_fork_cleanup_proc;
 if (copy_mm(clone_flags, proc) != 0) {
 goto bad_fork_cleanup_kstack;
 copy_thread(proc, stack, tf);
 bool intr_flag;
 local_intr_save(intr_flag);
 proc->pid = get_pid();
 hash_proc(proc);
 set_links(proc);
 local_intr_restore(intr_flag);
 wakeup_proc(proc);
 ret = proc->pid;
fork_out:
 return ret;
bad_fork_cleanup_kstack:
 put_kstack(proc);
bad_fork_cleanup_proc:
 kfree(proc);
 goto fork_out;
}
```

练习1 加载应用程序并执行(需要编码)

do_execv函数调用load_icode(位于kern/process/proc.c中)来加载并解析一个处于内存中的ELF执行文件格式的应用程序,建立相应的用户内存空间来放置应用程序的代码段、数据段等,且要设置好proc_struct结构中的成员变量trapframe中的内容,确保在执行此进程后,能够从应用程序设定的起始执行地址开始执行。需设置正确的trapframe内容。

补全proc.c的load_icode函数如下

```
/^{\star} load_icode - load the content of binary program(ELF format) as the new content of current process
```

```
* @binary: the memory addr of the content of binary program
 * @size: the size of the content of binary program
*/
static int
load_icode(unsigned char *binary, size_t size) {
 if (current->mm != NULL) {
 panic("load_icode: current->mm must be empty.\n");
 }
 int ret = -E_NO_MEM;
 struct mm_struct *mm;
 //(1) create a new mm for current process
 if ((mm = mm_create()) == NULL) {
 goto bad_mm;
 //(2) create a new PDT, and mm->pgdir= kernel virtual addr of PDT
 if (setup_pgdir(mm) != 0) {
 goto bad_pgdir_cleanup_mm;
 }
 //(3) copy TEXT/DATA section, build BSS parts in binary to memory space of
process
 struct Page *page;
 //(3.1) get the file header of the bianry program (ELF format)
 struct elfhdr *elf = (struct elfhdr *)binary;
 //(3.2) get the entry of the program section headers of the bianry program
(ELF format)
 struct proghdr *ph = (struct proghdr *)(binary + elf->e_phoff);
 //(3.3) This program is valid?
 if (elf->e_magic != ELF_MAGIC) {
 ret = -E_INVAL_ELF;
 goto bad_elf_cleanup_pgdir;
 }
 uint32_t vm_flags, perm;
 struct proghdr *ph_end = ph + elf->e_phnum;
 for (; ph < ph_end; ph ++) {
 //(3.4) find every program section headers
 if (ph->p_type != ELF_PT_LOAD) {
 continue;
 }
 if (ph->p_filesz > ph->p_memsz) {
 ret = -E_INVAL_ELF;
 goto bad_cleanup_mmap;
 }
 if (ph \rightarrow p_filesz == 0) {
 continue;
 //(3.5) call mm_map fun to setup the new vma (ph->p_va, ph->p_memsz)
 vm_flags = 0, perm = PTE_U;
 if (ph->p_flags & ELF_PF_X) vm_flags |= VM_EXEC;
 if (ph->p_flags & ELF_PF_W) vm_flags |= VM_WRITE;
 if (ph->p_flags & ELF_PF_R) vm_flags |= VM_READ;
 if (vm_flags & VM_WRITE) perm |= PTE_W;
 if ((ret = mm_map(mm, ph->p_va, ph->p_memsz, vm_flags, NULL)) != 0) {
 goto bad_cleanup_mmap;
 }
 unsigned char *from = binary + ph->p_offset;
 size_t off, size;
```

```
uintptr_t start = ph->p_va, end, la = ROUNDDOWN(start, PGSIZE);
 ret = -E NO MEM;
 //(3.6) alloc memory, and copy the contents of every program section (from,
from+end) to process's memory (la, la+end)
 end = ph->p_va + ph->p_filesz;
 //(3.6.1) copy TEXT/DATA section of bianry program
 while (start < end) {
 if ((page = pgdir_alloc_page(mm->pgdir, la, perm)) == NULL) {
 goto bad_cleanup_mmap;
 off = start - la, size = PGSIZE - off, la += PGSIZE;
 if (end < la) {
 size -= la - end;
 }
 memcpy(page2kva(page) + off, from, size);
 start += size, from += size;
 }
 //(3.6.2) build BSS section of binary program
 end = ph->p_va + ph->p_memsz;
 if (start < la) {</pre>
 /* ph->p_memsz == ph->p_filesz */
 if (start == end) {
 continue;
 off = start + PGSIZE - la, size = PGSIZE - off;
 if (end < la) {</pre>
 size -= la - end;
 }
 memset(page2kva(page) + off, 0, size);
 start += size;
 assert((end < la && start == end) || (end >= la && start == la));
 while (start < end) {
 if ((page = pgdir_alloc_page(mm->pgdir, la, perm)) == NULL) {
 goto bad_cleanup_mmap;
 }
 off = start - la, size = PGSIZE - off, la += PGSIZE;
 if (end < la) {</pre>
 size -= la - end;
 memset(page2kva(page) + off, 0, size);
 start += size;
 }
 //(4) build user stack memory
 vm_flags = VM_READ | VM_WRITE | VM_STACK;
 if ((ret = mm_map(mm, USTACKTOP - USTACKSIZE, USTACKSIZE, vm_flags, NULL)) !=
0) {
 goto bad_cleanup_mmap;
 assert(pgdir_alloc_page(mm->pgdir, USTACKTOP-PGSIZE , PTE_USER) != NULL);
 assert(pgdir_alloc_page(mm->pgdir, USTACKTOP-2*PGSIZE , PTE_USER) != NULL);
 assert(pgdir_alloc_page(mm->pgdir, USTACKTOP-3*PGSIZE , PTE_USER) != NULL);
 assert(pgdir_alloc_page(mm->pgdir, USTACKTOP-4*PGSIZE , PTE_USER) != NULL);
```

```
//(5) set current process's mm, sr3, and set CR3 reg = physical addr of Page
Directory
 mm_count_inc(mm);
 current->mm = mm;
 current->cr3 = PADDR(mm->pgdir);
 lcr3(PADDR(mm->pgdir));
 //(6) setup trapframe for user environment
 struct trapframe *tf = current->tf;
 memset(tf, 0, sizeof(struct trapframe));
 /* LAB5:EXERCISE1 YOUR CODE
 * should set tf_cs,tf_ds,tf_es,tf_ss,tf_esp,tf_eip,tf_eflags
 * NOTICE: If we set trapframe correctly, then the user level process can
return to USER MODE from kernel. So
 tf_cs should be USER_CS segment (see memlayout.h)
 tf_ds=tf_es=tf_ss should be USER_DS segment
 tf_esp should be the top addr of user stack (USTACKTOP)
 tf_eip should be the entry point of this binary program (elf-
>e_entry)
 tf_eflags should be set to enable computer to produce Interrupt
 * /
 tf->tf_cs = USER_CS;
 tf->tf_ds = tf->tf_es = tf->tf_ss = USER_DS;
 tf->tf_esp = USTACKTOP;
 tf->tf_eip = elf->e_entry;
 tf->tf_eflags = FL_IF;
 ret = 0;
out:
 return ret;
bad_cleanup_mmap:
 exit_mmap(mm);
bad_elf_cleanup_pgdir:
 put_pgdir(mm);
bad_pgdir_cleanup_mm:
 mm_destroy(mm);
bad_mm:
 goto out;
}
```

代码设计过程:

设置为用户态用户段

将栈指针执行用户栈顶

将程序计数器eip执行二进制程序的入口点

设置允许中断

请在实验报告中描述当创建一个用户态进程并加载了应用程序后,CPU是如何让这个应用程序最终在用户态执行起来的。即这个用户态进程被ucore选择占用CPU执行(RUNNING态)到具体执行应用程序第一条指令的整个经过。

- 2. 在经过了正常的中断处理例程之后,最终控制权转移到了 syscall.c 中的 syscall 函数,然后根据系统调用号转移给了 sys_exec 函数,在该函数中调用了上文中提及的 do_execve 函数来完成指定应用程序的加载;
- 3. 在do_execve中推出当前进程的页表,换用 kernel 的 PDT 之后,使用 load_icode 函数,完成了对整个用户线程内存空间的初始化,包括堆栈的设置以及将 ELF 可执行文件的加载,之后通过修改当前系统调用的 trapframe,使得最终中断返回的时候能够切换到用户态,从新程序的入口点开始继续执行指令

练习2 父进程复制自己的内存空间给子进程 (需要编码)

创建子进程的函数do_fork在执行中将拷贝当前进程(即父进程)的用户内存地址空间中的合法内容到新进程中(子进程),完成内存资源的复制。具体是通过copy_range函数(位于kern/mm/pmm.c中)实现的,请补充copy_range的实现,确保能够正确执行。

补全pmm.c中的copy_range函数

```
/* copy_range - copy content of memory (start, end) of one process A to another
process B
 * @to:
 the addr of process B's Page Directory
 * @from: the addr of process A's Page Directory
 * @share: flags to indicate to dup OR share. We just use dup method, so it
didn't be used.
 * CALL GRAPH: copy_mm-->dup_mmap-->copy_range
 */
int
copy_range(pde_t *to, pde_t *from, uintptr_t start, uintptr_t end, bool share) {
 assert(start % PGSIZE == 0 && end % PGSIZE == 0);
 assert(USER_ACCESS(start, end));
 // copy content by page unit.
 do {
 //call get_pte to find process A's pte according to the addr start
 pte_t *ptep = get_pte(from, start, 0), *nptep;
 if (ptep == NULL) {
 start = ROUNDDOWN(start + PTSIZE, PTSIZE);
 continue;
 }
 //call get_pte to find process B's pte according to the addr start. If
pte is NULL, just alloc a PT
 if (*ptep & PTE_P) {
 if ((nptep = get_pte(to, start, 1)) == NULL) {
 return -E_NO_MEM;
 }
 uint32_t perm = (*ptep & PTE_USER);
 //get page from ptep
 struct Page *page = pte2page(*ptep);
 // alloc a page for process B
 struct Page *npage=alloc_page();
 assert(page!=NULL);
 assert(npage!=NULL);
 int ret=0;
 /* LAB5:EXERCISE2 YOUR CODE
 * replicate content of page to npage, build the map of phy addr of nage
with the linear addr start
```

```
* Some Useful MACROs and DEFINEs, you can use them in below
implementation.
 * MACROs or Functions:
 page2kva(struct Page *page): return the kernel vritual addr of
memory which page managed (SEE pmm.h)
 * page_insert: build the map of phy addr of an Page with the linear
addr la
 memcpy: typical memory copy function
 * (1) find src_kvaddr: the kernel virtual address of page
 * (2) find dst_kvaddr: the kernel virtual address of npage
 * (3) memory copy from src_kvaddr to dst_kvaddr, size is PGSIZE
 * (4) build the map of phy addr of nage with the linear addr start
 void * kva_src = page2kva(page);
 void * kva_dst = page2kva(npage);
 memcpy(kva_dst, kva_src, PGSIZE);
 ret = page_insert(to, npage, start, perm);
 assert(ret == 0);
 start += PGSIZE;
 } while (start != 0 && start < end);</pre>
 return 0;
}
```

说明:

首先获取page和npage的内核虚拟地址

然后调用memcpy将内存从src复制到dst

最后建立地址映射

请在实验报告中简要说明如何设计实现"Copy on Write 机制",给出概要设计

- fork创建出的子进程,与父进程共享内存空间。也就是说,如果子进程不对内存空间进行写入操作的话,内存空间中的数据并不会复制给子进程,这样创建子进程的速度就很快了!(不用复制,直接引用父进程的物理空间)。
- 并且如果在fork函数返回之后,子进程**第一时间**exec一个新的可执行映像,那么也不会浪费时间和内存空间了。

在fork之后exec之前两个进程**用的是相同的物理空间**(内存区),子进程的代码段、数据段、堆栈都是指向父进程的物理空间,也就是说,两者的虚拟空间不同,但其对应的**物理空间是同一个**。

当父子进程中**有更改相应段的行为发生时**,再**为子进程相应的段分配物理空间**。

如果不是因为exec,内核会给子进程的数据段、堆栈段分配相应的物理空间(至此两者有各自的进程空间,互不影响),而代码段继续共享父进程的物理空间(两者的代码完全相同)。

而如果是因为exec,由于两者执行的代码不同,子进程的代码段也会分配单独的物理空间。

fork()之后,kernel把父进程中所有的内存页的权限都设为read-only,然后子进程的地址空间指向父进程。当父子进程都只读内存时,相安无事。当其中某个进程写内存时,CPU硬件检测到内存页是read-only的,于是触发页异常中断(page-fault),陷入kernel的一个中断例程。中断例程中,kernel就会把触发的异常的页复制一份,于是父子进程各自持有独立的一份。

练习3 阅读分析源代码,理解进程执行 fork/exec/wait/exit 的实现,以及系统调用 的实现(不需要编码)

fork

- 1. 调用alloc_proc以分配进程的结构体
- 2.调用setup_kstack为子进程分配内核堆栈
- 3.根据clone_flag调用copy_mm以复制或共享内存管理
- 4.调用copy_thread以在proc_struct中设置 trapframe 和上下文
- 5.将proc_struct插入hash_list和proc_list
- 6.调用wakeup_proc以使新的子进程可运行
- 7.使用子进程的pid设置返回值

exec

- 1.调用exit_mmap和put_pgdir为当前进程重新分配内存
- 2. 调用load_icode根据二进制程序重新设置新的内存空间

wait

- 1、 如果 pid!=0,表示只找一个进程 id 号为 pid 的退出状态的子进程,否则找任意一个处于退出状态的子进程;
- 2、 如果此子进程的执行状态不为PROC_ZOMBIE,表明此子进程还没有退出,则当前进程设置执行状态为PROC_SLEEPING(睡眠),睡眠原因为WT_CHILD(即等待子进程退出),调用schedule()函数选择新的进程执行,自己睡眠等待,如果被唤醒,则重复跳回步骤 1 处执行;
- 3、 如果此子进程的执行状态为 PROC_ZOMBIE,表明此子进程处于退出状态,需要当前进程(即子进程的父进程)完成对子进程的最终回收工作,即首先把子进程控制块从两个进程队列proc_list和hash_list中删除,并释放子进程的内核堆栈和进程控制块。自此,子进程才彻底地结束了它的执行过程,它所占用的所有资源均已释放。

exit

- 1.调用exit_mmap & put_pgdir & mm_destroy 以释放进程的所有内存空间
- 2.将进程的状态设置为PROC_ZOMBIE, 然后调用wakeup_proc(parent) 要求父级收回自身。
- 3. 调用调度程序以切换到其他进程

测试结果

-> % make grade			
badsegment:	(s)		
<pre>-check result:</pre>		OK	
-check output:		OK	
divzero:	(s)		

```
-check result:
 0K
  -check output:
 0K
softint:
 (s)
  -check result:
 0K
  -check output:
 0K
faultread:
 (s)
  -check result:
 OΚ
  -check output:
 0K
faultreadkernel:
 (s)
  -check result:
 0K
  -check output:
 0K
hello:
 (s)
 0K
  -check result:
  -check output:
 0K
testbss:
 (s)
  -check result:
 OΚ
  -check output:
 0K
pgdir:
 (s)
  -check result:
 0K
  -check output:
 0K
yield:
 (s)
  -check result:
 OΚ
  -check output:
 OΚ
badarg:
 (s)
  -check result:
 0K
  -check output:
 0K
exit:
 (s)
  -check result:
 OΚ
  -check output:
 0K
spin:
 (s)
  -check result:
 0K
  -check output:
 0K
waitkill:
 (s)
  -check result:
 0K
  -check output:
 0K
forktest:
 (s)
  -check result:
 0K
  -check output:
 0K
forktree:
 (s)
  -check result:
 0K
  -check output:
 0K
Total Score: 150/150
```

扩展练习 Challenge :实现 Copy on Write 机制

首先学习什么是copy on write机制:

写时复制(Copy-on-write,简称COW)其核心思想是,如果有多个调用者(callers)同时请求相同资源(如内存或磁盘上的数据存储),他们会共同获取相同的指针指向相同的资源,直到某个调用者试图修改资源的内容时,系统才会真正复制一份专用副本(private copy)给该调用者,而其他调用者所见到的最初的资源仍然保持不变。这过程对其他的调用者都是透明的。此作法主要的优点是如果调用者没有修改该资源,就不会有副本(private copy)被创建,因此多个调用者只是读取操作时可以共享同一份资源。

也就是说 在fork调用创建新进程时 不直接复制一块新的内存空间 而共享父进程的内存空间 为了保证父进程正常运行 需要新进程对这段内存权限设置为只读

如果新进程需要在这段共享内存内写入新数据 则在操作系统内部就会由于写只读内存引发页错误 在页错误处理函数中 可以进行判断 如果是这种情况导致的页错误 那么再采取拷贝原有内存的方式为这个新进程写入新的数据

这样的好处就是如果新进程不需要在原有内存中写入新数据 那么使用共享内存就会大大提高性能 因为不需要复制内存的开销 并且可以节省内存占用 因为多个进程使用了同一段共享内存

实现方式如下

首先需要修改copy_range函数 在share为1的情况下 执行写时复制 而不是分配新的内存空间并完全拷贝原有进程的数据

```
/* copy_range - copy content of memory (start, end) of one process A to another
process B
* @to: the addr of process B's Page Directory
 * @from: the addr of process A's Page Directory
* @share: flags to indicate to dup OR share. We just use dup method, so it
didn't be used.
 * CALL GRAPH: copy_mm-->dup_mmap-->copy_range
*/
copy_range(pde_t *to, pde_t *from, uintptr_t start, uintptr_t end, bool share) {
 assert(start % PGSIZE == 0 && end % PGSIZE == 0);
 assert(USER_ACCESS(start, end));
 // copy content by page unit.
 do {
 //call get_pte to find process A's pte according to the addr start
 pte_t *ptep = get_pte(from, start, 0), *nptep;
 if (ptep == NULL) {
 start = ROUNDDOWN(start + PTSIZE, PTSIZE);
 continue;
 }
 //call get_pte to find process B's pte according to the addr start. If
pte is NULL, just alloc a PT
 if (*ptep & PTE_P) {
 if ((nptep = get_pte(to, start, 1)) == NULL) {
 return -E_NO_MEM;
 }
 uint32_t perm = (*ptep & PTE_USER);
 //get page from ptep
 struct Page *page = pte2page(*ptep);
 int ret=0;
 if(share){
 // lab5 challenge
 // if use COW
 cprintf("Sharing the page 0x%x\n", page2kva(page));
 // 物理页面共享,并设置两个PTE上的标志位为只读
 page_insert(from, page, start, perm & ~PTE_W);
 ret = page_insert(to, page, start, perm & ~PTE_W);
 }else{
 // alloc a page for process B
 struct Page *npage=alloc_page();
```

```
assert(page!=NULL);
 assert(npage!=NULL);
 /* LAB5:EXERCISE2 YOUR CODE
 * replicate content of page to npage, build the map of phy addr
of nage with the linear addr start
 * Some Useful MACROs and DEFINEs, you can use them in below
implementation.
 * MACROs or Functions:
 page2kva(struct Page *page): return the kernel vritual addr
of memory which page managed (SEE pmm.h)
 page_insert: build the map of phy addr of an Page with the
linear addr la
 * memcpy: typical memory copy function
 * (1) find src_kvaddr: the kernel virtual address of page
 * (2) find dst_kvaddr: the kernel virtual address of npage
 * (3) memory copy from src_kvaddr to dst_kvaddr, size is PGSIZE
 * (4) build the map of phy addr of nage with the linear addr
start
 * /
 void * kva_src = page2kva(page);
 void * kva_dst = page2kva(npage);
 memcpy(kva_dst, kva_src, PGSIZE);
 ret = page_insert(to, npage, start, perm);
 }
 assert(ret == 0);
 }
 start += PGSIZE;
 } while (start != 0 && start < end);</pre>
 return 0;
}
```

修改do_pgfalut函数 处理发生写入只读页面造成的页错误

```
int
do_pgfault(struct mm_struct *mm, uint32_t error_code, uintptr_t addr) {
 int ret = -E_INVAL;
 //try to find a vma which include addr
 struct vma_struct *vma = find_vma(mm, addr);
 pgfault_num++;
 //If the addr is in the range of a mm's vma?
 if (vma == NULL || vma->vm_start > addr) {
 cprintf("not valid addr %x, and can not find it in vma\n", addr);
 goto failed;
 }
 //check the error_code
 switch (error_code & 3) {
 default:
 /* error code flag : default is 3 ( W/R=1, P=1): write, present */
 case 2: /* error code flag : (W/R=1, P=0): write, not present */
 if (!(vma->vm_flags & VM_WRITE)) {
```

```
cprintf("do_pgfault failed: error code flag = write AND not present,
but the addr's vma cannot write\n");
 goto failed;
 }
 break;
 case 1: /* error code flag : (W/R=0, P=1): read, present */
 cprintf("do_pgfault failed: error code flag = read AND present\n");
 goto failed;
 case 0: /* error code flag : (W/R=0, P=0): read, not present */
 if (!(vma->vm_flags & (VM_READ | VM_EXEC))) {
 cprintf("do_pgfault failed: error code flag = read AND not present,
but the addr's vma cannot read or exec\n");
 goto failed;
 }
 }
 /* IF (write an existed addr ) OR
 (write an non_existed addr && addr is writable) OR
 (read an non_existed addr && addr is readable)
 * THEN
 continue process
 */
 uint32_t perm = PTE_U;
 if (vma->vm_flags & VM_WRITE) {
 perm |= PTE_W;
 addr = ROUNDDOWN(addr, PGSIZE);
 ret = -E_NO_MEM;
 pte_t *ptep=NULL;
 /*LAB3 EXERCISE 1: YOUR CODE
 * Maybe you want help comment, BELOW comments can help you finish the code
 * Some Useful MACROs and DEFINEs, you can use them in below implementation.
 * MACROs or Functions:
 * get_pte : get an pte and return the kernel virtual address of this pte
for la
 if the PT contians this pte didn't exist, alloc a page for PT
(notice the 3th parameter '1')
 * pgdir_alloc_page : call alloc_page & page_insert functions to allocate a
page size memory & setup
 * an addr map pa<--->la with linear address la and the PDT pgdir
 * DEFINES:
 VM_WRITE : If vma->vm_flags & VM_WRITE == 1/0, then the vma is
writable/non writable
 * PTE_W 0x002
 // page table/directory entry
flags bit : Writeable
 * PTE_U
 // page table/directory entry
flags bit : User can access
 * VARIABLES:
 mm->pgdir : the PDT of these vma
 */
#if 0
 /*LAB3 EXERCISE 1: YOUR CODE*/
 ptep = ???
 //(1) try to find a pte, if pte's PT(Page Table)
isn't existed, then create a PT.
 if (*ptep == 0) {
```

```
//(2) if the phy addr isn't exist, then alloc a page
& map the phy addr with logical addr
 }
 else {
 /*LAB3 EXERCISE 2: YOUR CODE
 * Now we think this pte is a swap entry, we should load data from disk to a
page with phy addr,
 * and map the phy addr with logical addr, trigger swap manager to record the
access situation of this page.
 * Some Useful MACROs and DEFINEs, you can use them in below implementation.
 * MACROs or Functions:
 swap_in(mm, addr, &page) : alloc a memory page, then according to the
swap entry in PTE for addr,
 find the addr of disk page, read the content
of disk page into this memroy page
 page_insert : build the map of phy addr of an Page with the linear addr
la
 swap_map_swappable : set the page swappable
 * /
 if(swap_init_ok) {
 struct Page *page=NULL;
 //(1) According to the mm AND addr, try to
load the content of right disk page
 into the memory which page managed.
 //(2) According to the mm, addr AND page,
setup the map of phy addr <---> logical addr
 //(3) make the page swappable.
 }
 else {
 cprintf("no swap_init_ok but ptep is %x, failed\n", *ptep);
 goto failed;
 }
  }
#endif
 // try to find a pte, if pte's PT(Page Table) isn't existed, then create a
PT.
 // (notice the 3th parameter '1')
 ptep = get_pte(mm->pgdir, addr, 1);
 if (ptep == NULL) {
 cprintf("get_pte in do_pgfault failed\n");
 goto failed;
 }
 if (*ptep == 0) {
 // if the phy addr isn't exist, then alloc a page & map the phy addr with
logical addr
 if (pgdir_alloc_page(mm->pgdir, addr, perm) == NULL) {
 cprintf("pgdir_alloc_page in do_pgfault failed\n");
 goto failed;
 }
 }
 else {
 struct Page *page=NULL;
 if(*ptep & PTE_P){
 // 如果当前页错误的原因是写入了只读页面
 // 写时复制:复制一块内存给当前进程
```

```
cprintf("\n\nCOW: ptep 0x%x, pte 0x%x\n",ptep, *ptep);
 // 原先所使用的只读物理页
 page = pte2page(*ptep);
 // 如果该物理页面被多个进程引用
 if(page_ref(page) > 1)
 // 释放当前PTE的引用并分配一个新物理页
 struct Page* newPage = pgdir_alloc_page(mm->pgdir, addr, perm);
 void * kva_src = page2kva(page);
 void * kva_dst = page2kva(newPage);
 // 拷贝数据
 memcpy(kva_dst, kva_src, PGSIZE);
 }
 // 如果该物理页面只被当前进程所引用,即page_ref等1
 else
 // 则可以直接执行page_insert,保留当前物理页并重设其PTE权限。
 page_insert(mm->pgdir, page, addr, perm);
 }else{
 // if this pte is a swap entry, then load data from disk to a page
with phy addr
 // and call page_insert to map the phy addr with logical addr
 if(swap_init_ok) {
 ret = swap_in(mm, addr, &page);
 if (ret != 0) {
 cprintf("swap_in in do_pgfault failed\n");
 goto failed;
 }
 page_insert(mm->pgdir, page, addr, perm);
 swap_map_swappable(mm, addr, page, 1);
 page->pra_vaddr = addr;
 }
 else {
 cprintf("no swap_init_ok but ptep is %x, failed\n", *ptep);
 goto failed;
 }
 ret = 0;
failed:
 return ret;
}
```

测试:

```
-> % make grade
badsegment: (s)
-check result: OK
-check output: OK
divzero: (s)
-check result: OK
-check output: OK
softint: (s)
```

-check result:		OK
-check output:		OK
faultread:	(s)	
<pre>-check result:</pre>		0K
-check output:		0K
faultreadkernel:	(s)	
<pre>-check result:</pre>		0K
-check output:		0K
hello:	(s)	
<pre>-check result:</pre>		0K
-check output:		0K
testbss:	(s)	
-check result:		0K
-check output:		OK
pgdir:	(s)	
-check result:		OK
-check output:		OK
yield:	(s)	
-check result:		OK
-check output:		OK
badarg:	(s)	
-check result:		OK
-check output:		OK
exit:	(s)	
-check result:		OK
-check output:		OK
spin:	(s)	
-check result:		OK
-check output:		OK
waitkill:	(s)	
-check result:		OK
-check output:		ОК
forktest:	(s)	
-check result:		ОК
-check output:		ОК
forktree:	(s)	
-check result:		ОК
-check output:		ОК
Total Score: 150/150		

没有出现问题 说明实验成功