

Process Switching

based on Linux3.9

孟宁

Process Switching

◆ 为了控制进程的执行,内核必须有能力挂起 正在CPU上执行的进程,并恢复以前挂起的 某个进程的执行,这叫做进程切换、任务切 换、上下文切换

进程上下文

- ◆ 包含了进程执行需要的所有信息
 - 用户地址空间 包括程序代码,数据,用户堆栈等
 - 控制信息 进程描述符,内核堆栈等
 - 硬件上下文

硬件上下文

- ◆ 尽管每个进程可以有自己的地址空间,但所有的进程只 能共享CPU的寄存器。
- ◆ 因此,在恢复一个进程执行之前,内核必须确保每个寄存器装入了挂起进程时的值。这样才能正确的恢复一个进程的执行
- ◆ 硬件上下文:进程恢复执行前必须装入寄存器的一组数据
 - 包括通用寄存器的值以及一些系统寄存器
 - 通用寄存器如eax, ebx等
 - 系统寄存器如eip, esp, cr3等等

Linux进程上下文

- thread_union(include/linux/sched.h)
 - union thread_union {
 struct thread_info thread_info;
 unsigned long stack[THREAD_SIZE/sizeof(long)];
- ◆在linux中一个进程的上下文主要保存在 thread_info和task_struct的thread_struct中,其 他信息放在内核态堆栈中
- ◆ thread_info由体系结构相关部分定义阅读arch/ x86/include/asm/thread_info.h
- ♦ thread_struct参见arch/x86/include/asm/processor.h

进程的内核堆栈

- ◆ Linux为每个进程分配一个8KB 大小的内存区域,用于存放该 进程两个不同的数据结构:
 - Thread info
 - 进程的内核堆栈
- ◆ 进程处于内核态时使用, 不同于用户态堆栈
- ◆ 内核控制路径所用的堆栈 很少,因此对栈和Thread_info 来说,8KB足够了

- ◆ schedule()函数选择一个新的进程来运行, 并调用context_switch进行上下文的切换, 这个宏调用switch_to来进行关键上下文切换
- ♦ switch_to利用了prev和next两个参数:
 - prev: 指向当前进程
 - next: 指向被调度的进程

```
#define switch to(prev, next, last)
 * Context-switching clobbers all registers, so we clobber \
 * them explicitly, via unused output variables.
 * (EAX and EBP is not listed because EBP is saved/restored
 * explicitly for wchan access and EAX is the return value of
 switch to())
 unsigned long ebx, ecx, edx, esi, edi;
 asm volatile("pushfl\n\t"
 /* save flags */ \
 "pushl %%ebp\n\t"
 /* save EBP */\
 "movl %%esp,%[prev_sp]\n\t" /* save ESP */ \
 "movl % [next sp], % % esp\n\t" /* restore ESP */ \
 "movl $1f,%[prev ip]\n\t" /* save EIP */ \
 "pushl % [next ip] \n\t" /* restore EIP */ \
 switch canary
 "jmp switch to\n"
 /* regparm call */
 "1:\t"
 /* restore EBP */\
 "popl %%ebp\n\t"
 /* restore flags */ \
 "popfl\n"
 /* output parameters */
 : [prev sp] "=m" (prev->thread.sp),
 [prev ip] "=m" (prev->thread.ip),
 "=a" (last),
 /* clobbered output registers: */
 "=b" (ebx), "=c" (ecx), "=d" (edx),
 "=S" (esi), "=D" (edi)
 switch canary oparam
 /* input parameters: */
 : [next sp] "m" (next->thread.sp),
 [next ip] "m" (next->thread.ip),
 /* regparm parameters for switch to(): */
 "a" (prev),
 [prev]
 "d" (next)
 [next]
```


- ◆ 仔细阅读switch_to宏,参见arch/x86/include/ asm/system.h
- ♦ 什么时候next进程真正开始执行呢?
- ◆ 当__switch_to正常返回时,发生了什么事情?
- ◆ __switch_to用来处理其他上下文的切换,此时,使用的堆栈是next进程的堆栈,这个堆栈上没有__switch_to需要的参数prev和next,那是怎么传参呢?

大家不觉得没有问题的工作很枯燥吗? 发现问题比解决问题往往更加困难!

谢谢大家!

参考资料:

《深入理解Linux内核》第三版