一、逻辑地址转线性地址

机器语言指令中出现的内存地址,都是逻辑地址,需要转换成线性地址,再经过MMU(CPU中的内存管理单元)转换成物理地址才能够被访问到。

我们写个最简单的 hello world 程序,用 gccs 编译,再反编译后会看到以下指令:

mov 0x80495b0, %eax

这里的内存地址 0x80495b0 就是一个逻辑地址,必须加上隐含的 DS 数据段的基地址,才能构成线性地址。也就是说 0x80495b0 是当前任务的 DS 数据段内的偏移。

在 x86 保护模式下,段的信息(段基线性地址、长度、权限等)即**段描述符**占 8 个字节,段信息无法直接存放在段寄存器中(段寄存器只有 2 字节)。Intel 的设计是段描述符集中存放在 GDT 或 LDT 中,而**段寄存器存放的是段描述符在** GDT 或 LDT 内的索引值(index)。

Linux 中逻辑地址等于线性地址。为什么这么说呢?因为 Linux 所有的段(用户代码段、用户数据段、内核代码段、内核数据段)的线性地址都是从0x00000000 开始,长度 4G,这样 线性地址=逻辑地址+ 0x00000000, 也就是说逻辑地址等于线性地址了。

这样的情况下 Linux 只用到了 GDT,不论是用户任务还是内核任务,都没有用到 LDT。GDT 的第 12 和 13 项段描述符是 __KERNEL_CS 和__KERNEL_DS,第 14 和 15 项段描述符是 __USER_CS 和__USER_DS。内核任务使用__KERNEL_CS 和__KERNEL_DS,所有的用户任务共用__USER_CS 和__USER_DS,也就是说不需要给每个任务再单独分配段描述符。内核段描述符和用户段描述符虽然起始线性地址和长度都一样,但 DPL (描述符特权级)是不一样的。__KERNEL_CS 和__KERNEL_DS 的 DPL 值为 0(最高特权),__USER_CS 和__USER_DS 的 DPL 值为 3。

用 gdb 调试程序的时候,用 info reg 显示当前寄存器的值:

CS	0x73	115
SS	0x7b	123
ds	0x7b	123
es	0x7b	123

可以看到 ds 值为 0x7b, 转换成二进制为 00000000 01111011, TI 字段值为 0, 表示使用 GDT, GDT 索引值为 01111, 即十进制 15, 对应的就是 GDT 内的 __USER_DATA 用户数据段描述符。

从上面可以看到,Linux 在 x86 的分段机制上运行,却通过一个巧妙的方式绕开了分段。

Linux 主要以分页的方式实现内存管理。

二、线性地址转物理地址

前面说了Linux中逻辑地址等于线性地址,那么线性地址怎么对应到物理地址呢?这个大家都知道,那就是通过分页机制,具体的说,就是通过页表查找来对应物理地址。

准确的说分页是 CPU 提供的一种机制, Linux 只是根据这种机制的规则,利用它实现了内存管理。

在保护模式下,控制寄存器 CRO 的最高位 PG 位控制着分页管理机制是否生效,如果 PG=1,分页机制生效,需通过页表查找才能把线性地址转换物理地址。如果 PG=0,则分页机制无效,线性地址就直接做为物理地址。

分页的基本原理是把内存划分成大小固定的若干单元,每个单元称为一页(page),每页包含 4k 字节的地址空间(为简化分析,我们不考虑扩展分页的情况)。这样每一页的起始地址都是 4k 字节对齐的。为了能转换成物理地址,我们需要给 CPU 提供**当前任务的**线性地址转物理地址的查找表,即页表(page table)。注意,**为了实现每个任务的平坦的虚拟内存,每个任务都有自己的页目录表和页表**。

为了节约页表占用的内存空间,x86 将线性地址通过页目录表和页表两级查找转换成物理地址。

32 位的线性地址被分成 3 个部分:

最高 10 位 Directory 页目录表偏移量,中间 10 位 Table 是页表偏移量,最低 12 位 Offset 是物理页内的字节偏移量。

页目录表的大小为 4k(刚好是一个页的大小),包含 1024 项,每个项 4 字节(32 位),项目里存储的内容就是**页表的物理地址**。如果页目录表中的页表尚未分配,则物理地址填 0。

页表的大小也是 4k,同样包含 1024 项,每个项 4 字节,内容为最终物理页的物理内存起始地址。

每个活动的任务,必须要先分配给它一个页目录表,并把页目录表的物理地址 存入 cr3 寄存器。页表可以提前分配好,也可以在用到的时候再分配。

还是以 mov 0x80495b0, %eax 中的地址为例分析一下线性地址转物理地址的过程。

前面说到Linux 中逻辑地址等于线性地址,那么我们要转换的线性地址就是0x80495b0。转换的过程是由CPU自动完成的,Linux 所要做的就是准备好转换所需的页目录表和页表(假设已经准备好,给页目录表和页表分配物理内存的过程很复杂,后面再分析)。

内核先将当前任务的页目录表的物理地址填入 cr3 寄存器。

线性地址 0x80495b0 转换成二进制后是 0000 1000 0000 0100 1001 0101 1011 0000, 最高 10 位 0000 1000 00 的十进制是 32, CPU 查看页目录表第 32 项, 里面存放的是页表的物理地址。线性地址中间 10 位 00 0100 1001 的十进制是 73, 页表的第 73 项存储的是最终物理页的物理起始地址。物理页基地址加上线性地址中最低 12 位的偏移量,CPU 就找到了线性地址最终对应的物理内存单元。

我们知道 Linux 中用户进程线性地址能寻址的范围是 0 — 3G,那么是不是需要提前先把这 3G 虚拟内存的页表都建立好呢? 一般情况下,物理内存是远远小于 3G 的,加上同时有很多进程都在运行,根本无法给每个进程提前建立 3G 的线性地址页表。Linux 利用 CPU 的一个机制解决了这个问题。进程创建后我们可以给页目录表的表项值都填 0,CPU 在查找页表时,如果表项的内容为 0,则会引发一个缺页异常,进程暂停执行,Linux 内核这时候可以通过一系列复杂的算法给分配一个物理页,并把物理页的地址填入表项中,进程再恢复执行。当然进程在这个过程中是被蒙蔽的,它自己的感觉还是正常访问到了物理内存。

图2 线性地址转物理地址