第7章	内存管理1
7.0	内存控制块2
7. 1	建立一个内存分区,OSMEMCREATE()3
7.2	分配一个内存块, OSMEMGET()5
7.3	释放一个内存块,OSMEMPUT()6
7.4	查询一个内存分区的状态,OSMemQuery()7
7.5	USING MEMORY PARTITIONS
7.6	等待一个内存块10

内存管理

我们知道,在 ANSI C 中可以用 malloc()和 free()两个函数动态地分配内存和释放内存。但是,在嵌入式实时操作系统中,多次这样做会把原来很大的一块连续内存区域,逐渐地分割成许多非常小而且彼此又不相邻的内存区域,也就是内存碎片。由于这些碎片的大量存在,使得程序到后来连非常小的内存也分配不到。在 4.02 节的任务堆栈中,我们讲到过用 malloc()函数来分配堆栈时,曾经讨论过内存碎片的问题。另外,由于内存管理算法的原因,malloc()和 free()函数执行时间是不确定的。

在 μC/0S-II 中,操作系统把连续的大块内存按分区来管理。每个分区中包含有整数个大小相同的内存块,如同图 F7.1。利用这种机制,μC/0S-II 对 malloc() 和 free() 函数进行了改进,使得它们可以分配和释放固定大小的内存块。这样一来,malloc() 和 free() 函数的执行时间也是固定的了。

如图 F7.2,在一个系统中可以有多个内存分区。这样,用户的应用程序就可以从不同的内存分区中得到不同大小的内存块。但是,特定的内存块在释放时必须重新放回它以前所属于的内存分区。显然,采用这样的内存管理算法,上面的内存碎片问题就得到了解决。


Figure 7-1, Memory partition

图 F7.1 内存分区——Figure 7.1


Figure 7-2, Multiple memory partitions.

图 F7.2 多个内存分区——Figure 7.2

内存控制块

为了便于内存的管理,在 μ C/OS-II 中使用内存控制块(memory control blocks)的数据结构来跟踪每一个内存分区,系统中的每个内存分区都有它自己的内存控制块。程序清单 L7.1 是内存控制块的定义。

程序清单 L7.1 内存控制块的数据结构

```
typedef struct {
  void *OSMemAddr;
  void *OSMemFreeList;
  INT32U OSMemBlkSize;
  INT32U OSMemNBlks;
  INT32U OSMemNFree;
} OS_MEM;
```

- . **OSMemAddr** 是指向内存分区起始地址的指针。它在建立内存分区[见 7.1 节,建立一个内存分区, OSMemCreate()]时被初始化,在此之后就不能更改了。
- . **OSMemFreeList** 是指向下一个空闲内存控制块或者下一个空闲的内存块的指针,具体含义要根据该内存分区是否已经建立来决定[见 7.1 节]。
- . OSMemB1kSize 是内存分区中内存块的大小,是用户建立该内存分区时指定的[见 7.1 节]。
- . OSMemNB1ks 是内存分区中总的内存块数量,也是用户建立该内存分区时指定的[见 7.1 节]。
- . OSMemNFree 是内存分区中当前可以得空闲内存块数量。

如果要在 $\mu C/OS-II$ 中使用内存管理,需要在 $OS_CFG.H$ 文件中将开关量 OS_MEM_EN 设置为 1。这样 $\mu C/OS-II$ 在启动时就会对内存管理器进行初始化[由 OSInit() 调用 OSMemInit() 实现]。该初始化主要建立一个图 F7.3 所示的内存控制块链表,其中的常数 $OS_MAX_MEM_PART($ 见文件 $OS_CFG.H)$ 定义了最大的内存分区数,该常数值至少应为 2。


Figure 7-3, List of free memory control blocks.

图 F7.3 空闲内存控制块链表——Figure 7.3

建立一个内存分区,OSMemCreate()

在使用一个内存分区之前,必须先建立该内存分区。这个操作可以通过调用 0SMemCreate () 函数来完成。程序清单 L7.2 说明了如何建立一个含有 100 个内存块、每个内存块 32 字节的内存分区。

程序清单 L7.2 建立一个内存分区

程序清单 L7.3 是 OSMemCreate()函数的源代码。该函数共有 4 个参数:内存分区的起始地、分区内的内存块总块数、每个内存块的字节数和一个指向错误信息代码的指针。如果 OSMemCreate()操作失败,它将返回一个 NULL 指针。否则,它将返回一个指向内存控制块的指针。对内存管理的其它操作,象 OSMemGet(), OSMemPut(), OSMemQuery()函数等,都要通过该指针进行。

每个内存分区必须含有至少两个内存块[L7.3(1)],每个内存块至少为一个指针的大小,因为同一分区中的所有空闲内存块是由指针串联起来的[L7.3(2)]。接着,0SMemCreate()从系统中的空闲内存控制块中取得一个内存控制块[L7.3(3)],该内存控制块包含相应内存分区的运行信息。0SMemCreate()必须在有空闲内存控制块可用的情况下才能建立一个内存分区[L7.3(4)]。在上述条件均得到满足时,所要建立的内存分区内的所有内存块被链接成一个单向的链表[L7.3(5)]。然后,在对应的内存控制块中填写相应的信息[L7.3(6)]。完成上述各动作后,0SMemCreate()返回指向该内存块的指针。该指针在以后对内存块的操作中使用[L7.3(6)]。

程序清单 L7.3 OSMemCreate()

```
OS MEM *OSMemCreate (void *addr, INT32U nblks, INT32U blksize, INT8U *err)
 OS_MEM *pmem;
 INT8U *pb1k;
 void **plink;
 INT32U i;
 if (nb1ks < 2) {
 (1)
 *err = OS MEM INVALID BLKS;
 return ((OS MEM *)0);
 if (blksize < sizeof(void *)) {</pre>
 (2)
 *err = OS MEM INVALID SIZE;
 return ((OS MEM *)0);
 OS ENTER CRITICAL();
 pmem = OSMemFreeList;
 (3)
 if (OSMemFreeList != (OS MEM *)0) {
 OSMemFreeList = (OS MEM *)OSMemFreeList->OSMemFreeList;
 OS EXIT CRITICAL();
 if (pmem == (OS MEM *) 0) {
 (4)
 *err = OS_MEM_INVALID_PART;
 return ((OS MEM *)0);
 plink = (void **)addr;
 (5)
 pblk = (INT8U *)addr + blksize;
 for (i = 0; i < (nb1ks - 1); i++)
 *plink = (void *)pblk;
 plink = (void **) pblk;
```

```
pblk = pblk + blksize;
}
*plink = (void *)0;
OS_ENTER_CRITICAL();
pmem->OSMemAddr = addr;
pmem->OSMemFreeList = addr;
pmem->OSMemNFree = nblks;
pmem->OSMemNBlks = nblks;
pmem->OSMemBlkSize = blksize;
OS_EXIT_CRITICAL();
*err = OS_NO_ERR;
return (pmem);
}
(6)
```

图 F7.4 是 0SMemCreate()函数完成后,内存控制块及对应的内存分区和分区内的内存块之间的关系。在程序运行期间,经过多次的内存分配和释放后,同一分区内的各内存块之间的链接顺序会发生很大的变化。

分配一个内存块, OSMemGet()

应用程序可以调用 OSMemGet()函数从已经建立的内存分区中申请一个内存块。该函数的唯一参数是指向特定内存分区的指针,该指针在建立内存分区时,由 OSMemCreate()函数返回。显然,应用程序必须知道内存块的大小,并且在使用时不能超过该容量。例如,如果一个内存分区内的内存块为 32 字节,那么,应用程序最多只能使用该内存块中的 32 字节。当应用程序不再使用这个内存块后,必须及时把它释放,重新放入相应的内存分区中[见 7.03 节,释放一个内存块,OSMemPut()]。


Figure 7-4, OSMemCreate()

图 F7.4 OSMemCreate()——Figure 7.4

程序清单 L7.4 是 OSMemGet()函数的源代码。参数中的指针 pmem 指向用户希望从其中分配内存块的内存分区[L7.4(1)]。OSMemGet()首先检查内存分区中是否有空闲的内存块[L7.4(2)]。如果有,从空闲内存块链表中删除第一个内存块[L7.4(3)],并对空闲内存块链表作相应的修改 [L7.4(4)]。这包括将链表头指针后移一个元素和空闲内存块数减 1[L7.4(5)]。最后,返回指向被分配内存块的指针[L7.4(6)]。

程序清单 L7.4 OSMemGet()

```
void *OSMemGet (OS MEM *pmem, INT8U *err)
 (1)
 void *pblk;
 OS ENTER CRITICAL();
 if (pmem->OSMemNFree > 0) {
 (2)
 = pmem->OSMemFreeList;
 (3)
 (4)
 pmem->OSMemFreeList = *(void **)pblk;
 pmem->OSMemNFree--;
 (5)
 OS EXIT CRITICAL();
 *err = OS NO ERR;
 return (pblk);
 (6)
 } else {
 OS EXIT CRITICAL();
 *err = OS MEM NO FREE BLKS;
 return ((void *)0):
```

值得注意的是,用户可以在中断服务子程序中调用 OSMemGet(), 因为在暂时没有内存块可用的情况下, OSMemGet()不会等待, 而是马上返回 NULL 指针。

释放一个内存块,OSMemPut()

当用户应用程序不再使用一个内存块时,必须及时地把它释放并放回到相应的内存分区中。这个操作由 OSMemPut() 函数完成。必须注意的是,OSMemPut()并不知道一个内存块是属于哪个内存分区的。例如,用户任务从一个包含 32 字节内存块的分区中分配了一个内存块,用完后,把它返还给了一个包含 120 字节内存块的内存分区。当用户应用程序下一次申请 120 字节分区中的一个内存块时,它会只得到 32 字节的可用空间,其它 88 字节属于其它的任务,这就有可能使系统崩溃。

程序清单 L7.5 是 OSMemPut()函数的源代码。它的第一个参数 pmem 是指向内存控制块的指针,也即内存块属于的内存分区[L7.5(1)]。OSMemPut()首先检查内存分区是否已满 [L7.5(2)]。如果已满,说明系统在分配和释放内存时出现了错误。如果未满,要释放的内存

块被插入到该分区的空闲内存块链表中[L7.5(3)]。最后,将分区中空闲内存块总数加1[L7.5(4)]。

程序清单 L7.5 OSMemPut()

```
INT8U OSMemPut (OS_MEM *pmem, void *pblk) (1)
{
 OS_ENTER_CRITICAL();
 if (pmem->OSMemNFree >= pmem->OSMemNBlks) { (2)
 OS_EXIT_CRITICAL();
 return (OS_MEM_FULL);
 }
 *(void **) pblk = pmem->OSMemFreeList; (3)
 pmem->OSMemFreeList = pblk;
 pmem->OSMemNFree++; (4)
 OS_EXIT_CRITICAL();
 return (OS_NO_ERR);
}
```

查询一个内存分区的状态, OSMemQuery()

在 μC/OS-II 中,可以使用 OSMemQuery()函数来查询一个特定内存分区的有关消息。通过该函数可以知道特定内存分区中内存块的大小、可用内存块数和正在使用的内存块数等信息。所有这些信息都放在一个叫 OS MEM DATA 的数据结构中,如程序清单 L7.6。

程序清单 L7.6 OS MEM DATA数据结构

```
typedef struct {
  void *0SAddr; /* 指向内存分区首地址的指针 */
  void *0SFreeList; /* 指向空闲内存块链表首地址的指针 */
  INT32U OSB1kSize; /* 每个内存块所含的字节数 */
  INT32U OSNB1ks; /* 内存分区总的内存块数 */
  INT32U OSNFree; /* 空闲内存块总数 */
  INT32U OSNUsed; /* 正在使用的内存块总数 */
} OS_MEM_DATA;
```

程序清单 L7.7是 OSMemQuery()函数的源代码,它将指定内存分区的信息复制到 OS_MEM_DATA 定义的变量的对应域中。在此之前,代码首先禁止了外部中断,防止复制过程中某些变量值被修改[L7.7(1)]。由于正在使用的内存块数是由 OS_MEM_DATA 中的局部变量计算得到的,所以,可以放在(critical section 中断屏蔽)的外面。

程序清单 L7.7 OSMemQuery()

```
INT8U OSMemQuery (OS_MEM *pmem, OS_MEM_DATA *pdata) {
```

```
OS_ENTER_CRITICAL();
pdata=>OSAddr = pmem=>OSMemAddr;
pdata=>OSFreeList = pmem=>OSMemFreeList;
pdata=>OSB1kSize = pmem=>OSMemB1kSize;
pdata=>OSNB1ks = pmem=>OSMemNB1ks;
pdata=>OSNFree = pmem=>OSMemNFree;
OS_EXIT_CRITICAL();
pdata=>OSNUsed = pdata=>OSNB1ks - pdata=>OSNFree;
return (OS_NO_ERR);
}
```

Using Memory Partitions

图 F7.5 是一个演示如何使用 μ C/OS-II 中的动态分配内存功能,以及利用它进行消息传递[见第6章]的例子。程序清单 L7.8 是这个例子中两个任务的示意代码,其中一些重要代码的标号和图 F7.5 中括号内用数字标识的动作是相对应的。

第一个任务读取并检查模拟输入量的值(如气压、温度、电压等),如果其超过了一定的阈值,就向第二个任务发送一个消息。该消息中含有时间信息、出错的通道号和错误代码等可以想象的任何可能的信息。

错误处理程序是该例子的中心。任何任务、中断服务子程序都可以向该任务发送出错消息。错误处理程序则负责在显示设备上显示出错信息,在磁盘上登记出错记录,或者启动另一个任务对错误进行纠正等。


Figure 7-5, Using dynamic memory allocation.

图 F7.5 使用动态内存分配——Figure 7.5

程序清单 L7.8 内存分配的例子——扫描模拟量的输入和报告出错

```
AnalogInputTask()
{
  for (;;) {
 for (所有的模拟量都有输入) {
 读入模拟量输入值;
 (1)
 if (模拟量超过阈值) {
 得到一个内存块;
 (2)
 得到当前系统时间(以时钟节拍为单位);
 (3)
 将下列各项存入内存块:
 (4)
 系统时间(时间戳);
 超过阈值的通道号;
 错误代码;
 错误等级;
 等.
 向错误队列发送错误消息;
 (5)
```

```
(一个指向包含上述各项的内存块的指针)
}

WETHER TANK ()

ErrorHandler Task ()

{
for (;;) {
 等待错误队列的消息;
 (6)
 (得到指向包含有关错误数据的内存块的指针)
 读入消息,并根据消息的内容执行相应的操作;
 将内存块放回到相应的内存分区中;
 (8)
}
```

等待一个内存块

有时候,在内存分区暂时没有可用的空闲内存块的情况下,让一个申请内存块的任务等待也是有用的。但是, μ C/OS-II 本身在内存管理上并不支持这项功能。如果确实需要,则可以通过为特定内存分区增加信号量的方法,实现这种功能(见 6.05 节,信号量)。应用程序为了申请分配内存块,首先要得到一个相应的信号量,然后才能调用 OSMemGet () 函数。整个过程见程序清单 L7.9。

程序代码首先定义了程序中使用到的各个变量[L7.9(1)]。该例中,直接使用数字定义了各个变量的大小,实际应用中,建议将这些数字定义成常数。在系统复位时,此/08-II 调用 08Init()进行系统初始化[L7.9(2)],然后用内存分区中总的内存块数来初始化一个信号量 [L7.9(3)],紧接着建立内存分区[L7.9(4)]和相应的要访问该分区的任务[L7.9(5)]。当然,到此为止,我们对如何增加其它的任务也已经很清楚了。显然,如果系统中只有一个任务使用 动态内存块,就没有必要使用信号量了。这种情况不需要保证内存资源的互斥。事实上,除非我们要实现多任务共享内存,否则连内存分区都不需要。多任务执行从 08Start()开始 [L7.9(6)]。当一个任务运行时,只有在信号量有效时[L7.9(7)],才有可能得到内存块 [L7.9(8)]。一旦信号量有效了,就可以申请内存块并使用它,而没有必要对 08SemPend()返回的错误代码进行检查。因为在这里,只有当一个内存块被其它任务释放并放回到内存分区后,此(08-II 才会返回到该任务去执行。同理,对 08MemGet()返回的错误代码也无需做进一步的检查(一个任务能得以继续执行,则内存分区中至少有一个内存块是可用的)。当一个任务不再使用某内存块时,只需简单地将它释放并返还到内存分区[L7.9(9)],并发送该信号量 [L7.9(10)]。

程序清单 L7.9 等待从一个内存分区中分配内存块

OS_EVENT *SemaphorePtr; (1)

```
OS_MEM
 *PartitionPtr;
INT8U
 Partition[100][32];
OS STK
 TaskStk[1000];
void main (void)
{
 INT8U err;
 OSInit();
 (2)
 SemaphorePtr = OSSemCreate(100);
 (3)
 PartitionPtr = OSMemCreate(Partition, 100, 32, &err);
 (4)
 OSTaskCreate(Task, (void *)0, &TaskStk[999], &err);
 (5)
 OSStart();
 (6)
void Task (void *pdata)
 INT8U err;
 INT8U *pblock;
 for (;;) {
 OSSemPend(SemaphorePtr, 0, &err);
 (7)
 pblock = OSMemGet(PartitionPtr, &err);
 (8)
 . /* 使用内存块 */
 OSMemPut(PartitionPtr, pblock);
 (9)
 OSSemPost(SemaphorePtr);
 (10)
```