

USTB


Linux 操作系统:进程与存储管理示例

本章主要内容


6.1 Linux 进程和存储管理简介


6.1 Linux 进程和存储管理简介

- ❖ Intel 80x86 处理器的权限模式
 - Intel 80x86 处理器提供了四种不同权限的执行模式,但 Linux 系统只使用了 2 种:
 - ・核心态
 - ・用户态
 - 用户进程通过 int 0x80 指令由用户态陷入核心态,且由操作系统负责切换堆栈


6.1 Linux 进程和存储管理简介

- ❖ Linux 进程控制系统由 4 个模块组成:
 - 文件接口部分
 - 进程本身控制部分,包括进程创建、调度等
 - · Linux 系统引起调度的情况:
 - 进程申请资源未得到满足,进入等待
 - 为与并发进程保持同步调用 wait 过程
 - 进程时间片用完
 - 当前进程调用 exit ,自我终止
 - 进程间控制部分,包括互斥、同步和通信等
 - ・采用了 System V
 - 存储管理部分
 - ・管理策略:请求调页。

- ❖Linux 进程的概念
 - 一个进程是对一个程序的执行
 - 一个进程的存在意味着存在一个 task_struct 结构,它包含了进程的控制信息
 - 一个进程可以生成或消灭其子进程
 - 一个进程是获得和释放各种系统资源的单位


❖Linux 进程控制块

- task_struct 结构位于: include/linux/sched.h 用 该结构来表示进程控制块,主要部分:
- 进程状态的状态位
- 进程标示号 pid
- 描述进程家族关系
- 若干用户标示号
- 调度参数,如优先数、就绪队列、时间片等
- 软中断信号项
- 中断及软中断处理的有关参数
- 各种计时项

- ❖Linux 进程控制块(续)
 - 进程地址空间和内存有关信息
 - 文件系统有关的信息
 - 用户文件描述符表,记录用户打开的文件
 - 进程消亡时的返回值和终止信号
 - 与进程上下文切换、现场保护有关的项
 - 资源限制有关的项

- ◆进程的虚拟地址结构
 - 在 Intel 80x86 平台上,每个进程拥有 4GB 的虚 拟空间
 - 0~3GB 由用户进程使用,用户进程可以直接访问
 - 3~4GB 是系统核心地址,系统进程共享。用户 进程无法直接访问
 - Linux 程序由逻辑段组成,如栈段,数据段等
 - 进程的虚拟地址空间被分为若干个虚拟区域来存放相应的逻辑段。
 - 虚拟区域是进程虚拟空间上的一段连续的区域,它是被共享、保护以及进行内存分配和地址变换的实体。在 Linux 代码中通常称为 VMA

- ◆进程的虚拟地址结构
 - 为了管理每个进程的区,Linux 系统设置了 vm_area_struct 的数据结构,进程的每个区都有 一个对应的 vm_area_struct 结构,该结构主要 包括:
 - 区的标志位,指明该区的类型等
 - 区的起始地址、结束地址
 - 共享区域指针
 - 文件系统指针,执行外存中与该区对应的数据文件
 - 此区域的操作函数指针


北京科技大学 计算机系

❖进程上下文

- Linxu 进程上下文是由 task_struct 结构、用户栈和核心 栈的内容、用户正文段、数据段、硬件寄存器的内容 以及页表等组成
- task_struct 结构
- 寄存器包括:程序计数器 IP 内容 (CPU 将要执行的下 条指令的虚拟地址);CPU 状态字;栈指针(指向栈中下 一项的当前地址);通用寄存器
- 页表(定义了进程各部分从虚拟地址到物理地址的映射)


- 进程正文段、数据段
- 由于 Linux 采用请求页式虚存,这些段不一定总是驻留在内存空间
- 用户栈与核心栈
- 进程陷入核心程序时使用的栈,核心栈空间保存 在进程的数据描述符中。


北京科技大学 计算机系

- ❖进程的状态和状态转换
 - Linux 中进程共有 5 个状态
 - 1.TASK_RUNNING
 - 进程处在执行或就绪状态
 - 2.TASK_INTERRUPTIBLE
 - 进程正在睡眠,但可以被软中断信号唤醒
 - 3.TASK_UNINTERRUPTIBLE
 - 进程正在睡眠,且不可以被软中断信号唤醒
 - -4.TASK_STOPPED
 - 进程执行被暂停,当收到SIGTOP、SIGTSTP、SIGTTIN、SIGTTOU 软中断信号后会进入这个状态
 - 5.TASK_ZOMBIE
 - 进程执行了系统调用 exit

❖进程的状态和状态转换


❖Linux 启动及进程树的形成


❖进程创建

- Linux 系统提供 fork() 系统调用创建一个子进程 , 语法格式是:
- pid=fork();
- CPU 在父进程中, pid 为所创建子进程的进程号,若在子进程时, pid 为零
- fork() 的源代码在 arch/i386/kernel/process.c

❖fork 过程完成的功能:

- 为子进程分配一个进程描述符 task_struct 结构 ,将父进程的进程描述符内容复制到新创建的结 构中,并重新设置与父进程不同的数据
- 为子进程分配一个唯一的进程标示号 pid
- 将父进程的地址空间的逻辑副本复制到子进程。 副本为写时复制 (copy on write) 机制
- 复制父进程相关联的有关文件系统的数据结构和用户文件描述符表,子进程就继承了父进程的文件系统相关的信息

- 复制软中断信号有关的数据结构
- 设置子进程的状态为 TASK_RUNNING , 把它加入就绪队列,并启动调度程序
- 对父进程返回子进程的标示号,对子进程返回零。

执行一个文件

- 在创建一个子进程后, Linux 系统提供系统调用 exec() 来执行另一个程序。
- 系统调用 exec() 包含了六种不同的调用格式,其 区别主要是在参数处理方法上,主要有:
- execvp(filename,argp)
- 或 execlp(filename,arg0,arg1 , ..., (char *)0);

❖ 例:用 execlp 调用实现一个 shell 的基本处理过程

```
命令
 子进程
 exec
#include<stdio.h>
 fork
 SH
 进程
main()
 SH
 父进程
 wait
 char command[32];
 SH
 进程结束
 char *prompt="$";
 while(printf("%s",prompt), gets(command)!=NULL){ // 打印提示符,并
 等待接受命令
 if(fork()==0) // 创建子进程
 // 执行输入命令
 execlp(command,(char *)0);
 else
 wait(0); // 父进程等待子进程结束
```

exit

❖进程终止

- 系统调用 exit(rv) 自我终止当前进程,使其进入 ZOMBIE 状态,等待父进程善后处理。
- exit 系统调用导致释放除 task_struct 结构之外的 所有资源。

❖调度原理

- Linux 系统的进程调度对实时进程和普通进程采用不同的调度算法。对普通进程采用基于时间片的动态优先数调度算法。
- Linux 系统的进程调度是基于时间片加优先级, 因此,进出调度主要涉及的问题:
- 调度的时机
- 调度标志设置
- 调度策略与优先数计算
- 调度的实现

❖调度时机

- Linux 系统发生进程调度的时机实质是:
- 进程自动放弃处理机时,主动转入调度过程
- 在核心态转入用户态时,系统设置了高优先级
- 就绪进程的强迫调度标识 need_resched 时,发生调度。

❖调度标识设置

- Linux 只使用一个调度标识 need_resched ,该标识保存在进程的进程描述符中。以下两种情况设置该标识
- 处于运行态的进程时间片耗尽
- 进程被唤醒,且优先级比正在运行进程的优先级高

- ❖调度策略与优先数的计算
 - Linux 把进程分为普通进程和实时进程,实时进程的调度优先级高。 Linux 系统总是优先调度实时进程,以满足实时进程对响应时间的要求。
- ❖三种调度策略

动态优先数调度:选取就绪队列中优先数最大的进程

- 优先数: weight=counter+priority-nice
- counter 是进程可用的时间片的动态优先级。
- priority 是常数,固定为 20
- nice 系统运行用户设置的一个进程优先数偏移值
- 先来先服务调度
- 轮转调度

❖调度的实现

- Linux 系统进程调度是由 schedule() 过程实现的。 该过程源码在 kernel/sched.c 中,调度过程分为 两个阶段:
- 进行进程选择:按照调度策略,从所有进程中找到具有优先数最高的进程。
- 进行进程切换:主要是完成进程上下文切换。


北京科技大学 计算机系

❖Linux 的低级通信

- Linux 的低级通信主要用来传递进程间的控制信号。主要是文件锁和软中断信号机制。
- 软中断是对硬件中断的一种模拟。但是不像硬中断,只有接收进程调入执行时软中断处理程序才能生效。
- Linux 系统提供了几种相应的系统调用,如 fcntl 系统调用,利用这些系统调用可以实现锁功能。

- ❖进程间通信 IPC
 - Linux 系统采用了 System V 进程间通信 IPC , System V IPC 有 3 部分组成:
 - 消息用于进程之间传递分类的格式化数据
 - 共享存储器方式使得不同进程通过共享彼此虚拟 空间而达到互相对共享区操作和数据通信的目的
 - 信号量机制用于通信进程之间的同步控制。

❖消息机制

- 消息机制提供了 4 个系统调用
 - int msgget(key_t key, int msgflag);
 - 一创建一个新的消息队列或者访问一个已经存在的消息队列
 - int msgctl(int msqid, int cmd, struct msqid_ds *buf);
 - 对消息队列的各种操作
 - int msgsnd(int msqid, struct msgbuf *msgp, size_t msgsz, int msgflag);
 - 向消息队列发送消息
 - int msgrcv(int msqid, struct msgbuf *msgp, size_t msgsz, long type, int msgflag);
 - 从消息队列接收消息

❖ 消息机制 顾客进程:

```
#include<sys/types.h>
#include<sys/ipc.h>
#include<sys/msg.h>
#define MSGKEY 75
struct msgform
 long mtype;
 char mtext[256];
main()
 struct msgform msg;
 int msgqid,pid, * pint;
```

```
msgqid=msgget(MSGKEY, 0777);
// 建立消息队列
 pid=getpid();
 pint=(int *)msg.mtext;
 *pint=pid;
 msg.mtpye=1;
// 指定消息类型
 msgsnd(msgqid,&msg,sizeof(int),0);
// 往 msgqid 发送消息 msg
 msgrcv(msgqid,&msg,256,pid,0);
// 接收来自服务进程的消息
 printf("client:receive from pid%d\n",*
pint);
```


```
#include<sys/types.h>
#include<sys/ipc.h>
#include<sys/msg.h>
#define MSGKEY 75
int msgqid
struct msgform
 long mtype;
 char mtext[256];
} msg
main()
 int i,pid, * pint;
 exetern cleanup()
```

```
for(i=0;i<20;i++) // 软中断处理
 signal(i,cleanup);
 msgqid=msgget(MSGKEY,
0777|IPC CREAT);
// 建立与顾客进程相同的消息队列
 for(;;){
 msgrcv(msgqid,&msg,256,1,0);
// 接收来自顾客进程的消息
 pint=(int *)msg.mtext;
 pid=*pint;
 printf("server:receive from pid%d\n",
pid);
 msg.mtpye=pid;
 *pint=getpid();
 msgsnd(msgqid,&msg,sizeof(int),0);
// 发送应答消息
```

❖共享存储区机制


- 进程能通过共享虚拟地址空间的若干部分,然后对存储在共享区中的数据进行读和写来直接通信。这种方式也有4个系统调用:
- int shmget(key_t key, int size, int shmflag);
 - 一创建新共享内存区域或返回已存在的共享区描述字。
- void *shmat(int shmid, void *shmaddr, int shmflag);
 - 将物理共享区附接到进程虚拟地址空间。
- int shmdt(const void *shmaddr);
 - 进程从其虚拟地址空间断接一个共享存储区。
- int shmctl(int shmid, int cmd, shmid_ds *buf);
 - 查询及设置共享存储区状态和有关参数。

*信号量机制

- 信号量机制是基于第 3 章所述的 P 、 V 原语原理。 System V 中一个信号量由以下 4 部分组成:
 - 信号量的值,大于、小于或等于零的整数。
 - · 最后操作信号量的进程的进程 id。
 - ・等待着信号量增加的进程数。
 - · 等待着信号量值等于零的进程数。
- 对信号量进行创建、控制及 P 、 V 操作的系统调用:
 - semget(semkey,count,flag)
 - 一 创建信号量数组或查找已创建信号量数组的描述字。
 - semop(semid,oplist,count)
 - 用于控制 P、 V 操作。
 - semctl(semid,number,cmd,arg)
 - 对信号量进行控制操作的系统调用。

- ❖虚拟空间和管理
 - 内存管理与硬件体系结构相关,所以先要了解 Intel 80x86 处理器:
 - Intel 80x86 处理器支持段页式的内存管理。 其中分 段单元由 6 个段寄存器.
 - ・逻辑地址由段标识符与段内地址组成
 - 如 cs:0x1000 表示逻辑地址是 cs 段,段内偏移为 0x1000
 - 段的详细地址由8字节的段描述符表示。包括起始地址,长度,段的特征等。
 - 80x86 的分页单元由页目录基地址寄存器 CR3 以及页目录表、页表项共同作用,用于将分段单元转换后的虚拟地址转换为相应的物理地址。

- ❖虚拟空间和管理
 - 但 Linux 系统实际上非常有限的使用了 80x86 的分段机制。可以忽略其分段机制的处理,主要采用页式管理


北京科技大学 计算机系

- ❖请求页技术
 - 当请求页不在内存中时,会产生缺页中断,如果不是非法访问,将进入缺页处理过程。其原因有3种:
 - 该页首次访问,还没有分配物理空间
 - 在外存的文件中,如可执行文件
 - · 在外存的交换区中

- ❖写时复制机制
 - 是一种可以推迟甚至避免拷贝数据的技术。
 - 当子进程被创建时,内核此时并不复制整个父进程的 地址空间,而是让父子进程共享同一个地址空间。只 用在需要写入的时候才会复制地址空间,从而使各个 进程拥有各自的地址空间。
 - 即资源的复制是在需要写入的时候才会进行,在此之前,只以只读方式共享。这种技术使地址空间上的页的拷贝被推迟到实际发生写入的时候。

❖ 页面调入(交换缓冲条件下)


北京科技大学 计算机系

❖页面换出过程

- Linux 在两种情况下进行页面换出工作
 - 分配内存的时候发现空闲内存低于某一个极限值
 - · kswapd 核心线程每 10 秒一次周期性的换出内存
- 换出操作入口 try_to_free_pages() 函数,源码在 mm/ vmscan.c 中,主要过程:
 - · 检查缓冲区,释放 inactive_list 中没被对象引用的页
 - 如果无法满足,则遍历各进程的地址空间,检查页面对应的页表项的访问标志,不为真者视为最近没访问,将其释放。

小结

- ❖ Linux 进程结构
- ❖ Linux 进程的创建
- ❖ Linux 进程间的通信机制
- ❖ Linux 内存管理

