实验二: 统计操作系统缺页次数

目录

一 . §	实验目的	3
<u> </u>	实验内容	3
三. 实	验步骤	3

统计操作系统缺页次数

一 实验目的

学习虚拟内存的基本原理和 Linux 虚拟内存管理技术;

深入理解、掌握 Linux 的按需调页过程;

掌握内核模块的概念和操作方法,和向 /proc 文件系统中增加文件的方法;综合运用内存管理、系统调用、 proc 文件系统、内核编译的知识。

二 实验内容

1. 原理

Linux 的虚拟内存技术采用按需调页,当 CPU请求一个不在内存中的页面时,会发生缺页,缺页被定义为一种异常(缺页异常) ,会触发缺页中断处理流程。每种 CPU结构都提供一个 do_page_fault 处理缺页中断。由于每发生一次缺页都要进入缺页中断服务函数 do_page_fault 一次,所以可以认为执行该函数的次数就是系统发生缺页的次数。因此可以定义一个全局变量 pfcount 作为计数变量, 在执行 do_page_fault 时,该变量值加1。本实验通过动态加载模块的方法, 利用/proc 文件系统作为中介来获取该值。

2. 实验环境

操作系统: Ubuntu 12.04 (内核版本为 3.2.0-23-generic-pae)

内核源码: linux-3.2.58

三 实验步骤

1. 下载一份内核源代码并解压

Linux 受 GNU 通用公共许可证(GPL)保护,其内核源代码是完全开放的。现在很多 Linux 的网站都提供内核代码的下载。推荐使用 Linux 的官方网站: http://www.kernel.org。


在 terminal 下可以通过 wget 命令下载源代码:

\$ cd /tmp

\$ wget http://www.kernel.org/pub/linux/kernel/v3.x/linux-3.2.58.tar.xz
切换到 root 身份,解压源代码到 /usr/src 目录下:

xz -d linux-3.2.58.tar.xz

tar -xvf linux-3.2.58.tar -C /usr/src


2. 修改内核源代码,添加统计变量

1、切换到预编译内核目录

#cd /usr/src/linux-3.2.58

2、修改处理内存访问异常的代码


//用 vi 编辑器打开 fault.c ,一般使用 Intel x86 体系结构 , 则修改 arch/x86/目录下的文件

#vi arch/x86/mm/fault.c

//在 do_page_fault 函数的上一行定义统计缺页次数的全局变量 pfcount Unsigned long volatile pfcount;

```
Termina File Edit View Search Terminal Help
 🚍 🖾 👣 🕼 4:55 AM 👤 air 🔆
 🙉 🖨 🕕 root@ubuntu: /usr/src/linux-3.2.58
 static int fault_in_kernel_space(unsigned long address)
 return address >= TASK_SIZE_MAX;
 unsigned long volatile pfcount;
 dotraplinkage void __kprobes
 do_page_fault(struct pt_regs *regs, unsigned long error_code)
 struct vm_area_struct *vma;
 struct task_struct *tsk;
 unsigned long address;
 struct mm_struct *mm;
 int fault;
 int write = error_code & PF_WRITE;
 unsigned int flags = FAULT_FLAG_ALLOW_RETRY | FAULT_FLAG_KILLABLE |
 (write ? FAULT_FLAG_WRITE : 0);
 1009,0-1
 83%
```

//将 pfcount 加入到 do_page_fault 中,用以统计缺页次数 pfcount++;


3、修改内存管理代码

//用 vi 编辑器打开头文件 mm.h

#vi include/linux/mm.h

//在 mm.h 中加入全局变量 pfcount 的声明,代码加在 extern int page_cluster;语句之后

extern unsigned long volatile pfcount;

```
Termina File Edit View Search Terminal Help

To the proof of the proof of the property of the proof of the proo
```

4、导出 pfcount 全局变量,让整个内核(包括模块)都可以访问。方法是:

#vi kernel/kallsyms.c

//在文件最后加入一行代码

EXPORT_SYMBOL(pfcount);

```
Termina File Edit View Search Terminal Help

Termina File Edit View Search Terminal Help

Teturn MULL;

++*pos;

/* Some debugging symbols have no name. Ignore them. */

if (kdb_walk_kallsyms_iter.name[0])

return kdb_walk_kallsyms_iter.name;

}

### CONFIG_KGDB_KDB */

static const struct file_operations kallsyms_operations = {

.open = kallsyms_open,

.read = seq_read,

.llseek = seq_lseek,

.release = seq_release_private,

};

static int __init kallsyms_init(void)

{

proc_create( kallsyms", 0344, MULL, &kallsyms_operations);

return 0;

}

device_initcall(kallsyms_init);

EXPORT_SVMBOL(pfcount);

589,1 Bot
```

3. 配置编译新内核

在编译内核前,一般来说都需要对内核进行相应的配置。配置是精确

控制新内核功能的机会。配置过程也控制哪些需编译到内核的二进制 映像中 (在启动时被载入),哪些是需要时才装入的内核模块 (module)。首先进入内核源代码目录:

cd /usr/src/linux-3.2.58

如果不是第一次编译的话,有必要将内核源代码树置于一种完整和一致的状态(如果是第一次可跳过此步) 。因此,推荐执行命令 make mrproper。它将清除目录下所有配置文件和先前生成核心时产生的 .o 文件:


#make mrproper

然后配置编译选项(此处使用原内核的配置文件,完整的配置命令看操作提示):

cp /boot/config-3.2.0-23-generic-pae .config 该命令的作用是将原内核配置文件拷贝的当前目录下,并命名为.config。若需要进一步修改配置请参照操作提示。

用编译 Linux 内核预备实验中的方法完成新内核的配置、 编译、替换, 重启后验证是否完成替换。

#uname + //如果为 3.2.58 (与你采用的新内核版本一至)说明替 换完成


4.编写读取 pfcount 值的模块代码

```
系统重启后,执行如下操作:
cd /home/sa
 //在当前用户目录下创建 source 文件夹,用于存放
 #mkdir source
编写的用户程序
 //切换到 source 目录
 #cd source
 #vi pf.c
 //新建用于构建模块的代码
/*pf.c*/
/*modules program*/
#include linux/init.h>
#include linux/module.h>
#include linux/kernel.h>
#include linux/mm.h>
#include <linux/proc_fs.h>
#include linux/string.h>
#include <asm/uaccess.h>
struct proc_dir_entry *proc_pf;
struct proc_dir_entry *proc_pfcount;
extern unsigned long
 volatile pfcount;
 struct proc_dir_entry
 *proc_pf_create(const
static
 inline
 char*
name, mode_t mode, read_proc_t * get_info)
  return
create_proc_read_entry(name,mode,proc_pf,get_info,NULL);
int get_pfcount(char *buffer, char **start, off_t offset, int
length, int *peof, void *data)
{
  int len = 0;
  len = sprintf(buffer, "%ld \n", pfcount);
  return len;
}
static int pf_init(void)
```

```
f proc_pf = proc_mkdir("pf", 0);
  proc_pf_create("pfcount", 0, get_pfcount);
  return 0;
}

static void pf_exit(void)
{
  remove_proc_entry("pfcount",proc_pf);
  remove_proc_entry("pf",0);
}

module_init(pf_init);
module_exit(pf_exit);
MODULE_LICENSE("GPL");
```

5. 编译、构建内核模块

cd /home/sa/source

```
#vi Makefile //在 source 目录下建立 Makefile 文件在 Makefile 中添加如下内容:
obj-m := pf.o
编译内核模块:
```

make -C /usr/src/linux-3.2.58 SUBDIRS=/home/sa/source modules

6. 加载模块到内核中

执行加载模块命令:

#insmod pf.ko

查看统计缺页次数:

#cat /proc/pf/pfcount

