

Betriebssysteme Tafelübung 4. Speicherverwaltung

http://ess.cs.tu-dortmund.de/DE/Teaching/SS2017/BS/

Olaf Spinczyk

olaf.spinczyk@tu-dortmund.de http://ess.cs.tu-dortmund.de/~os

AG Eingebettete Systemsoftware Informatik 12, TU Dortmund

Agenda

- Besprechung Aufgabe 3 Deadlocks
- Dynamische Speicherverwaltung in C
- Debugging mit gdb
- Buddy-Verfahren
- Aufgabe 4 Speicherverwaltung
- Einfache Tests in C
- Klausuraufgabe

Besprechung Aufgabe 3

→ Foliensatz Besprechung

• malloc ("memory alloc"): Standardbibliotheksfunktion, reserviert dynamisch Speicher auf dem *Heap*

- malloc ("memory alloc"): Standardbibliotheksfunktion, reserviert dynamisch Speicher auf dem Heap
- aus malloc(3):
 - void *malloc(size_t size)
 - reserviert size Bytes
 - liefert einen Pointer auf den Anfang des Speicherbereichs
 - oder im Fehlerfall (!): NULL
 - size_t: plattformunabhängiger Typ für Speicherbereichsgrößen (sizeof() ist z.B. auch vom Typ size_t!)

- malloc ("memory alloc"): Standardbibliotheksfunktion, reserviert dynamisch Speicher auf dem Heap
- aus malloc(3):
 - void *malloc(size_t size)
 - reserviert size Bytes
 - liefert einen Pointer auf den Anfang des Speicherbereichs
 - oder im Fehlerfall (!): NULL
 - size_t: plattformunabhängiger Typ für Speicherbereichsgrößen (sizeof() ist z.B. auch vom Typ size_t!)
- **free**: gibt zuvor mit malloc (oder calloc/realloc) belegten Speicher wieder frei
 - void free(void *ptr)
 - Speicher darf nur 1x free()d werden!

Beispiel für malloc/free:

```
int *first_n_squares(unsigned n) {
 int *array, i;
 array = malloc(n * sizeof(int));  /* kein Cast notwendig!
 if (array == NULL) {
 /* Fehlerbehandlung */
 perror("malloc");
 exit(EXIT FAILURE);
 for (i = 0; i < n; ++i)
 /* Array befüllen ... */
 arrav[i] = i * i;
 return array;
 /* ... und zurückliefern */
 /* Die Variable "array" hoert hier auf zu existieren - nicht *
 * aber der Speicherbereich, auf den sie zeigt!
int main(void) {
 int *ptr;
 /* ... */
 ptr = first n squares(200);
 printf("10*10 = %d\n", ptr[10]);
 free(ptr);
 return 0;
```


```
char *ptr = malloc(42);
```

- ptr zeigt jetzt auf einen Speicherbereich der Länge 42
- Wie schreiben wir ein int mit dem Wert 0x12345678 an den Anfang?
 - ptr vom Typ char* ("Zeiger auf char")
 - (int *)ptr Cast auf den Typ int* ("Zeiger auf int")
 - und ab da wie üblich: Dereferenzieren (* davor), um den Wert "anfassen" zu können, auf den der Zeiger zeigt! (Klammerung!)
 - *((int*)ptr) ist vom Typ int (char*, auf int* gecastet, dereferenziert)

```
*((int*)ptr) = 0x12345678;
```


 Quizfrage: In welchem Bereich des Speicherlayouts landet der angeforderte Speicher?

Speichersystem

Anwendungssektionen

Malloc-Anforderungen

Anwendungssektionen

Pointerarithmetik

- Noch eine abschließende Quizfrage zu Pointerarithmetik ...
- Was ist der Unterschied zwischen ...

```
/* ptr hat einen gueltigen Wert */
return ((char *)ptr) + 1;
```

... und ...

```
/* ptr hat einen gueltigen Wert */
return ((int *)ptr) + 1;
```

• ...?

Pointerarithmetik

- Noch eine abschließende Quizfrage zu Pointerarithmetik ...
- Was ist der Unterschied zwischen ...


```
/* ptr hat einen gueltigen Wert */
return ((char *)ptr) + 1;
```

... und ...

```
/* ptr hat einen gueltigen Wert */
return ((int *)ptr) + 1;
```

- ...?
- Antwort: Bei Berechnungen (Addition, Subtraktion, ...) mit Zeigern hängt die Adressdifferenz vom Zeigertyp ab!
 - Erhöhung um sizeof(char) vs. sizeof(int)!

Backtraces mit gdb

GDB – The Gnu Project Debugger

(Zurückverfolgung)

- Nützlich zum Debuggen von Programmabstürzen
- Benötigt Debug-Informationen (GCC mit -g aufrufen)

Ausführbare Datei

Buddy-Verfahren

- Speicherplatzierungsstrategie
- Speicherverwaltung in Blöcken der Größe 2ⁿ
- Sukzessives Halbieren des freien Speichers ($2^n \rightarrow 2^{n-1}$) bis zum "best-fit" der angeforderten Speichermenge

- Suche nach einem Speicherbereich, der die passende Größe hat (minimaler Block mit der Größe 2^k ≥ angeforderter Speicher)
 - wird ein Speicherbereich der Größe 2
 n gefunden → reservieren, Ende
 - sonst versuche diesen wie folgt zu erzeugen:
 - 1. teile einen freien Speicherbereich > 2ⁿ (kleinstmöglich!) in zwei Hälften
 - 2. ist eine Hälfte von der Größe 2ⁿ (oder die untere Grenze erreicht) → reservieren, Ende
 - 3. gehe zu 1.

- Suche nach einem Speicherbereich, der die passende Größe hat (minimaler Block mit der Größe 2^k ≥ angeforderter Speicher)
 - wird ein Speicherbereich der Größe 2
 n gefunden → reservieren, Ende
 - sonst versuche diesen wie folgt zu erzeugen:
 - 1. teile einen freien Speicherbereich > 2ⁿ (kleinstmöglich!) in zwei Hälften
 - 2. ist eine Hälfte von der Größe 2ⁿ (oder die untere Grenze erreicht) → reservieren, Ende
 - 3. gehe zu 1.
- Bsp.: Anforderung von 200KiB (auf 2ⁿ aufgerundet: 256KiB)

1024KiB

- Suche nach einem Speicherbereich, der die passende Größe hat (minimaler Block mit der Größe 2^k ≥ angeforderter Speicher)
 - wird ein Speicherbereich der Größe 2
 n gefunden → reservieren, Ende
 - sonst versuche diesen wie folgt zu erzeugen:
 - 1. teile einen freien Speicherbereich > 2ⁿ (kleinstmöglich!) in zwei Hälften
 - 2. ist eine Hälfte von der Größe 2ⁿ (oder die untere Grenze erreicht) → reservieren, Ende
 - 3. gehe zu 1.
- Bsp.: Anforderung von 200KiB (auf 2ⁿ aufgerundet: 256KiB)

- Suche nach einem Speicherbereich, der die passende Größe hat (minimaler Block mit der Größe 2^k ≥ angeforderter Speicher)
 - wird ein Speicherbereich der Größe 2
 n gefunden → reservieren, Ende
 - sonst versuche diesen wie folgt zu erzeugen:
 - 1. teile einen freien Speicherbereich > 2ⁿ (kleinstmöglich!) in zwei Hälften
 - 2. ist eine Hälfte von der Größe 2ⁿ (oder die untere Grenze erreicht) → reservieren, Ende
 - 3. gehe zu 1.
- Bsp.: Anforderung von 200KiB (auf 2ⁿ aufgerundet: 256KiB)

- Gebe den Speicherbereich frei und betrachte den angrenzenden Buddy
 - ist dieser ebenfalls nicht belegt, so fasse diese beiden zusammen
 - wiederhole die Zusammenfassung von Buddies, bis ein Speicherbereich belegt oder der ganze Speicher freigeben ist

- Gebe den Speicherbereich frei und betrachte den angrenzenden Buddy
 - ist dieser ebenfalls nicht belegt, so fasse diese beiden zusammen
 - wiederhole die Zusammenfassung von Buddies, bis ein Speicherbereich belegt oder der ganze Speicher freigeben ist

- Gebe den Speicherbereich frei und betrachte den angrenzenden Buddy
 - ist dieser ebenfalls nicht belegt, so fasse diese beiden zusammen
 - wiederhole die Zusammenfassung von Buddies, bis ein Speicherbereich belegt oder der ganze Speicher freigeben ist

- Gebe den Speicherbereich frei und betrachte den angrenzenden Buddy
 - ist dieser ebenfalls nicht belegt, so fasse diese beiden zusammen
 - wiederhole die Zusammenfassung von Buddies, bis ein Speicherbereich belegt oder der ganze Speicher freigeben ist

Aufgabe 4 - Speicherverwaltung

- Implementierung des Buddy-Algorithmus
 - Freigabe von Speicher
 - Reservierung von Speicher
 - Effiziente Speicherfreigabe (★)
- · Verwendung eines Binärbaums als effiziente Repräsentation
 - Ein Knoten stellt einen Speicherbereich dar
 - Halbierung des Speicherbereichs wird durch Ebenen des Baums repräsentiert
 - Knotenmarkierungen stellen Zustand des Speicherbereichs dar

Tests in C

- Einfache Programme können bei der Ausführung von Hand getestet werden
 - z.B. "id": Wird die richtige UID und GID ausgegeben?
- Komplexe Algorithmen und Datenstrukturen benötigen interne Tests

```
// Wurzel des Binärbaums als belegt markieren
bst[0] = 'A';
// ... und freigeben
buddy_free(...);

// Sie sollte nun als frei markiert sein
if (bst[0] != NODE_FREE) {
 printf("Da ging wohl etwas schief!");
 exit(1);
}
```

 Ständige Folge von if-printf-exit ist umständlich und repetitiv

Tests in C: Assertions

assert(3) nimmt diese Arbeit ab

```
// Wurzel des Binärbaums als belegt markieren
bst[0] = 'A';
// ... und freigeben
buddy_free(...);

// Sie sollte nun als frei markiert sein
assert(bst[0] == NODE_FREE);
printf("Keine Fehler erkannt\n");
```

Ausgabe von Dateiname, Zeile und Test im Fehlerfall

```
derf@vatos A4$ ./test_4a
test_4a: test_4a.c:77: int main(): Assertion `bst[0] == NODE_FREE' failed.
```

Tests lassen sich per Präprozessor deaktivieren

```
derf@vatos A4$ gcc -Wall -DNDEBUG -o test_4a ...
derf@vatos A4$ ./test_4a
Keine Fehler erkannt
```


Klausuraufgabe: Buddy-Verfahren

Platzierungsstrategien (6 Punkte) Die folgenden Tabellen zeigen die Belegung eines Speichers der Größe 32 MiB. In der ersten Tabelle sind beispielsweise 4 MiB von Prozess A belegt. Ergänzen Sie die folgenden Tabellen um Markierungen für die angegebenen Anfragen.

0	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30
Α	Α					В	В					С	С	С	С

Prozess D belegt 6 MiB

Klausuraufgabe: Buddy-Verfahren

Platzierungsstrategien (6 Punkte) Die folgenden Tabellen zeigen die Belegung eines Speichers der Größe 32 MiB. In der ersten Tabelle sind beispielsweise 4 MiB von Prozess A belegt. Ergänzen Sie die folgenden Tabellen um Markierungen für die angegebenen Anfragen.

0	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30
Α	Α					В	В					С	С	С	С

Prozess D belegt 6 MiB

0	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30
Α	Α					В	В	D	D	D	D	С	С	С	С

Klausuraufgabe

Platzierungsstrategien (6 Punkte) Die folgenden Tabellen zeigen die Belegung eines Speichers der Größe 32 MiB. In der ersten Tabelle sind beispielsweise 4 MiB von Prozess A belegt. Ergänzen Sie die folgenden Tabellen um Markierungen für die angegebenen Anfragen.

0	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30
Α	Α			В	В							С	С	С	С

Prozess E belegt 9 MiB

Klausuraufgabe

Platzierungsstrategien (6 Punkte) Die folgenden Tabellen zeigen die Belegung eines Speichers der Größe 32 MiB. In der ersten Tabelle sind beispielsweise 4 MiB von Prozess A belegt. Ergänzen Sie die folgenden Tabellen um Markierungen für die angegebenen Anfragen.

0	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30
Α	Α			В	В							С	С	С	С

Prozess E belegt 9 MiB

0	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30
Α	Α	-	-	В	В	-	-	-	-	-	-	С	С	С	С