第七章运行时刻环境

运行时刻环境

运行时刻环境

- 。为源程序中命名的对象分配安排存储位置
- 。确定目标程序访问变量时使用的机制
- 。过程之间的连接
- 。参数传递

主题

- 。存储管理: 栈分配、堆管理、垃圾回收
- 。对变量、数据的访问

存储分配的典型方式

目标程序的代码放置在代码区 静态区、堆区、栈区分别放置不同类型 生命期的数据值

静态和动态存储分配

静态分配

- 。编译器在编译时刻就可以做出存储分配决定,不需要考虑程序运行时刻的情形
- 。全局变量

动态分配

- 。栈式存储:和过程的调用/返回同步进行分配和回收,值的生命期和过程生命期相同
- 。 堆存储: 数据对象比创建它的过程调用更长寿。
 - 。手工进行回收
 - 。垃圾回收机制

静态存储分配

静态分配给语言带来限制

递归过程不被允许

数据对象的长度和它在内存中位置的限制,必须是在编译时可以知道的

数据结构不能动态建立

静态存储分配

C语言程序的外部变量和程序中出现的常量都可以静态分配

声明在函数外面

- 。外部变量
- 。静态外部变量
- 声明在函数里面
- 。静态局部变量
- 。自动变量

- -- 静态分配
- -- 静态分配
- -- 静态分配
- -- 不能静态分配

过程

过程是一组动作或者计算的抽象 过程体作为一个整体由其名字表示,通过提供一个说明以及一个实体来定义 一个过程通过它的名字和实参被调用

intswap(a,b)

```
void intswap(int x, int y); //说明
void intswap(int x, int y) // 定义
{
 int t;
 t=x; x=y; y=t;
}
```

过程调用

调用过程时,控制转移到被调过程的过程体开端

- > 当执行到达过程体的末端时,控制返回给主调过程
 - ✓ 有些语言可以使用return语句提前返回
- > 控制进入过程时,由主调过程的活跃状态转移到被调过程的活跃状态。
 - ✓ 从被调过程返回时,控制返回主调过程,转移到主调过程的活跃状态

过程调用(过程活动)在时间上总是嵌套的:

- > 后调用的先返回
- > 因此用栈式分配来分配过程活动所需内存空间

栈式分配

内容:

- 。活动树
- 。活动记录
- 。调用代码序列
- 。栈中的变长数据

活动树

过程体的一次执行称为该过程的一个活动

活动树: 用来描述程序运行期间控制进入和离开各个活动的情况的树

- 。每个结点对应于一个过程活动
- 。根结点对应于main过程的活动
- 。在表示过程**p**的某个活动的结点上,其子结点对应于被**p**的这次活动调用的各个过程的活动。按照这些活动被调用的顺序,自左向右地显示它们。
 - 一个子结点必须在其右兄弟结点的活动开始之前结束

一个快排程序的概要

```
int a[11];
void readArray(){int i;}
int partition(int m,int n){ }
void quicksort(int m,int n){
 int i;
 if (n > m){
 i = partition( m,n);
 quicksort(m,i-1);
 quicksort(i+1,n);
main(){
 readArray();
 a[0] = -9999;
 a[10]=9999;
 quicksort(1,9);
```

活动树的例子


```
enter main()
 enter readArray()
 leave readArray()
 enter quicksort(1,9)
 enter partition(1,9)
 leave partition(1,9)
 enter quicksort(1,3)
 leave quicksort(1,3)
 enter quicksort(5,9)
 leave quicksort(5,9)
 leave quicksort(1,9)
leave main()
```

活动记录

过程调用引发局部变量的内存分配

活动记录:分配给过程体内局部对象的存储空间,它在控制返回主调过程时释放

过程调用和返回由控制栈进行管理

每个活跃的活动对应于栈中的一个活动记录

活动记录按照活动的开始时间,从栈底到栈顶排列

活动记录

- 访问链:当前过程需要位于其它地方 (如另一个活动记录)的某个数据时, 通过访问链来定位
- 控制链:源自被调过程的活动记录, 指向主调过程的活动记录
- 机器状态信息:过程被调用时的机器状态 (处理器的现场信息)
 - 返回地址(程序计数器的值,在被调过程结束时,控制从被调过程返回到该值所指位置)
 - ●寄存器的内容: 主调过程会使用这些内容, 被调过程必须在返回时恢复这些内容

实在参数
返回值
控制链
访问链
保存的机器状态
局部数据
临时变量

运行时刻栈的例子

a[11]为全局变量
main没有局部变量
r有局部变量i
q的局部变量i,和参数
m,n。

main

integer a[11]

控制返回到 q(1, 3)

 γ 被弹出栈 ,q(1,9) 被压栈

 $integer \ a[11]$

main

调用代码序列

调用代码序列(calling sequence):为活动记录分配空间,填写记录中的信息

返回代码序列(return sequence):恢复机器状态,使调用者继续运行

过程调用(返回)序列和活动树的前序(后序)遍历对应调用代码序列会分割到调用者和被调用者中

- 。根据源语言、目标机器、操作系统的限制,可以有不同的分割方案
- 。把代码尽可能放在被调用者中。

调用/返回代码序列的要求

数据方面

- 。能够把参数正确地传递给被调用者
- 。能够把返回值传递给调用者

控制方面

- 。能够正确转到被调用过程的代码开始位置
- 。能够正确转回调用者的调用位置(的下一条指令)

调用代码序列和活动记录的布局相关

活动记录的布局原则

调用者和被调用者之间传递的值放在被调用者活动记录的开始位置

固定长度的项放在中间位置。控制链、访问链、机器状态字段

早期不知道大小的项在活动记录尾部

栈顶指针(top_sp)通常指向固定 长度字段的末端

调用代码序列+返回代码序列

Calling sequence

- 。调用者计算实在参数的值
- 。将返回地址和原top_sp存放到被调用者的活动记录中。调用者增加 top_sp的值(越过了局部数据、临时变量、被调用者的参数、机器状态 字段)
- 。被调用者保存寄存器值和其他状态字段
- 。被调用者初始化局部数据、开始运行

Return sequence

- 。被调用者将返回值放到和参数相邻的位置
- 。恢复top_sp和寄存器,跳转到返回地址

栈增长方向

(1)p过程计算实在 参数的值,依次放 入栈顶,并在栈顶 留出放返回值的空 间,修改top指针

top 控制链 和保存的机器状态 返回值和参数 临时数据局部数据 控制链 和保存的机器状态 返回值和参数

(2)p将返回地址 和原top sp存放 到a的活动记录 中。调用者增加 top sp的值(越 过了局部数据、 临时变量、被调 用者的参数、机 器状态字段)

(3) q保存寄存 器值和其他状态 字段

(4) q初始化局 部数据、开始运 行。

调用者和被调用者之间的任务划分

(1) q把返回值置 入邻近p的活动记 录的地方

(2) q根据局部 数据域和临时数 据域的大小减小 top的值

(3) q恢复寄存器(包括top_sp)和机器状态,返回p

top_sp | 临时数据局部数据 | 控制链 和保存的机器状态 返回值和参数

(4) p根据参数 个数与类型和返 回值类型调整 top, 然后取出 返回值

栈中的变长数据

如果数据对象的生命期 局限于过程活动的生命期, 就可以分配在运行时刻栈 中。

。变长数组也可以放在栈中 top指向实际的栈顶 top_sp用于寻找顶层记 录的定长字段

访问动态分配的数组

非局部数据的访问(无嵌套过程)

没有嵌套过程时的数据访问

- 。C语言中,每个函数能够访问的变量
 - 。函数的局部变量:相对地址已知,且存放在当前活动记录内,top_sp指针加上相对地址即可访问
 - 。全局变量: 在静态区, 地址在编译时刻可知

非局部数据的访问(嵌套声明过程)

PASCAL中,如果过程A的声明中包含了过程B的声明,那么B可以使用在A中声明的变量。 当B的代码运行时,如果它使用的是A中的变量。那么这个变量指向运行栈中最上层的同名变量。 但是,我们不能通过嵌套层次直接得到A的活动记录的相对位置。必须通过访问链访问

当A调用C, C又调用B时:

A的活动记录 C的活动记录 B的活动记录

当A直接调用B时:

A的活动记录 B的活动记录

嵌套深度

嵌套深度是正文概念,可以根据源程序静态地确定

- 。不内嵌于任何其他过程中的过程,嵌套深度为1
- 。嵌套在深度为i的过程中的过程,深度为i+1.

```
深度为1
sort
深度为2
readArray,
exchange,
quicksort
深度为3
partition
```

```
1) fun sort(inputFile, outputFile) =
 let
 val a = array(11,0);
3)
 fun readArray(inputFile) = · · · ;
4)
 ··· a ··· ;
5)
 fun exchange(i,j) =
6)
 ··· a ··· ;
 fun quicksort(m,n) =
 let
 val v = \cdots;
 fun partition(y,z) =
10)
 · · · a · · · v · · · exchange · · ·
 in
 ··· a ··· v ··· partition ··· quicksort
11)
 end
 in
 ··· a ··· readArray ··· quicksort ···
12)
 end;
```

访问链

访问链被用于访问非局部的数据

如果过程p在声明时嵌套在过程q的声明中,那么p的活动记录中的访问链指向最上层的q的活动记录。

从栈顶活动记录开始,访问链形成了一个链路,嵌套深度沿着链路逐一递减。

访问链

设深度为np的过程p访问变量x,而变量x在深度为np的过程中声明,那么

- onp-ng在编译时刻已知;
- 。从当前活动记录出发,沿访问链前进n_p-n_q次找到的活动记录中的x就是要找的变量位置
- ·x相对于这个活动记录的偏移量在编译时刻已知

访问链的维护(直接调用过程)

当过程q调用过程p时,访问链的变化

- 。q的深度小于p:根据作用域规则,p必然在q中直接定义;那么p的访问链指向q的活动记录。s调用q(1,9)
- 。递归调用: p=q。新活动记录的访问链等于当前记录的访问链
 - 。 q(1,9)调用q(1,3)
- 。q的深度大于等于p的深度:此时必然有过程r,p直接在r中定义,而q嵌套在r中;p的访问链指向栈最高的r的活动记录。
 - 。 p调用exchange

```
1) fun sort(inputFile, outputFile) =
 let
 val a = array(11,0);
 fun readArray(inputFile) = · · · ;
 ··· a ··· :
 fun exchange(i,j) =
 ··· a ··· ;
 fun quicksort(m,n) =
 let
 val v = \cdots ;
 fun partition(y,z) =
 ··· a ··· v ··· exchange ···
10)
11)
 ··· a ··· v ··· partition ··· quicksort
 end
12)
 ··· a ··· readArray ··· quicksort ···
 end;
```


访问链的例子

访问链的例子

访问链的例子

访问链的维护(过程指针型参数)

在传递过程指针参数时,过程型参数中不仅包含过程的代码指针,还包括正确的访问链。

```
fun a(x) =
  let
 fun b(f) =
 ...f...;
  fun c(y) =
 let
 fun d(z) = ...
 in
 ... b(d) ...
 end
  in
 ... c(1)...
  end;
```


显示表

用访问链访问数据时,访问开销和嵌套深度差有关

使用显示表可以提高效率, 访问开销为常量

显示表: 数组d为每个嵌套深度保留一个指针

- 。指针d[i]指向栈中最高的、嵌套深度为i的活动记录。
- 。如果程序p中访问嵌套深度为i的过程q中声明的变量x,那么d[i]直接指向相应的(必然是q的)活动记录
 - 。注意: i在编译时刻已知

显示表的维护

- 。调用过程p时,在p的活动记录中保存 $d[n_n]$ 的值,并将 $d[n_n]$ 设置为当前活动记录。
- 。从p返回时,恢复 $d[n_{D}]$ 的值。

堆管理

堆空间

- 。用于存放生命周期不确定、或生存到被明确删除为止的数据对 象
- 。例如: new生成的对象可以生存到被delete为止。malloc申请的空间生存到被free为止。

存储管理器

- 。分配/回收堆区空间的子系统
- 。根据语言而定
 - 。C、C++需要手动回收空间
 - 。Java可以自动回收空间(垃圾收集)

存储管理器

基本功能

- 。分配:为每个内存请求分配一段连续的、适当大小的堆空间。
 - 。首先从空闲的堆空间分配;
 - 。如果不行则从操作系统中获取内存、增加堆空间。
- 。回收:把被回收的空间返回空闲空间缓冲池,以满足其他内存需求。

评价存储管理器的特性:

- 。空间效率: 使程序需要的堆空间最小, 即减小碎片
- 。程序效率: 充分运用内存系统的层次, 提高效率
- 。低开销: 使分配/收回内存的操作尽可能高效

堆空间的碎片问题

随着程序分配/回收内存,堆区逐渐被割裂成为若干空闲存储块(窗口, hole)和已用存储块的交错。

分配一块内存时,通常是把一个窗口的一部分分配出去,其余部分成为更小的块。 回收时,被释放的存储块被放回缓冲池。通常要把连续的窗口接合成为更大的窗口。

堆空间分配方法

Best-Fit

- 。总是将请求的内存分配在满足请求的最小的窗口中
- 。好处:可以将大的窗口保留下来,应对更大的请求

First-Fit

- 。总是将对象放置在第一个能够容纳请求的窗口中
- 。放置对象时花费时间较少,但是总体性能较差
- 。但是first-fit的分配方法通常具有较好的数据局部性
 - 。同一时间段内的生成的对象经常被分配在连续的空间内

使用容器的堆管理方法

设定不同大小的空闲块规格,相同规格的块放在同一容器中。

较小的(较常用的)尺寸设置较多的容器。

比如GNU的C编译器将所有存储块对齐到8字节边界。

- 。空闲块的尺寸大小:
 - · 16, 24, 32, 40, ···, 512
 - 。 大于512的按照对数划分: 每个容器的最小尺寸是前一个容器的最小尺寸的两倍。
 - 。 荒野块: 可以扩展的内存块
- 。分配方法:
 - 。 对于小尺寸的请求,直接在相应容器中找。
 - 。 大尺寸的请求, 在适当的容器中寻找适当的空闲块。
 - 。可能需要分割内存块。
 - 。可能需要从荒野块中分割出更多的块。

管理和接合空闲空间

当回收一个块时,可以把这个块和相邻的块接合起来,构成更大的块。

。有些管理方法,不需要进行接合

支持相邻块接合的数据结构

- 。边界标记:在每一块存储块的两端,分别设置一个free/used位;相邻的位置上存放字节总数。
- 。双重链接的、嵌入式的空闲块列表:列表的指针存放在空闲块中、用双向指针的方式记录了有哪些空闲块。

例子

相邻的存储块A、B、C

- 。当回收B时,通过对free/used位的查询,可以知道B左边的A是空闲的,而C不空闲。
- 。同时还可以知道A、B合并为长度为300的块。
- 。修改双重链表,把A替换为A、B接合后的空闲块

注意:双重链表中一个结点的前驱并不一定是它邻近的块

处理手工存储管理

两大问题:

- 。内存泄露:未能删除不可能再被引用的数据
- 。悬空指针引用:引用已被删除的数据

其他问题

。空指针访问/数组越界访问

解决方法:

。正确的编程模式

正确的编程模式(1)

对象所有者(Object ownership)

- 。每个对象总是有且只有一个所有者(指向此对象的指针);只有通过 Owner才能够删除这个对象;
- 。当0wner消亡时,这个对象要么也被删除,要么已经被传递给另一个owner。
 - 。语句v=new ClassA; 创建的对象的所有者为v;
 - 。即将对v进行赋值的时刻(v的值即将消亡)
 - 。要么v已经不是它所指对象的所有者;比如g=v可以把v的ownership传递给g
 - 。要么需要在返回/赋值之前,执行delete v操作;
- 。编程时需要了解各个指针在不同时刻是否owner。
- 。防止内存泄漏,避免多次删除对象。不能解决悬空指针问题。

正确的编程模式(2)

引用计数

- 。每个动态分配的对象附上一个计数:记录有多少个指针指向这个对象;
- 。在赋值/返回/参数传递时维护引用计数的一致性;
- 。在计数变成0之时删除这个对象;
- 。可以解决悬空指针问题;但是在递归数据结构中仍然可能引起内存泄漏;
- 。需要较大的运行时刻开销。

基于区域的分配

- 。将一些生命期相同的对象分配在同一个区域中;
- 。整个区域同时删除。

垃圾回收

垃圾:

。狭义:不能被引用(不可达)的数据

。广义:不需要再被引用的数据

垃圾回收: 自动回收不可达数据的机制,解除了程序员的负担。

使用的语言

• Java, Perl, ML, Modula-3, Prolog, Smalltalk

垃圾回收器的设计目标

基本要求:

- 。语言必须是类型安全的:保证回收器能够知道数据元素是否为一个指向某内 存块的指针。
- 。类型不安全的语言: C, C++.

性能目标

- 。总体运行时间: 不显著增加应用程序的总运行时间;
- 。空间使用:最大限度地利用可用内存;
- 。停顿时间: 当垃圾回收机制启动时,可能引起应用程序的停顿。这个停顿应该比较短;
- 。程序局部性:改善空间局部性和时间局部性。

主要内容

运行时刻环境

- 。为源程序中命名的对象分配安排存储位置
- 。确定目标程序访问变量时使用的机制
- 。过程之间的连接
- 。参数传递

主题

- 。存储管理: 栈分配、堆管理、垃圾回收
- 。对变量、数据的访问