

Virtual Memory: Concepts

虚拟内存:概念

100076202: 计算机系统导论

任课教师:

宿红毅 张艳 黎有琦 颜珂

原作者:

Randal E. Bryant and David R. O'Hallaron

嗯,这是怎么工作的?! Hmmm, How Does This Work?!

解决方案:虚拟内存(本次和下次课)

Solution: Virtual Memory (today and next lecture)

THE STATE OF THE S

内容提纲 Today

■ 地址空间 Address spaces

- **CSAPP 9.1-9.2**
- 基于虚拟内存的缓存机制 VM as a tool for caching CSAPP 9.3
- 基于虚拟内存的内存管理机制 VM as a tool for memory management CSAPP 9.4
- 基于虚拟内存的内存保护机制 VM as a tool for memory protection CSAPP 9.5
- 地址翻译 Address translation CSAPP 9.6

使用物理寻址的系统

THE WAR

A System Using Physical Addressing

■ 通常在车、电梯、数字相框等设备中简单系统的嵌入式微控制器使用 Used in "simple" systems like embedded microcontrollers in devices like cars, elevators, and digital picture frames

使用虚拟寻址的系统

THE WARRY

A System Using Virtual Addressing

- 在所有现代服务器、笔记本和智能手机中使用 Used in all modern servers, laptops, and smart phones
- 计算机科学的伟大思想之一 One of the great ideas in computer science

- Mark

地址空间 Address Spaces

■ 线性地址空间:连续非负整型地址的有序集合 Linear address space: Ordered set of contiguous non-negative integer addresses:

$$\{0, 1, 2, 3 \dots \}$$

■ **虚拟地址空间:** N = 2ⁿ 虚拟地址集合 **Virtual address space**: Set of N = 2ⁿ virtual addresses

■ **物理地址空间:** M = 2^m 物理地址集合 **Physical address space:** Set of M = 2^m physical addresses

为什么需要虚拟内存(VM)? Why Virtual Memory (VM)?

- 更高效地使用主存 Uses main memory efficiently
 - 使用DRAM作为一部分虚拟地址空间的缓存 Use DRAM as a cache for parts of a virtual address space
- 简化内存管理 Simplifies memory management
 - 每个进程都用同样的统一线性地址空间 Each process gets the same uniform linear address space
- 隔离的地址空间 Isolates address spaces
 - 一个进程不会干扰另一个进程的内存 One process can't interfere with another's memory
 - 用户程序不能访问特权内核信息和代码 User program cannot access privileged kernel information and code

THE WAR

内容提纲/Today

- 地址空间 Address spaces
- 基于虚拟内存的缓存机制 VM as a tool for caching
- 基于虚拟内存的内存管理机制 VM as a tool for memory management
- 基于虚拟内存的内存保护机制 VM as a tool for memory protection
- 地址翻译 Address translation

基于虚拟内存的缓存机制

VM as a Tool for Caching

- 概念上来讲,虚拟内存就是N个连续地存储在磁盘上的字节数组 Conceptually, *virtual memory* is an array of N contiguous bytes stored on disk.
- 磁盘上的数组的内容是缓存在物理内存中的(DRAM缓存)The contents of the array on disk are cached in *physical memory* (*DRAM cache*)
 - 这些cache块称为页(大小为P=2º字节)These cache blocks are called *pages* (size is P = 2º bytes)

DRAM缓存组织 DRAM Cache Organization

- DRAM缓存组织是受不命中后惩罚会很高这一因素影响的 DRAM cache organization driven by the enormous miss penalty
 - DRAM大概比SRAM慢**10**倍左右 DRAM is about **10x** slower than SRAM
 - 磁盘大概比DRAM慢**10000**倍 Disk is about **10,000x** slower than DRAM
 - 从磁盘装入块的时间大于1ms(超过一百万个时钟周期)Time to load block from disk > 1ms (> 1 million clock cycles)
 - 在此期间CPU能够做很多计算 CPU can do a lot of computation during that time

■ 因此 Consequences

- 比较大的页(块):通常4 KB Large page (block) size: typically 4 KB
 - Linux的"巨大页"可以2MB(默认)到1GB Linux "huge pages" are 2 MB (default) to 1 GB
- 全相联 Fully associative
 - 任意的虚拟页可以放在任意的物理页中 Any VP can be placed in any PP
 - 与Cache内存不同,需要一个更灵活的映射函数 Requires a "large" mapping function different from cache memories
- 高度复杂,替换算法开销比较大 Highly sophisticated, expensive replacement algorithms
 - 由于过于复杂和不确定性,无法在硬件中实现 Too complicated and open-ended to be implemented in hardware
- 采用写回机制而不是写直达机制 Write-back rather than write-through

使能数据结构: 页表

Enabling Data Structure: Page Table

- Mark
- 一个页表实际上是将虚拟页映射物理页的页表条目(PTE)构成的数组 A page table is an array of page table entries (PTEs) that maps virtual pages to physical pages.
 - 每个进程在DRAM中的核心数据结构 Per-process kernel data structure in DRAM

■ *页命中:* 引用的虚拟内存字在物理内存中(DRAM命中) *Page hit:* reference to VM word that is in physical memory (DRAM cache hit)

缺页中断 Page Fault

■ *缺页中断*: 引用的虚拟字不在物理内存中(DRAM缓存不命中) *Page fault:* reference to VM word that is not in physical memory (DRAM cache miss)

触发缺页中断 Triggering a Page Fault

■ 用户对内存位置写入 User writes to memory location

80483b7: c7 05 10 9d 04 08 0d movl \$0xd,0x8049d10

- 用户内存的这部分(页)当前在磁盘上 That portion (page) of user's memory is currently on disk
- MMU触发缺页异常 MMU triggers page fault exception
 - (更多细节下次课讲 More details in later lecture)
 - 提升优先级到监督态 Raise privilege level to supervisor mode
 - 引起对软件缺页中断处理程序的过程调用 Causes procedure call to software page fault handler


```
int a[1000];
main ()
{
 a[500] = 13;
}
```

THE STATE OF THE S

缺页中断处理 Handling Page Fault

■ 页不命中导致缺页中断(异常的一种) Page miss causes page fault (an exception)

缺页中断处理 Handling Page Fault

- The state of the s
- 页不命中导致缺页中断(异常的一种) Page miss causes page fault (an exception)
- 缺页中断处理程序选择一个牺牲页换出(以**VP 4**为例) Page fault handler selects a victim to be evicted (here VP 4)

缺页中断处理 Handling Page Fault

- 页不命中导致缺页中断(异常的一种) Page miss causes page fault (an exception)
- 缺页中断处理程序选择一个牺牲页换出(以VP 4为例)Page fault handler selects a victim to be evicted (here VP 4)

缺页中断处理 Handling Page Fault

- 页不命中导致缺页中断(异常的一种) Page miss causes page fault (an exception)
- 缺页中断处理程序选择一个牺牲页换出(以**VP 4**为例) Page fault handler selects a victim to be evicted (here VP 4)
- 触发指令重新开始执行:页命中! Offending instruction is restarted: page hit!

结束缺页中断 Completing page fault

The state of the s

- 缺页中断处理程序执行中断返回指令(iret)
 Page fault handler executes return from interrupt (iret) instruction
 - 类似于ret指令,但是还会恢复优先级 Like ret instruction, but also restores privilege level
 - 返回到引起故障的指令 Return to instruction that caused fault
 - 但是,这次不会产生缺页中断 But, this time there is no page fault


```
int a[1000];
main ()
{
 a[500] = 13;
}
```

80483b7: c7 05 10 9d 04 08 0d movl \$0xd,0x8049d10

页分配 Allocating Pages

■ 分配虚拟内存的一个新页(VP 5)Allocating a new page (VP 5) of virtual memory.

局部性再次发挥作用

Locality to the Rescue Again!

- Charles Char
- 虚拟内存看起来非常低效,能有效工作是因为局部性 Virtual memory seems terribly inefficient, but it works because of locality.
- 在任何时间点,程序更倾向于只访问一个活跃的虚拟页集合,也称为工作集 At any point in time, programs tend to access a set of active virtual pages called the working set
 - 具有更好的时间局部性的程序会有更小的工作集 Programs with better temporal locality will have smaller working sets
- 如果工作集的大小小于主存大小 If (working set size < main memory size)
 - 每个进程在强制不命中后就会获得比较好的性能 Good performance for one process after compulsory misses
- 如果工作集的总大小大于主存大小 If (SUM(working set sizes) > main memory size)
 - *抖动: 性能会由于持续的页面换入换出而变差 Thrashing:* Performance meltdown where pages are swapped (copied) in and out continuously
 - 如果多个进程同时运行,在它们的总工作集大小大于主存大小时发生抖动 If multiple processes run at the same time, thrashing occurs if their total working set size > main memory size

THE WARRY

议题 Today

- 地址空间 Address spaces
- 基于虚拟内存的缓存机制 VM as a tool for caching
- 基于虚拟内存的内存管理机制 VM as a tool for memory management
- 基于虚拟内存的内存保护机制 VM as a tool for memory protection
- 地址翻译 Address translation

基于虚拟内存的内存管理机制

VM as a Tool for Memory Management

- 关键点:每个进程有自己的虚拟地址空间 Key idea: each process has its own virtual address space
 - 将内存看做简单的线性数组 It can view memory as a simple linear array
 - 映射函数将地址分散到物理内存中 Mapping function scatters addresses through physical memory
 - 好的映射函数会提高局部性 Well-chosen mappings can improve locality

基于虚拟内存的内存管理机制

VM as a Tool for Memory Management

- 简化内存分配 Simplifying memory allocation
 - 每个虚拟页可以被映射到任意物理页 Each virtual page can be mapped to any physical page
 - 一个虚拟页可以在不同的时间点存储在不同的物理页中 A virtual page can be stored in different physical pages at different times
- 在进程间共享代码和数据 Sharing code and data among processes
 - 将虚拟页映射到同一个物理页 Map virtual pages to the same physical page (here: PP 6)

简化链接和加载

Simplifying Linking and Loading

■ 链接 Linking

- 每个程序都有类似的虚拟地址空间 Each program has similar virtual address space
- 代码、数据和堆总是从相同的地址开始 Code, data, and heap always start at the same addresses.

■ 加载 Loading

- execve负责为.text和.data节分配虚拟页并创建页表条目,并将其标记为无效 execve allocates virtual pages for .text and .data sections & creates PTEs marked as invalid
- text和.data节中的页是由虚拟内存系统按需一页一页拷贝的 The .text and .data sections are copied, page by page, on demand by the virtual memory system

Kernel virtual memory User stack (created at runtime) Memory-mapped region for shared libraries **Run-time heap** (created by malloc) Read/write segment (.data, .bss) **Read-only segment** (.init,.text,.rodata) Unused

内<mark>存对用</mark> 户代码不

Memory

invisible to

user code

-%rsp

stack

brk

从执行文

executable

25

件装入

Loaded

from

the

file

(栈指针

pointer)

可见

 0×400000

议题 Today

- 地址空间 Address spaces
- 基于虚拟内存的缓存机制 VM as a tool for caching
- 基于虚拟内存的内存管理机制 VM as a tool for memory management
- 基于虚拟内存的内存保护机制 VM as a tool for memory protection
- 地址翻译 Address translation

基于虚拟内存的内存保护机制

VM as a Tool for Memory Protection

- THE STATE OF THE S
- 对页表记录进行扩展增加权限位 Extend PTEs with permission bits
- MMU在每次内存访问时检查 MMU checks these bits on each access

SUP: 需要内核模式 SUP: requires kernel mode

THE WAR

议题 Today

- 地址空间 Address spaces
- 基于虚拟内存的缓存机制 VM as a tool for caching
- 基于虚拟内存的内存管理机制 VM as a tool for memory management
- 基于虚拟内存的内存保护机制 VM as a tool for memory protection
- 地址翻译 Address translation

J. Rek

虚拟地址翻译 VM Address Translation

- 虚拟地址空间 Virtual Address Space
 - *V* = {0, 1, ..., N−1}
- 物理地址空间 Physical Address Space
 - $P = \{0, 1, ..., M-1\}$
- 地址翻译 Address Translation
 - *映射* MAP: V → P U {Ø}
 - 对于虚拟地址a For virtual address **a**:
 - MAP(a) = a' if data at virtual address a is at physical address a' in P 如果虚拟地址a中的数据在P的物理地址a'中
 - *MAP(a) = Ø* if data at virtual address *a* is not in physical memory 如果虚拟地址a中的数据不在物理内存中
 - 非法的或者在磁盘上 Either invalid or stored on disk

地址翻译符号总结

Summary of Address Translation Symbols

- 基本参数 Basic Parameters
 - N = 2ⁿ: Number of addresses in virtual address space 虚拟地址空间的 地址个数
 - M = 2^m: Number of addresses in physical address space 物理地址空间 的地址个数
 - **P = 2**^p: Page size (bytes) 页大小(字节)
- 虚拟地址VA划分 Components of the virtual address (VA)
 - TLBI: TLB index TLB索引
 - TLBT: TLB tag TLB标记
 - **VPO**: Virtual page offset 虚拟页内偏移
 - VPN: Virtual page number 虚拟页号
- 物理地址PA划分 Components of the physical address (PA)
 - **PPO**: Physical page offset (same as VPO) 物理页内偏移 (同VPO)
 - **PPN:** Physical page number 物理页号

基于页表的地址翻译

The state of the s

Address Translation With a Page Table

地址翻译:页命中 Address Translation: Page Hit

- 1) 处理器将虚拟地址发送给MMU Processor sends virtual address to MMU
- 2-3) MMU从内存页表中获取页表条目 MMU fetches PTE from page table in memory
- 4) MMU将物理地址发给Cache或者主存 MMU sends physical address to cache/memory
- 5) Cache或者主存将数据字发送给处理器 Cache/memory sends data word to processor

地址翻译:缺页中断 Address Translation: Page Fault

- 1) 处理器将虚拟地址发给MMU Processor sends virtual address to MMU
- 2-3)MMU从内存中的页表取出页表条目 MMU fetches PTE from page table in memory
- 4) 当有效位为0时MMU触发缺页中断异常 Valid bit is zero, so MMU triggers page fault exception
- 5) 异常处理程序找到一个换出页(如果是脏页则要写回磁盘) Handler identifies victim (and, if dirty, pages it out to disk)
- 6) 异常处理程序拷贝页并更新页表条目 Handler pages in new page and updates PTE in memory
- 7)异常处理程序返回原进程中断的指令重新执行 Handler returns to original process, restarting faulting instruction

整合虚拟内存和Cache Integrating VM and Cache

VA: 虚拟地址 VA: virtual address, PA: 物理地址 PA: physical address, PTE: 页表条目 PTE: page table entry, PTEA时页表条目地址 PTEA = PTE address

使用TLB加速地址翻译

THE WARK

Speeding up Translation with a TLB

- 页表条目(PTE)像任何其他内存字一样缓存在L1 cache中 Page table entries (PTEs) are cached in L1 like any other memory word
 - 由于其他数据访问PTE可能会被驱逐出内存 PTEs may be evicted by other data references
 - PTE命中仍然需要较小的L1缓存延迟 PTE hit still requires a small L1 delay
- 解决方案: *翻译后备缓冲区*(TLB) Solution: *Translation Lookaside Buffer* (TLB)
 - 在MMU中的小型组相联硬件缓存 Small set-associative hardware cache in MMU
 - 将虚拟页号映射为物理页号 Maps virtual page numbers to physical page numbers
 - 包含了一少部分页面的完整页表条目 Contains complete page table entries for small number of pages

地址翻译符号总结

The state of the s

Summary of Address Translation Symbols

- 基本参数 Basic Parameters
 - N = 2ⁿ: Number of addresses in virtual address space 虚拟地址空间的地址个数
 - M = 2^m: Number of addresses in physical address space 物理地址空间的地址个数
 - **P = 2**^p: Page size (bytes) 页大小(字节)
- 虚拟地址VA划分 Components of the virtual address (VA)
 - **TLBI**: TLB index TLB索引
 - TLBT: TLB tag TLB标记
 - **VPO**: Virtual page offset 虚拟页内偏移
 - VPN: Virtual page number 虚拟页号
- 物理地址PA划分 Components of the physical address (PA)
 - PPO: Physical page offset (same as VPO) 物理页内偏移(同VPO)
 - **PPN:** Physical page number 物理页号

访问TLB Accessing the TLB

■ MMU使用虚拟地址的VPN部分访问TLB MMU uses the VPN portion of the virtual address to access the TLB:

TLB命中 TLB Hit

TLB命中会减少一次内存访问 A TLB hit eliminates a memory access

TLB不命中 TLB Miss

TLB不命中会导致一个额外的内存访问(页表条目) 幸运的是,TLB不命中很少发生。为何?

A TLB miss incurs an additional memory access (the PTE)

Fortunately, TLB misses are rare. Why?

多级页表 Multi-Level Page Tables

THE THE PERSON NAMED IN COLUMN TO TH

- 假设 Suppose:
 - 4KB大小页表, 48位地址空间, 8字节页表记录 4KB (2¹²) page size, 48-bit address space, 8-byte PTE
- 问题 Problem:
 - 页表占用的空间将高达512GB
 - Would need a 512 GB page table!
 - $2^{48} * 2^{-12} * 2^3 = 2^{39}$ bytes
- 常见方法:多级页表 Common solution: Multi-level page table
- 例如: 2级页表 Example: 2-level page table
 - 一级页表:每个页表记录指向一个页表(总是驻留在内存) Level 1 table: each PTE points to a page table (always memory resident)
 - 二级页表:每个页表记录指向一个页(像其他页一样换入换出) Level 2 table: each PTE points to a page (paged in and out like any other data)

二级页表结构 A Two-Level Page Table Hierarchy

k级页表的地址翻译

Translating with a k-level Page Table

物理地址 PHYSICAL ADDRESS

The state of the s

总结 Summary

- 程序员眼中的虚拟内存 Programmer's view of virtual memory
 - 每个进程都有各自私有的线性地址空间 Each process has its own private linear address space
 - 不能被其他进程破坏 Cannot be corrupted by other processes
- 系统眼中的虚拟内存 System view of virtual memory
 - 通过缓存虚拟内存页高效地使用内存 Uses memory efficiently by caching virtual memory pages
 - 高效是因为局部性 Efficient only because of locality
 - 简化内存管理和编程 Simplifies memory management and programming
 - 通过提供方便的库打桩点来检查权限,简化了保护 Simplifies protection by providing a convenient interpositioning point to check permissions

Virtual Memory: Systems 虚拟内存:系统

100076202: 计算机系统导论

AS TITUTE OF TECHNOLOGY

任课教师:

宿红毅 张艳 黎有琦 颜珂

原作者:

Randal E. Bryant and David R. O'Hallaron

Review: Virtual Memory & Physical Memory

A page table contains page table entries (PTEs) that map virtual pages to physical pages.

Translating with a k-level Page Table

Having multiple levels greatly reduces page table size

Translation Lookaside Buffer (TLB)

A small cache of page table entries with fast access by MMU

Typically, a TLB hit eliminates the k memory accesses required to do a page table lookup.

Recall: Set Associative Cache

Steps for a READ:

Locate set

Review of Symbols

Basic Parameters

- N = 2ⁿ: Number of addresses in virtual address space
- M = 2^m: Number of addresses in physical address space
- **P = 2**^p : Page size (bytes)

Components of the virtual address (VA)

TLBI: TLB index

TLBT: TLB tag

VPO: Virtual page offset

VPN: Virtual page number

TLBT — TLBI — TL

0 1 2

E = 2º lines per set

S = 2s sets

valid bit

Address of word:

data begins at this offset

CŤ

s bits b bits

index offset

Components of the *physical address* (PA)

PPO: Physical page offset (same as VPO)

PPN: Physical page number

CO: Byte offset within cache line

CI: Cache index

CT: Cache tag

(bits per field for our simple example)

B = 2b bytes per cache block (the data)

议题 Today

- 简单内存系统示例 Simple memory system example CSAPP 9.6.4
- 案例研究: Core i7/Linux内存系统 Case study: Core i7/Linux memory system CSAPP 9.7
- 内存映射 Memory mapping

- Mark

符号回顾 Review of Symbols

- 基本参数 Basic Parameters
 - N = 2ⁿ: Number of addresses in virtual address space 虚拟地址空间的地址数量
 - M = 2^m: Number of addresses in physical address space 物理地址空间的地址数量
 - **P = 2**^p: Page size (bytes) 页大小(字节)
- 虚拟地址VA划分 Components of the virtual address (VA)
 - TLBI: TLB index TLB索引
 - TLBT: TLB tag TLB标记
 - **VPO**: Virtual page offset 虚拟页内偏移
 - VPN: Virtual page number 虚拟页号
- 物理地址PA划分 Components of the physical address (PA)
 - **PPO**: Physical page offset (same as VPO) 物理页内偏移(同VPO)
 - **PPN:** Physical page number 物理页号
 - CO: Byte offset within cache line Cache行中的偏移
 - CI: Cache index Cache索引
 - CT: Cache tag Cache标记

简单的内存系统示例

Simple Memory System Example

■ 寻址 Addressing

- 14位虚拟地址 14-bit virtual addresses
- 12位物理地址 12-bit physical address
- 页大小为64字节 Page size = 64 bytes

虚拟页号 Virtual Page Number

虚拟页内偏移 Virtual Page Offset

物理页号 Physical Page Number 物理页内偏移 Physical Page Offset

简单内存系统TLB

- 16个条目 16 entries
- 4路组相联 4-way associative

VPN = 0b1101 = 0x0D

翻译后备缓冲区(TLB) Translation Lookaside Buffer (TLB)

Set	Tag	PPN	Valid									
0	03	_	0	09	0D	1	00	_	0	07	02	1
1	03	2D	1	02	_	0	04	_	0	0A	_	0
2	02	_	0	08	_	0	06	_	0	03	_	0
3	07	-	0	03	0D	1	0A	34	1	02	-	0

简单内存系统页表

THE WAR

Simple Memory System Page Table

只显示了前**16**个条目(**256**个条目) Only showing the first 16 entries (out of 256)

VPN	PPN	Valid
00	28	1
01	-	0
02	33	1
03	02	1
04	_	0
05	16	1
06	_	0
07	_	0

VPN	PPN	Valid
08	13	1
09	17	1
0A	09	1
ОВ	_	0
OC	1	0
0D	2D	1
OE	11	1
OF	0D	1

 $0x0D \rightarrow 0x2D$

简单内存系统的Cache

- 16行,4字节cache行大小 16 lines, 4-byte cache line size
- 物理地址 Physically addressed V[0b00001101101001] = V[0x369]_
- 直接映射 Direct mapped P[0b101101101001] = P[0xB69] = 0x15

Idx	Tag	Valid	В0	B1	B2	В3
0	19	1	99	11	23	11
1	15	0	_	_	_	_
2	1B	1	00	02	04	08
3	36	0	_	-	_	_
4	32	1	43	6D	8F	09
5	0D	1	36	72	F0	1D
6	31	0	_	_	_	_
7	16	1	11	C2	DF	03

ldx	Tag	Valid	В0	B1	B2	В3
8	24	1	3A	00	51	89
9	2D	0	-	-	-	_
Α	2D	1	93	15	DA	3B
В	0B	0	_	-	_	_
С	12	0	-	-	-	-
D	16	1	04	96	34	15
Е	13	1	83	77	1B	D3
F	14	0	_	_	_	_

地址翻译示例 Address Translation Example

虚拟地址 Virtual Address: 0x03D4

VPN **0x0F**

TLBI 0x3 TLBT 0x03 TLB Hit? Y Page Fault? N PPN: 0x0D

TLB

3	Set	Tag	PPN	Valid									
	0	03	_	0	09	0D	1	00	_	0	07	02	1
	1	03	2D	1	02	-	0	04	_	0	0A	_	0
	2	02	_	0	08	_	0	06	_	0	03	_	0
	3	07	_	0	03	0D	1	0A	34	1	02	_	0

物理地址 Physical Address

地址翻译示例 Address Translation Example

物理地址 Physical Address

Cache

CO 0

Idx	Tag	Valid	В0	B1	B2	В3
0	19	1	99	11	23	11
1	15	0	1	-	_	_
2	1B	1	00	02	04	08
3	36	0	_	_	_	_
4	32	1	43	6D	8F	09
5	0D	1	36	72	F0	1D
6	31	0		_	_	
7	16	1	11	C2	DF	03

ldx	Tag	Valid	В0	B1	B2	В3
8	24	1	3A	00	51	89
9	2D	0	-	_	_	_
Α	2D	1	93	15	DA	3B
В	0B	0	_	_	_	_
С	12	0	-	_	_	_
D	16	1	04	96	34	15
Е	13	1	83	77	1B	D3
F	14	0	_	_	_	_

地址翻译示例: TLB/Cache不命中

Address Translation Example: TLB/Cache Miss

虚拟地址 Virtual Address: 0x0020

物理地址 Physical Address

Page table

i uge t	abic	
VPN	PPN	Valid
00	28	1
01	1	0
02	33	1
03	02	1
04	_	0
05	16	1
06	1	0
07	_	0

地址翻译示例: TLB/Cache不命中

Address Translation Example: TLB/Cache Miss

Cache

ldx	Tag	Valid	В0	B1	B2	<i>B3</i>
0	19	1	99	11	23	11
1	15	0	-	_	_	_
2	1B	1	00	02	04	08
3	36	0	_	_	_	_
4	32	1	43	6D	8F	09
5	0D	1	36	72	F0	1D
6	31	0	_	_	_	_
7	16	1	11	C2	DF	03

Idx	Tag	Valid	В0	B1	B2	В3
8	24	1	3A	00	51	89
9	2D	0	-	_	_	_
Α	2D	1	93	15	DA	3B
В	0B	0	_	-	-	_
С	12	0	-	_	_	_
D	16	1	04	96	34	15
Е	13	1	83	77	1B	D3
F	14	0	_	_	_	_

物理地址 Physical Address

议题 Today

- 简单内存系统示例 Simple memory system example
- 案例研究: Core i7/Linux内存系统 Case study: Core i7/Linux memory system
- 内存映射 Memory mapping

Intel Core i7存储系统 **Intel Core i7 Memory System**

到I/O桥

符号回顾 Review of Symbols

- 基本参数 Basic Parameters
 - N = 2ⁿ: Number of addresses in virtual address space 虚拟地址空间的地址数量
 - M = 2^m: Number of addresses in physical address space 物理地址空间的地址数量
 - **P = 2**^p: Page size (bytes) 页大小(字节)
- 虚拟地址VA划分 Components of the virtual address (VA)
 - TLBI: TLB index TLB索引
 - TLBT: TLB tag TLB标记
 - VPO: Virtual page offset 虚拟页内偏移
 - VPN: Virtual page number 虚拟页号
- 物理地址PA划分 Components of the physical address (PA)
 - **PPO**: Physical page offset (same as VPO) 物理页内偏移(同VPO)
 - **PPN:** Physical page number 物理页号
 - **CO**: Byte offset within cache line Cache行中的偏移
 - CI: Cache index Cache索引
 - CT: Cache tag Cache标记

端到端Core i7地址翻译

End-to-end Core i7 Address Translation

Core i7 1-3级页表条目 Core i7 Level 1-3 Page Table Entries

63	62 52	21 12	11 9	8	7	6	5	4	3	2	1	0
XD	Unused	页表物理基地址	Unused	G	PS		Δ	CD	WT	u/s	R/W	P=1
	Onasca	Page table physical base address	Jiidsed				, ,		•••	0,5	1.,	• •

操作系统可用(页表位于磁盘上)Available for OS (page table location on disk)

P=0

每个条目对应一个4k子页表,主要的字段包括: Each entry references a 4K child page table. Significant fields:

P:子页表是否在物理内存 Child page table present in physical memory (1) or not (0).

R/W: 只读或者读写权限标记位 Read-only or read-write access permission for all reachable pages.

U/S: 用户或特权(内核)模式标记位 user or supervisor (kernel) mode access permission for all reachable pages.

WT: 子页表的写直达或者写回Cache策略 Write-through or write-back cache policy for the child page table.

A: 引用标记(由MMU读写时设置,软件清除) Reference bit (set by MMU on reads and writes, cleared by software).

PS: 页面大小, 4KB或者4MB(仅为1级PTE定义) Page size either 4 KB or 4 MB (defined for Level 1 PTEs only).

Page table physical base address: 物理页表地址的高40位(强制页表按照4KB对齐) 40 most significant bits of physical page table address (forces page tables to be 4KB aligned)

XD: 禁止或允许取指操作 Disable or enable instruction fetches from all pages reachable from this PTE.

Core i7 4级页表条目 Core i7 Level 4 Page Table Entries

63	62 52	J1 12	11 9	8	7	6	5	4	3	2	1	0
XD	Unused	物理页基址/	Unused	G		ח	Δ	CD	WT	11/5	R/W	P=1
		Page physical base address	Jiidased	•					•••	0,5	, ••	

操作系统可见(内存页位于磁盘)Available for OS (page location on disk)

P=0

每个条目对应一个4k子页表,主要的字段包括: Each entry references a 4K child page. Significant fields:

P:子页表是否在物理内存 Child page table present in physical memory (1) or not (0).

R/W: 只读或者读写权限标记位 Read-only or read-write access permission for all reachable pages.

U/S: 用户或特权(内核)模式标记位 user or supervisor (kernel) mode access permission for all reachable pages.

WT: 子页表的写直达或者写回Cache策略 Write-through or write-back cache policy for the child page table.

A: 引用标记(由MMU读写时设置,软件清除)/Reference bit(set by MMU on reads and writes, cleared by software).

D: 脏位(写操作时由MMU设置, 软件清除) Dirty bit (set by MMU on writes, cleared by software)

Page physical base address:物理页表地址的高40位(强制页表按照4KB对齐) 40 most significant bits of physical page address (forces pages to be 4KB aligned)

XD:禁止或允许取指操作 Disable or enable instruction fetches from this page.

Core i7页表翻译 Core i7 Page Table Translation

L1访问加速小技巧

Cute Trick for Speeding Up L1 Access

- 虚拟地址和物理地址中用于Cache索引的位是相同的 Bits that determine CI identical in virtual and physical address
- 地址翻译的同时可以进行Cache索引 Can index into cache while address translation taking place
- 通常情况下TLB会命中,PPN(Cache标记)接下来会可用 Generally we hit in TLB, so PPN bits (CT bits) available next
- 虚拟索引,物理标记 "Virtually indexed, physically tagged"
- Cache大小设计需要注意才能这样并行做 Cache carefully sized to make this possible

Linux进程的虚拟地址空间

Virtual Address Space of a Linux Process

Linux将虚拟内存组织为一些区域的集合

Linux Organizes VM as Collection of "Areas"

进程虚拟内存

每个进程有自己的task_struct等 Each process has own task_struct, etc.

Linux中的缺页中断处理 Linux Page Fault Handling

段错误 Segmentation fault: 访问不存在的页 accessing a non-existing page

普通缺页中断 Normal page fault

保护异常 Protection exception:

例如,对只读页进行违规写操作(Linux报告为段错误) e.g., violating permission by writing to a read-only page (Linux reports as Segmentation fault)

议题 Today

- 简单内存系统示例 Simple memory system example
- 案例研究: Core i7/Linux内存系统 Case study: Core i7/Linux memory system
- 内存映射 Memory mapping

THE STATE OF THE S

内存映射 Memory Mapping

- VM区域由与其相关联磁盘对象初始化 VM areas initialized by associating them with disk objects.
 - 这一过程称为*内存映射* Process is known as *memory mapping*.
- 区域可以由以下提供: Area can be backed by (即从以下获得初始值 i.e., get its initial values from):
 - 磁盘上的*常规文件 Regular file* on disk (例如一个可执行目标文件 e.g.*,* an executable object file)
 - 通过文件的节初始化页中数据 Initial page bytes come from a section of a file
 - **匿名文件 Anonymous file** (e.g., nothing)
 - 第一次缺页时分配一个填充为0的物理页(请求二进制零的页) First fault will allocate a physical page full of 0's (*demand-zero page*)
 - 页面被写之后(<u>脏页</u>)就和其他页一样 Once the page is written to (*dirtied*), it is like any other page
- 脏页会在内存和一个特殊的<mark>交换文件</mark>之间来回拷贝 Dirty pages are copied back and forth between memory and a special *swap file*.

回顾: 内存管理和保护

Review: Memory Management & Protection

■ 代码和数据能够在进程之间隔离或共享 Code and data can be isolated or shared among processes

共享重回顾: 共享对象

Sharing Revisited: Shared Objects

■ 进程1映射共享 对象 Process 1 maps the shared object.

共享重回顾: 共享对象

Sharing Revisited: Shared Objects

object

- 进程2映射共享对 象 Process 2 maps the shared object.
- 注意虚拟地址如何 不同 Notice how the virtual addresses can be different.
- 但是,不同必须是 页大小的整倍数 But, difference must be multiple of page size.

共享重回顾:私有写时复制对象

Sharing Revisited: Private Copy-on-write (COW) Objects

私有写时 复制区域 copy-on-

- 两个进程映射了一个 私有写时复制(COW) 对象 Two processes mapping a *private* copy-on-write (COW) object.
- 区域被标记为私有写 时复制 Area flagged as private copy-onwrite
- 私有区域的PTE被标 记为只读 PTEs in private areas are flagged as read-only

私有写时复制对象 Private copy-on-write object

共享重回顾:私有写时复制对象

Sharing Revisited: Private Copy-on-write (COW) Objects

- 写私有页指令会触发保护异常 Instruction writing to private page triggers protection fault.
- 处理程序创建一个新的R/W页 Handler creates new R/W page.
- 处理程序返回后重新 执行指令 Instruction restarts upon handler return.
- 尽可能延迟复制操作 Copying deferred as long as possible!

fork函数重回顾

The fork Function Revisited

- VM和内存映射解释了fork如何为每个进程设置私有地址空间 VM and memory mapping explain how fork provides private address space for each process.
- 为新进程创建虚拟地址 To create virtual address for new process
 - 创建完全与现有的完全相同的内存数据结构和页表 Create exact copies of current mm_struct, vm_area_struct, and page tables.
 - 每个进程都将其标记为只读 Flag each page in both processes as read-only
 - 在两个进程空间中的vm_area_struct 设置为私有COW Flag each vm area struct in both processes as private COW
- 返回时,每个进程有完全相同的虚拟内存 On return, each process has exact copy of virtual memory
- 后续写操作会因为COW创建新的页 Subsequent writes create new pages using COW mechanism.

execve重回顾

The execve Function Revisited

在当前进程用execve加载并运行一个新的程序a.out To load and run a new program a.out in the current process using execve:

- 释放旧区域的相关数据结构和页表 Free vm_area_struct's and page tables for old areas
- 创建新区域的相关数据结构和页表 Create vm_area_struct's and page tables for new areas
 - 程序和初始化过的数据由目标文件提供 Programs and initialized data backed by object files.
 - .bss和栈由匿名文件提供
 .bss and stack backed by anonymous files.
- 设置PC为.text中入口点 Set PC to entry point in . text
 - Linux将根据需要换入代码和数据页 Linux will fault in code and data pages as needed.

发现可共享页面 Finding Shareable Pages

- 内核相同页面合并 Kernel Same-Page Merging
 - OS扫描所有物理内存,查找重复页面 OS scans through all of physical memory, looking for duplicate pages
 - 当找到时合并成单一页面,标记为写时复制 When found, merge into single copy, marked as copy-on-write
 - 2009年在Linux内核实现 Implemented in Linux kernel in 2009
 - 仅限于标记为可能候选的页面 Limited to pages marked as likely candidates
 - 当处理器运行很多个虚拟机时特别有用 Especially useful when processor running many virtual machines

用户级内存映射 User-Level Memory Mapping

- 将文件描述符fd中偏移量offset开始的长度为len的字节映射到地址start Map len bytes starting at offset offset of the file specified by file description fd, preferably at address start
 - **start**: may be 0 for "pick an address" 有可能是0,以选取一个地址
 - prot: PROT_READ, PROT_WRITE, ...
 - flags: MAP_ANON, MAP_PRIVATE, MAP_SHARED, ...
- 返回一个映射区域的开始地址指针(有可能不是start) Return a pointer to start of mapped area (may not be start)

用户级内存映射 User-Level Memory Mapping

void *mmap(void *start, int len, int prot, int flags, int fd, int offset)

Disk file specified by file descriptor fd

mmap的使用 Uses of mmap

- 读大文件 Reading big files
 - 使用页调度机制将文件调入内存 Uses paging mechanism to bring files into memory
- 共享数据结构 Shared data structures
 - 当用MAP_SHARE标志调用时/When call with MAP_SHARED flag
 - 多个进程访问同样的内存区域 Multiple processes have access to same region of memory
 - 有风险! Risky!
- 基于文件的数据结构 File-based data structures
 - 例如数据库 E.g., database
 - 给出prot参数为: Give prot argument PROT_READ | PROT_WRITE
 - 当释放映射区域时,文件通过写回进行更新 When unmap region, file will be updated via write-back
 - 可以实现从文件加载/更新/写回到文件 Can implement load from file / update / write back to file

示例: 使用mmap拷贝文件 Example: Using mmap to Copy Files

■ 不用传输数据到用户空间来,就可以将一个文件拷贝到标准输出 Copying a file to stdout without transferring data to user space.

```
#include "csapp.h"
void mmapcopy(int fd, int size)
 /* Ptr to memory mapped area */
 char *bufp;
 bufp = Mmap(NULL, size,
 PROT READ,
 MAP PRIVATE,
 fd, 0);
 Write(1, bufp, size);
 return;
 mmapcopy.c
```


```
/* mmapcopy driver */
int main(int argc, char **argv)
  struct stat stat;
  int fd;
  /* Check for required cmd line arg */
  if (argc != 2) {
 printf("usage: %s <filename>\n",
 argv[0]);
 exit(0);
  /* Copy input file to stdout */
  fd = Open(argv[1], O_RDONLY, 0);
  Fstat(fd, &stat);
  mmapcopy(fd, stat.st size);
  exit(0);
 mmapcopy.c
```

示例: 使用mmap支持攻击实验

Example: Using mmap to Support Attack Lab

- 问题 Problem
 - 期望学生能够执行代码注入攻击 Want students to be able to perform code injection attacks
 - 我们实验机器栈不能执行代码 Shark machine stacks are not executable
- 解决方案 Solution
 - 由Sam King建议(现在在Davis)Suggested by Sam King (now at UC Davis)
 - 使用mmap分配标记为可执行的内存区域 Use mmap to allocate region of memory marked executable
 - 转向攻击到新的区域 Divert stack to new region
 - 执行学生的攻击代码 Execute student attack code
 - 恢复回原始栈 Restore back to original stack
 - 删除映射的区域 Remove mapped region

87

Unused

Unused

总结 Summary

- 虚拟内存需要硬件支持 VM requires hardware support
 - 异常处理机制 Exception handling mechanism
 - TLB
 - 各种控制寄存器 Various control registers
- 虚拟内存需要操作系统支持 VM requires OS support
 - 管理页表 Managing page tables
 - 实现页替换策略 Implementing page replacement policies
 - 管理文件系统 Managing file system
- 虚拟内存使能许多能力 VM enables many capabilities
 - 从内存加载程序 Loading programs from memory
 - 提供内存保护 Providing memory protection

分配新的区域 Allocate new region

转向栈到新区域并执行攻击代码

Divert stack to new region & execute attack code

```
stack_top = new_stack + STACK_SIZE - 8;
asm("movq %%rsp,%%rax ; movq %1,%%rsp ;
movq %%rax,%0"
 : "=r" (global_save_stack) // %0
 : "r" (stack_top) // %1
);
launch(global_offset);
```

恢复栈并删除区域

Restore stack and remove region

```
asm("movq %0,%%rsp"
 :
 : "r" (global_save_stack) // %0
);
munmap(new_stack, STACK_SIZE);
```


第9章 虚拟内存

Dynamic Memory Allocation:

Basic Concepts

动态存储分配:基本概念

100076202: 计算机系统导论

任课教师:

宿红毅 张艳 黎有琦 颜珂

原作者:

Randal E. Bryant and David R. O'Hallaron

议题 Today

- 基本概念 Basic concepts
- 隐式空闲列表 Implicit free lists

动态内存分配 Dynamic Memory Allocation

应用 Application

动态内存分配器 Dynamic Memory Allocator

堆 Heap

- 程序员使用动态内存分配器 (malloc)在运行时申请虚拟内存 Programmers use dynamic memory allocators (such as malloc) to acquire virtual memory (VM) at runtime
 - 对于那些数据结构大小在运行时才能知道的数据结构 For data structures whose size is only known at runtime
- 动态内存分配器管理进程虚拟 内存中一个称为<mark>堆</mark>的区域 Dynamic memory allocators manage an area of process VM 0×400000 known as the *heap*

95

动态内存分配 Dynamic Memory Allocation

- 分配器将堆当做不同大小的块的集合进行管理,不是已分配就是空闲 Allocator maintains heap as collection of variable sized *blocks*, which are either *allocated* or *free*
- 分配器类型 Types of allocators
 - *显式分配器:* 应用程序分配和释放空间 *Explicit allocator*: application allocates and frees space
 - 例如C中的malloc和free E.g., malloc and free in C
 - **隐式分配器**: 应用只负责分配但是不释放空间 **Implicit allocator**: application allocates, but does not free space
 - 例如Java、ML和Lisp中的垃圾收集 E.g. garbage collection in Java, ML, and Lisp
- 今天主要讨论简单的显式内存分配 Will discuss simple explicit memory allocation today

malloc包 The malloc Package

#include <stdlib.h>

void *malloc(size t size)

- 成功 Successful:
 - 返回大小至少是size的内存块指针, x86上是按8字节对齐, x86-64是按16字节对齐 Returns a pointer to a memory block of at least **size** bytes aligned to an 8-byte (x86) or 16-byte (x86-64) boundary
 - 如果size为0,则返回NULL If size == 0, returns NULL
- 不成功:返回NULL并设置errno Unsuccessful: returns NULL (0) and sets **errno**

void free(void *p)

- 将p指向的内存块返回给可用内存池 Returns the block pointed at by p to pool of available memory
- p必须是之前调用malloc或者realloc获得的 p must come from a previous call to malloc or realloc

其他函数 Other functions

- calloc: malloc的另一个版本,会将分配的内存块初始化为0 Version of malloc that initializes allocated block to zero.
- realloc: 改变之前分配的块的大小 Changes the size of a previously allocated block.
- **sbrk:** 分配器内部用来增加或者减小堆的大小 Used internally by allocators to grow or shrink the heap

malloc示例 malloc Example


```
#include <stdio.h>
#include <stdlib.h>
void foo(int n) {
  int i, *p;
  /* Allocate a block of n ints */
  p = (int *) malloc(n * sizeof(int));
  if (p == NULL) {
 perror("malloc");
 exit(0);
  /* Initialize allocated block */
  for (i=0; i<n; i++)
 p[i] = i;
  /* Return allocated block to the heap */
  free(p);
```

可视化展示规则 Visualization Conventions

- 显式8字节字为一个方块 Show 8-byte words as squares
- 分配采用双字对齐 Allocations are double-word aligned

分配示例 Allocation Example

(概念上 Conceptual)

p1 = malloc(4*SIZ)		
p2 = malloc(5*SIZ)		
p3 = malloc(6*SIZ)		
free (p2)		
p4 = malloc(2*SIZ)		

限制 Constraints

- 应用 Applications
 - 可以发出任意malloc和free请求序列 Can issue arbitrary sequence of malloc and free requests
 - free请求必须针对一个malloc请求的块 free request must be to a malloc'd block
- 显式分配器 Explicit Allocators
 - 无法控制分配的块的数量和大小 Can't control number or size of allocated blocks
 - 必须及时响应malloc请求 Must respond immediately to malloc requests
 - 例如,不能对请求排序和缓冲 *i.e.,* can't reorder or buffer requests
 - 必须从空闲空间分配内存块 Must allocate blocks from free memory
 - 例如,分配的块必须在空闲内存中 *i.e.,* can only place allocated blocks in free memory
 - 必须按照需求实现块对齐 Must align blocks so they satisfy all alignment requirements
 - Linux中x86是8字节对齐, x86-64是16字节对齐 8-byte (x86) or 16-byte (x86-64) alignment on Linux boxes
 - 只能操作和修改空闲内存 Can manipulate and modify only free memory
 - 一旦分配后不能移动内存块 Can't move the allocated blocks once they are **malloc**'d
 - 例如,压缩是不允许的 *i.e.,* compaction is not allowed

- Aller

性能目标: 吞吐率 Performance Goal: Throughput

- 对于给定的malloc和free序列 Given some sequence of malloc and free requests:
 - \blacksquare $R_0, R_1, ..., R_k, ..., R_{n-1}$
- 目标:最大化吞吐率和峰值内存利用率 Goals: maximize throughput and peak memory utilization
 - 这些目标通常是互相冲突的 These goals are often conflicting
- 吞吐率 Throughput:
 - 单位时间内完成的请求数量 Number of completed requests per unit time
 - 例如: Example:
 - 10秒内完成5000次malloc和5000次free 5,000 malloc calls and 5,000 free calls in 10 seconds
 - 吞吐率就是1000次操作/秒 Throughput is 1,000 operations/second

性能目标:最小化开销

The second second

Performance Goal: Minimize Overhead

- 对于给定的malloc和free某个请求序列 Given some sequence of malloc and free requests:
 - \blacksquare $R_0, R_1, ..., R_k, ..., R_{n-1}$
- K次请求之后,我们得到: After k requests we have:
- *定义: 总有效载荷 Def*: Aggregate payload P_k
 - malloc(p) 返回一个载荷为p字节的块 malloc(p) results in a block with a *payload* of p bytes
 - 请求 R_k 完成后,总有效载荷 P_k 是目前已分配的载荷的总大小 After request R_k has completed, the **aggregate payload** P_k is the sum of currently allocated payloads
- *定义:* 当前堆大小H_k Def: Current heap size H_k
 - 假设H_k单调不递减 Assume H_k is monotonically nondecreasing
 - 即当分配器使用sbrk时堆增加 i.e., heap only grows when allocator uses sbrk
- *定义:* k+1次请求之后峰值内存利用率 Def: Peak memory utilization after k+1 requests
 - $U_k = (\max_{i < k} P_i) / H_k$

性能目标: 最小化开销

- The

Performance Goal: Minimize Overhead

- 对于给定的malloc和free一些请求序列 Given some sequence of malloc and free requests:
 - $R_0, R_1, ..., R_k, ..., R_{n-1}$
- K次请求之后,我们得到: After k requests we have:
- 定义: 总有效载荷 Def: Aggregate payload P_k
 - malloc(p) 返回一个载荷为p字节的块/malloc(p) results in a block with a *payload* of p bytes
 - 总有效载荷 P_k 是目前已分配的载荷的总和 The **aggregate payload** P_k is the sum of currently allocated payloads
 - 峰值总有效载荷是请求序列中任何点处最大总有效载荷 The peak aggregate payload $\max_{\substack{i \leq k \\ \text{in the sequence up to request}}} P_i$ is the maximum aggregate payload at any point

性能目标:最小化开销

J. Mark

Performance Goal: Minimize Overhead

- 对于给定的malloc和free一些请求序列 Given some sequence of malloc and free requests:
 - $R_0, R_1, ..., R_k, ..., R_{n-1}$
- K次请求之后,我们得到: After k requests we have:
- *定义:* 当前堆大小H_k *Def:* Current heap size H_k
 - 假设当分配器使用sbrk时堆仅增加,从不收缩 Assume heap only *grows* when allocator uses **sbrk**, never shrinks
- 定义: 开销, O_k Def: Overhead, O_k
 - 堆空间没有为程序数据使用的比例 Fraction of heap space NOT used for program data
 - $O_k = (H_k / \max_{i \le k} P_i) 1.0$

基准测试示例 Benchmark Example

■ 基准测试 Benchmark

syn-array-short

- malloc实验提供的跟踪 Trace provided with malloc lab
- 分配和释放各10个块 Allocate & free 10 blocks
- a代表分配 a = allocate
- f代表释放 f = free
- 偏置在开始时分配,在结束 时释放 Bias toward allocate at beginning & free at end
- 块号1-10 Blocks number 1–10
- 已分配: 所有分配量的和 Allocated: Sum of all allocated amounts
- 峰值: 曾经分配的最大值Peak: Max so far of Allocated

步骤			命令	偏置	已分配	峰值
Step	Command		mmand	Delta	Allocated	Peak
1	a	0	9904	9904	9904	9904
2	a	1	50084	50084	59988	59988
3	a	2	20	20	60008	60008
4	a	3	16784	16784	76792	76792
5	f	3		-16784	60008	76792
6	a	4	840	840	60848	76792
7	a	5	3244	3244	64092	76792
8	f	0		-9904	54188	76792
9	a	6	2012	2012	56200	76792
10	f	2		-20	56180	76792
11	a	7	33856	33856	90036	90036
12	f	1		-50084	39952	90036
13	a	8	136	136	40088	90036
14	f	7		-33856	6232	90036
15	f	6		-2012	4220	90036
16	a	9	20	20	4240	90036
17	f	4		-840	3400	90036
18	f	8		-136	3264	90036
19	f	5		-3244	20	90036
20	f	9		-20	0	90036
	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Step 1 a 2 a 3 a 4 a 5 f 6 a 7 a 8 f 9 a 10 f 11 a 12 f 13 a 14 f 15 f 16 a 17 f 18 f 19 f	Step Co 1 a 0 2 a 1 3 a 2 4 a 3 5 f 3 6 a 4 7 a 5 8 f 0 9 a 6 10 f 2 11 a 7 12 f 1 13 a 8 14 f 7 15 f 6 16 a 9 17 f 4 18 f 8 19 f 5	Step Command 1 a 0 9904 2 a 1 50084 3 a 2 20 4 a 3 16784 5 f 3 6 a 4 840 7 a 5 3244 8 f 0 9 a 6 2012 10 f 2 11 a 7 33856 12 f 1 13 a 8 136 14 f 7 15 f 6 16 a 9 20 17 f 4 18 f 8 19 f 5	Step Command Delta 1 a 0 9904 9904 2 a 1 50084 50084 3 a 2 20 20 4 a 3 16784 16784 5 f 3 -16784 6 a 4 840 840 7 a 5 3244 3244 8 f 0 -9904 9 a 6 2012 2012 10 f 2 -20 11 a 7 33856 33856 12 f 1 -50084 13 a 8 136 136 14 f 7 -33856 15 f 6 -2012 16 a 9 20 20 17 f 4 -840 18 f 8 -136 19 f 5 -3244	Step Command Delta Allocated 1 a 0 9904 9904 9904 2 a 1 50084 50084 59988 3 a 2 20 20 60008 4 a 3 16784 16784 76792 5 f 3 -16784 60008 6 a 4 840 840 60848 7 a 5 3244 3244 64092 8 f 0 -9904 54188 9 a 6 2012 2012 56200 10 f 2 -20 56180 11 a 7 33856 33856 90036 12 f 1 -50084 39952 13 a 8 136 136 40088 14 f 7 -33856 6232 15 f 6 -2012 4220 16 a 9 20 20 4240 17 f 4 -840 3400 18 f 8 -136 3264 <t< td=""></t<>

基准测试可视化 Benchmark Visualization

步骤			命令	偏置	已分配	峰值
Step	Command			Delta	Allocated	Peak
1	a	0	9904	9904	9904	9904
2	a	1	50084	50084	59988	59988
3	a	2	20	20	60008	60008
4	a	3	16784	16784	76792	76792
5	f	3		-16784	60008	76792
6	a	4	840	840	60848	76792
7	a	5	3244	3244	64092	76792
8	f	0		-9904	54188	76792
9	a	6	2012	2012	56200	76792
10	f	2		-20	56180	76792
11	a	7	33856	33856	90036	90036
12	f	1		-50084	39952	90036
13	a	8	136	136	40088	90036
14	f	7		-33856	6232	90036
15	f	6		-2012	4220	90036
16	a	9	20	20	4240	90036
17	f	4		-840	3400	90036
18	f	8		-136	3264	90036
19	f	5		-3244	20	90036
20	f	9		-20	0	90036

- 已分配内存和峰值内存是步骤k的函数绘图 Plot P_k (allocated) and $\max_{i \le k} P_k$ (peak) as a function of k (step)
- Y轴归一化处理-占最大值的比例 Y-axis normalized fraction of maximum 1

典型的基准测试行为

Typical Benchmark Behavior

- 分配和释放内存的长序列(40000块) Longer sequence of mallocs & frees (40,000 blocks)
 - 开始都是分配内存,然后转向释放内存 Starts with all mallocs, and shifts toward all frees
- 分配器必须整个时间段内有效管理空间 Allocator must manage space efficiently the whole time
- 生产分配器可以收缩堆 Production allocators can shrink the heap

内存碎片 Fragmentation

- 由内存碎片导致的内存低利用率 Poor memory utilization caused by *fragmentation*
 - 内部碎片 *internal* fragmentation
 - 外部碎片 *external* fragmentation

内部碎片 Internal Fragmentation

■ 对于给定的块,如果载荷小于块大小就会导致<mark>内部碎片</mark> For a given block, *internal fragmentation* occurs if payload is smaller than block size

- 原因 Caused by
 - 维护堆数据结构开销 Overhead of maintaining heap data structures
 - 为了对齐填充的部分 Padding for alignment purposes
 - 显式策略导致 Explicit policy decisions (例如:为了满足一个小的请求返回一个大的块 e.g., to return a big block to satisfy a small request)
- 只是与之前的请求的模式相关 Depends only on the pattern of *previous* requests
 - 因此易于度量 Thus, easy to measure

内部碎片效应

- Aller

Internal Fragmentation Effect

- 紫色线条:由于分配器的数据+对齐填充,堆大小增加 Purple line: additional heap size due to allocator's data + padding for alignment
 - 对于该基准,1.5%的开销 For this benchmark, 1.5% overhead
 - 无法在实践中实现 Cannot achieve in practice
 - 特别是因为无法移动已分配的块 Especially since cannot move allocated blocks

外部碎片 External Fragmentation

#define SIZ sizeof(size_t)

■ 当有足够的聚合堆内存,但是没有单一的空闲块足够大时产生外部碎片 Occurs when there is enough aggregate heap memory, but no single free block is large enough

- 取决于未来请求的模式 Depends on the pattern of future requests
 - 因此,难以测量 Thus, difficult to measure

外部碎片的效应

- ARK

External Fragmentation Effect

- 绿线:由于外部碎片导致的额外堆大小 Green line: additional heap size due to external fragmentation
- 最佳匹配: 一种分配策略 Best Fit: One allocation strategy
 - (稍后讨论) (To be discussed later)
 - 总开销=本基准的8.3% Total overhead = 8.3% on this benchmark

实现问题 Implementation Issues

- 给定一个指针,我们怎么知道要释放多大的空间 How do we know how much memory to free given just a pointer?
- 我们怎么跟踪空闲块 How do we keep track of the free blocks?
- 当分配的结构大小小于选择的空闲块时怎么办? What do we do with the extra space when allocating a structure that is smaller than the free block it is placed in?
- 当有多个块可用时我们应该怎么选? How do we pick a block to use for allocation -- many might fit?
- 如何再次插入空闲块? How do we reinsert freed block?

获取释放大小 Knowing How Much to Free

- 标准方法 Standard method
 - 在块之前的字中保存块长度 Keep the length (in bytes) of a block in the word *preceding* the block.
 - 包括头部 Including the header
 - 这个字称为头部域或者头部 This word is often called the **header field** or **header**
 - 每个分配的块需要一个额外的字 Requires an extra word for every allocated block

跟踪空闲块 Keeping Track of Free Blocks

■ 方法1: 隐式链表-使用长度链接所有块 Method 1: Implicit

list using length—links all blocks

需要每个块标记为已分配/ 空闲 Need to tag each block as allocated/free

■ 方法2: 空闲块之间使用指针的显式链表 Method 2: *Explicit list* among the free blocks using pointers

指针需要占空间 Need space for pointers

- 方法3: 分离的空闲列表 Method 3: Segregated free list
 - 不同大小块使用不同的空闲列表 Different free lists for different size classes
- 方法4: 根据大小对块排序 Method 4: Blocks sorted by size
 - 可以使用一个平衡树(红黑树),每个空闲块内有指针和做为键值的长度 Can use a balanced tree (e.g., Red-Black tree) with pointers within each free block, and the length used as a key

- 基本概念 Basic concepts
- 隐式空闲列表 Implicit free lists

方法1: 隐式空闲链表 Method 1: Implicit Free List

- 对每个块都需要大小和分配的状态 For each block we need both size and allocation status
 - 可以放在两个字中:浪费 Could store this information in two words: wasteful!
- 标准技巧 Standard trick
 - 如果块是对齐的,则地址低位部分总是0 If blocks are aligned, some low-order address bits are always 0
 - 与其存储0,还不如将其作为已分配/空闲的标志位 Instead of storing an always-0 bit, use it as a allocated/free flag
 - 读块大小那个字时需要将这些位屏蔽掉 When reading size word, must mask out this bit
 1个字 1 word

已分配和空闲块格式 Format of allocated and free blocks

a = 1: Allocated block 分配的块

a = 0: Free block 空闲块

Size: block size 块大小

Payload: application data 载荷: 应用数据(仅已分配的块) (allocated blocks only)

隐式空闲链表的详细例子

- Comment of the comm

Detailed Implicit Free List Example

双字对齐 Double-word aligned

已分配块:阴影 Allocated blocks: shaded 空闲块: 无阴影 Free blocks: unshaded 头部: 使用字节大小/分配位进行标记,头部不能位于非对齐位置 Headers: labeled with "size in words/allocated bit"

Headers are at non-aligned positions

→ 有效载荷必须对齐 Payloads are aligned

隐式链表:数据结构

Implicit List: Data Structures

■ 块声明 Block declaration

头部 header 有效载荷 payload

```
typedef uint64_t word_t;

typedef struct block
{
 word_t header;
 unsigned char payload[0];  // Zero length array
} block_t;
```

//block_t *block

■ 从块指针获得有效载荷 Getting payload from block pointer

```
return (void *) (block->payload);
```

■ 从有效载荷获得头部 Getting header from payload // pp points to a payload

C语言函数offsetof(struct,member)返回member在struct中的偏移
C function offsetof(struct, member) returns offset of member within struct

隐式链表:访问头部

Implicit List: Header access

大小 Size a

■ 从头部获得分配位 Getting allocated bit from header

```
return header & 0x1;
```

■ 从头部获得块大小 Getting size from header

```
return header & ~0xfL;
```

■ 初始化头部 Initializing header


```
//block_t *block
```

```
block->header = size | alloc;
```


隐式链表: 遍历链表

THE WARE

Implicit List: Traversing list

■ 查找下一个块 Find next block

隐式链表: 查找空闲块

THE STATE OF THE S

Implicit List: Finding a Free Block

- *首次匹配 First fit:*
 - 从链表开始搜索,选择第一个满足条件的空闲块 Search list from beginning, choose *first* free block that fits:
 - 查找asize字节的空间(包括头部) Finding space for asize bytes (including header):

隐式链表: 查找空闲块 Implicit List: Finding a Free Block

■ *首次匹配:* First fit:

- 从链表开始搜索,选择<mark>第一个</mark>满足条件的空闲块 Search list from beginning, choose *first* free block that fits:
- 与总块数 (分配和释放) 成线性时间关系 Can take linear time in total number of blocks (allocated and free)
- 实际上会在链表开始时造成碎片 In practice it can cause "splinters" at beginning of list

■ 下一次匹配: Next fit:

- 与first fit类似,但是从上一次搜索结束的位置开始查找 Like first fit, but search list starting where previous search finished
- 一般会比first fit块:避免了重扫描无用的块 Should often be faster than first fit: avoids re-scanning unhelpful blocks
- 部分研究表明更容易造成内存碎片 Some research suggests that fragmentation is worse

■ *最佳匹配:* Best fit:

- 从链表中选择最佳的空闲块:最小满足需求的块 Search the list, choose the **best** free block: fits, with fewest bytes left over
- 保持内存碎片最小化-通常能改进内存利用率 Keeps fragments small—usually improves memory utilization
- 一般会比first fit慢 Will typically run slower than first fit

策略比较 Comparing Strategies

■ 总开销(对本基准) Total Overheads (for this benchmark)

■ 完美比配 Perfect Fit: 1.6%

■ 最佳匹配 Best Fit: 8.3%

■ 首次匹配 First Fit: 11.9%

■ 下次匹配 Next Fit: 21.6%

隐式链表: 从空闲块中分配

- New York

Implicit List: Allocating in Free Block

- 从一个空闲块分配: 拆分 Allocating in a free block: *splitting*
 - 由于分配的空间可能会比空闲空间小,因此可能会拆分空闲块 Since allocated space might be smaller than free space, we might want to split the block

split block (p, 32)

隐式链表: 拆分空闲块

THE STATE OF THE S

Implicit List: Splitting Free Block


```
// Warning: This code is incomplete

static void split_block(block_t *block, size_t asize) {
 size_t block_size = get_size(block);


 if ((block_size - asize) >= min_block_size) {
 write_header(block, asize, true);
 block_t *block_next = find_next(block);
 write_header(block_next, block_size - asize, false);
 }
}
```

隐式链表:释放一个块

The same of the sa

Implicit List: Freeing a Block

- 最简单的实现 Simplest implementation:
 - 只需要清除"已分配"标记位 Need only clear the "allocated" flag
 - 但是可能会导致"伪碎片" But can lead to "false fragmentation"

malloc(5*SIZ) 读呀! Yikes!

有足够的连续空闲空间,但是分配器找不到 There is enough contiguous free space, but the allocator won't be able to find it

隐式链表:合并 Implicit List: Coalescing

- 与下一个/前一个空闲块*合并*,如果有空闲块 Join *(coalesce)* with next/previous blocks, if they are free
 - 与下一个块合并 Coalescing with next block

隐式链表:合并 Implicit List: Coalescing

- 与下一个/前一个空闲块*合并*,如果有空闲块 Join *(coalesce)* with next block, if it is free
 - 与下一个块合并 Coalescing with next block

- 但是怎么和前一个块合并? How do we coalesce with *previous* block?
 - 怎么知道从哪开始? How do we know where it starts?
 - 怎么能确定是否已经分配出去了? How can we determine whether its allocated?

隐式链表:双向合并

The state of the s

Implicit List: Bidirectional Coalescing

■ 边界标记 Boundary tags [Knuth73]

(脚部 footer)

- 在空闲块"底部"(结束)的位置复制块大小/已分配字 Replicate size/allocated word at "bottom" (end) of free blocks
- 以额外的空间换取反向遍历列表功能 Allows us to traverse the "list" backwards, but requires extra space
- 重要和通用的技术 Important and general technique!

脚部的实现 Implementation with Footers

■ 定位当前块的脚部 Locating footer of current block

```
const size_t dsize = 2*sizeof(word_t);

static word_t *header_to_footer(block_t *block)
{
 size_t asize = get_size(block);
 return (word_t *) (block->payload + asize - dsize);
}
```

脚部的实现 Implementation with Footers

■ 定位上一个块的脚部 Locating footer of previous block

```
static word_t *find_prev_footer(block_t *block)
{
 return &(block->header) - 1;
}
```

拆分空闲块: 完整版本

The second second

Splitting Free Block: Full Version


```
static void split_block(block_t *block, size_t asize) {
 size_t block_size = get_size(block);

if ((block_size - asize) >= min_block_size) {
 write_header(block, asize, true);
 write_footer(block, asize, true);
 block_t *block_next = find_next(block);
 write_header(block_next, block_size - asize, false);
 write_footer(block_next, block_size - asize, false);
}
```


常量时间合并 Constant Time Coalescing

常量时间合并(案例1)

Constant Time Coalescing (Case 1)

m1	1		m1	1
m1	1		m1	1
n	1		n	0
		→		
n	1		n	0
m2	1		m2	1
·				
m2	1		m2	1

常量时间合并(案例2)

Constant Time Coalescing (Case 2)

m1	1		m1	1
m1	1		m1	1
n	1		n+m2	0
		─		
n	1			
m2	0			
m2	0		n+m2	0

常量时间合并(案例3)

Constant Time Coalescing (Case 3)

常量时间合并(案例4) Constant Time Coalescing (Case 4)

堆结构 Heap Structure

堆开始 Start of heap

- 第一个头部之前的哑脚部 Dummy footer before first header
 - 标记为已分配 Marked as allocated
 - 当释放第一个块时,防止意外合并 Prevents accidental coalescing when freeing first block
- 最后脚部之后的哑头部 Dummy header after last footer
 - 在释放最后一块时,防止意外合并 Prevents accidental coalescing when freeing final block

顶层Malloc代码 Top-Level Malloc Code


```
const size t dsize = 2*sizeof(word t);
void *mm malloc(size t size)
 size t asize = round up(size + dsize, dsize);
 block t *block = find fit(asize);
 if (block == NULL)
 return NULL;
 size t block size = get size(block);
 write header(block, block size, true);
 write footer(block, block size, true);
 split block(block, asize);
 return header to payload(block);
```

```
round_up(n, m)
=
m *((n+m-1)/m)
```

顶层Free代码 Top-Level Free Code


```
void mm_free(void *bp)
{
 block_t *block = payload_to_header(bp);
 size_t size = get_size(block);

 write_header(block, size, false);
 write_footer(block, size, false);

 coalesce_block(block);
}
```

边界标记的缺点

Disadvantages of Boundary Tags

- New

- 内部碎片 Internal fragmentation
- 可以进一步优化吗? Can it be optimized?
 - 哪些块需要脚部标记? Which blocks need the footer tag?
 - 这意味着什么? What does that mean?

已分配块没有边界标记

- ARK

No Boundary Tag for Allocated Blocks

- 仅空闲块需要边界标记 Boundary tag needed only for free blocks
- 当块大小是16的整倍数,存在4个空闲位 When sizes are multiples of 16, have 4 spare bits

已分配块 Allocated Block a = 1: Allocated block 已分配 a = 0: Free block 空闲块 上一个块已分配 b = 1: Previous block is allocated 上一个块是空闲的 b = 0: Previous block is free Size: block size 大小: 块大小

Payload: application data 有效载荷: 应用数据

空闲块 Free Block

已分配块没有边界标记(案例1)

No Boundary Tag for Allocated Blocks (Case 1)

头部: 使用2位(由于对齐的原因,这两个地址位始终为零)

Header: Use 2 bits (address bits always zero due to alignment):

上一个分配的块<<1 | 当前分配的块

(previous block allocated)<<1 | (current block allocated)

已分配块没有边界标记(案例2) No Boundary Tag for Allocated Blocks (Case 2)

头部: 使用2位(由于对齐的原因,这两个地址位始终为零)

Header: Use 2 bits (address bits always zero due to alignment):

上一个分配的块<<1|当前分配的块

(previous block allocated)<<1 | (current block allocated)

已分配块没有边界标记(案例3) No Boundary Tag for Allocated Blocks (Case 3)

头部: 使用2位(由于对齐的原因,这两个地址位始终为零)

Header: Use 2 bits (address bits always zero due to alignment):

上一个分配的块<<1|当前分配的块

(previous block allocated)<<1 | (current block allocated)

已分配块没有边界标记(案例4) No Boundary Tag for Allocated Bloc

No Boundary Tag for Allocated Blocks (Case 4)

头部: 使用2位(由于对齐的原因,这两个地址位始终为零)

Header: Use 2 bits (address bits always zero due to alignment):

上一个分配的块<<1 | 当前分配的块

(previous block allocated)<<1 | (current block allocated)

主要分配策略总结

Summary of Key Allocator Policies

- 选择策略 Placement policy:
 - 首次匹配、下一次匹配、最佳匹配等 First-fit, next-fit, best-fit, etc.
 - 在更低吞吐率和更少的碎片之间平衡 Trades off lower throughput for less fragmentation
 - **有趣的观察**: 分离的空闲列表与最优选择策略接近,且不用搜索整个链表 **Interesting observation**: segregated free lists (next lecture) approximate a best fit placement policy without having to search entire free list
- 拆分策略: Splitting policy:
 - 什么时候需要拆分空闲块? When do we go ahead and split free blocks?
 - 我们可能容忍多少内部碎片? How much internal fragmentation are we willing to tolerate?
- 合并策略: Coalescing policy:
 - *立即合并:* 每次free时合并 *Immediate coalescing:* coalesce each time **free** is called
 - *延迟合并:* 为了提升free的性能,当需要时再合并,例如: *Deferred coalescing:* try to improve performance of **free** by deferring coalescing until needed. Examples:
 - 由于malloc扫描空闲列表时进行合并 Coalesce as you scan the free list for malloc
 - 当外部碎片超过某个阈值时进行合并 Coalesce when the amount of external fragmentation reaches some threshold

THE STATE OF THE S

隐式列表: 总结 Implicit Lists: Summary

- 实现: 非常简单 Implementation: very simple
- 分配开销: Allocate cost:
 - 最差是线性时间 linear time worst case
- 释放开销: Free cost:
 - 最差常量时间 constant time worst case
 - 甚至包括合并 even with coalescing
- 内存使用 Memory usage:
 - 依赖于选择策略 will depend on placement policy
 - 首次匹配、下一次匹配或最佳匹配 First-fit, next-fit or best-fit
- 由于线性时间的分配开销,实际malloc和free并没有使用 Not used in practice for malloc/free because of linear-time allocation
 - 在很多特殊目的的应用中使用 used in many special purpose applications
- 然而拆分和基于边界标记的合并的概念对所有的分配器都是适用的 However, the concepts of splitting and boundary tag coalescing are general to all allocators

第9章 虚拟内存

Dynamic Memory Allocation:

Advanced Concepts

动态存储分配:高级概念

100076202: 计算机系统导论

任课教师:

宿红毅 张艳 黎有琦 颜珂

原作者:

Randal E. Bryant and David R. O'Hallaron

议题 Today

- 显式空闲列表 Explicit free lists
- 分离的空闲列表 Segregated free lists
- 垃圾收集 Garbage collection
- 内存相关的风险和陷阱 Memory-related perils and pitfalls

跟踪空闲块 Keeping Track of Free Blocks

■ 方法1: <mark>隐式空闲列表</mark>使用长度链接所有块 Method 1: *Implicit free list* using length—links all blocks

■ 方法2: 显式空闲列表使用指针串接空闲块 Method 2: *Explicit free list* among the free blocks using pointers

- 方法3: 分离的空闲列表 Method 3: Segregated free list
 - 不同大小的块使用不同的列表管理 Different free lists for different size classes
- 方法4: 根据大小排序块 Method 4: Blocks sorted by size
 - 使用平衡红黑树,每个空闲块内包含指针和用作键值的长度 Can use a balanced tree (e.g. Red-Black tree) with pointers within each free block, and the length used as a key

显式空闲列表 Explicit Free Lists

- 维护<mark>空闲</mark>块列表,而不是<u>所有</u>块 Maintain list(s) of *free* blocks, not *all* blocks
 - 下一个空闲块可能在任一地方 The "next" free block could be anywhere
 - 所以需要存储前向/后向指针,不只是大小 So we need to store forward/back pointers, not just sizes
 - 仍然需要使用边界标记进行合并 Still need boundary tags for coalescing
 - 根据内存顺序发现邻接块 To find adjacent blocks according to memory order
 - 幸运的是我们只需要跟踪空闲块,所以可以使用有效载荷区域 Luckily we track only free blocks, so we can use payload area

显式空闲列表 Explicit Free Lists

■ 逻辑上 Logically:

■ 物理上: 块可能是任意顺序 Physically: blocks can be in any order

从显式空闲列表分配

Allocating From Explicit Free Lists

概念图 conceptual graphic

释放空闲块到显式空闲列表 Freeing With Explicit Free Lists

- 后进先出策略 LIFO (last-in-first-out) policy
 - 在空闲列表的开始插入空闲块 Insert freed block at the beginning of the free list
 - *优点:* 简单并且常数时间完成 *Pro:* simple and constant time
 - **缺点**: 研究表明比地址排序导致更多的碎片 **Con**: studies suggest fragmentation is worse than address ordered
- 地址排序策略 Address-ordered policy
 - 插入空闲块以便空闲列表块始终按地址排序 Insert freed blocks so that free list blocks are always in address order:
 addr(prev) < addr(curr) < addr(next)
 - **缺点**: 需要搜索 **Con**: requires search
 - *优点:* 研究表明比LIFO有低的内存碎片 *Pro:* studies suggest fragmentation is lower than LIFO

基于LIFO策略的释放(案例1)

Freeing With a LIFO Policy (Case 1)

■ 将空闲块插入到列表头 Insert the freed block at the root of the list

基于LIFO策略的释放(案例2)

Freeing With a LIFO Policy (Case 2)

■ 拼接出后续块,合并两个块并在列表头插入新块 Splice out successor block, coalesce both memory blocks and insert the new block at the root of the list

基于LIFO策略的释放(案例3)

Freeing With a LIFO Policy (Case 3)

■ 拼接出前驱块,合并两个块并在列表头插入新块 Splice out predecessor block, coalesce both memory blocks, and insert the new block at the root of the list

基于LIFO策略的释放(案例4)

Freeing With a LIFO Policy (Case 4)

■ 拼接出前驱和后继块,合并三个块并在列表头插入新块 Splice out predecessor and successor blocks, coalesce all 3 memory blocks and insert the new block at the root of the list

一些建议:实现技巧

Pointer

Some Advice: An Implementation Trick

- 使用循环双向链表 Use circular, doubly-linked list
- 用单一数据结构支持多种方法 Support multiple approaches with single data structure
- 首次匹配对下一次匹配 First-fit vs. next-fit
 - 要么保持空闲指针固定,要么随搜索列表移动 Either keep free pointer fixed or move as search list
- 后进先出对先进先出 LIFO vs. FIFO
 - 插入做为下一个块(LIFO)或做为上一个块 Insert as next block (LIFO), or previous block (FIFO)

显式列表总结 Explicit List Summary

- 与隐式列表相比 Comparison to implicit list:
 - 分配时间与空闲块的数量成线性时间,而不是所有的块 Allocate is linear time in number of *free* blocks instead of *all* blocks
 - 当内存大部分被占用的时候快很多 *Much faster* when most of the memory is full
 - 由于需要从列表中删除和向链表中插入块,分配和释放稍微复杂一些 Slightly more complicated allocate and free since needs to splice blocks in and out of the list
 - 链接需要一些额外的空间(每个块需要2个额外的字) Some extra space for the links (2 extra words needed for each block)
 - 会增加内部碎片吗? Does this increase internal fragmentation?
- 链表通常是和分离的空闲列表一起使用的 Most common use of linked lists is in conjunction with segregated free lists
 - 保持多个不同大小类的列表,或者为不同类型的对象设置不同的列表 Keep multiple linked lists of different size classes, or possibly for different types of objects

议题 Today

- 显示空闲列表 Explicit free lists
- 分离的空闲列表 Segregated free lists
- 垃圾收集 Garbage collection
- 内存相关的风险和陷阱 Memory-related perils and pitfalls

分离空闲列表(Seglist)分配器 Segregated List (Seglist) Allocators

■ 每个不同大小类块有自己的空闲列表 Each *size class* of blocks has its own free list

- 通常比较小的块有自己单独的类 Often have separate classes for each small size
- 对于比较大的块:每个2的指数区间有一个类 For larger sizes: One class for each size [2ⁱ + 1, 2ⁱ⁺¹]

分离空闲列表分配器 Seglist Allocator

- The second
- 空闲列表数组中的每个元素对应某个大小类 Given an array of free lists, each one for some size class
- 分配大小为n的块时: To allocate a block of size *n*:
 - 搜索对应的空闲列表,其中的块大小m> n Search appropriate free list for block of size m > n
 - 如果找到一个合适的块: If an appropriate block is found:
 - 拆分块并将碎片挂接到对应的列表(可选) Split block and place fragment on appropriate list (optional)
 - 如果没找到,则尝试下一个更大的列表 If no block is found, try next larger class
 - 重复以上步骤直到找到一个块 Repeat until block is found
- 如果没找到: If no block is found:
 - 从OS申请更多的堆内存(使用sbrk()) Request additional heap memory from OS (using sbrk())
 - 从新申请的内存分配大小为n字节的块 Allocate block of *n* bytes from this new memory
 - 将剩下的当做一个空闲块放到最大的类表中 Place remainder as a single free block in largest size class.

Seglist分配器(续) Seglist Allocator (cont.)

- 释放一个块: To free a block:
 - 合并并放到合适的列表中 Coalesce and place on appropriate list
- seglist分配器相对非seglist分配器的优点(均采用首次匹配) Advantages of seglist allocators vs. non-seglist allocators (both with first-fit)
 - 高吞吐率 Higher throughput
 - 对于2的指数次方的大小类是log时间复杂度 log time for power-of-two size classes
 - 更好的内存利用率 Better memory utilization
 - 分离空闲列表中的首次匹配搜索近似于整个堆上的最佳匹配搜索 First-fit search of segregated free list approximates a best-fit search of entire heap.
 - 极端案例:如果每个块有自己的大小类,则等价于最佳匹配 Extreme case: Giving each block its own size class is equivalent to best-fit.

内存分配器的更多资料 More Info on Allocators

- "计算机编程的艺术" D. Knuth, "The Art of Computer Programming", vol 1, 3rd edition, Addison Wesley, 1997
 - 关于动态内存分配的经典参考 The classic reference on dynamic storage allocation
- "动态存储分配:调查与评论" Wilson et al, "Dynamic Storage Allocation: A Survey and Critical Review", Proc. 1995 Int'l Workshop on Memory Management, Kinross, Scotland, Sept, 1995.
 - 综合调查 Comprehensive survey
 - 访问CS:APP学生网站 Available from CS:APP student site (csapp.cs.cmu.edu)

议题 Today

- 显示空闲列表 Explicit free lists
- 分离的空闲列表 Segregated free lists
- 垃圾收集 Garbage collection
- 内存相关的风险和陷阱 Memory-related perils and pitfalls

隐式内存管理: 垃圾收集

The state of the s

Implicit Memory Management: Garbage Collection

■ 垃圾收集: 自动回收堆中分配的内存块-应用程序不用负责释放 Garbage collection: automatic reclamation of heap-allocated storage—application never has to free

```
void foo() {
  int *p = malloc(128);
  return; /* p block is now garbage */
}
```

- 许多动态语言的共同特性 Common in many dynamic languages:
 - Python, Ruby, Java, Perl, ML, Lisp, Mathematica
- C和C++存在变种(保守的垃圾收集) Variants ("conservative" garbage collectors) exist for C and C++
 - 然而,不一定收集所有垃圾 However, cannot necessarily collect all garbage

垃圾收集 Garbage Collection

- 内存管理器如何知道内存什么时候可以被释放? How does the memory manager know when memory can be freed?
 - 通常我们是不知道将来会用到哪些,因为程序执行是有路径分支的 In general we cannot know what is going to be used in the future since it depends on conditionals
 - 但是如果某些块没有指针指向则可以确定是不会用的 But we can tell that certain blocks cannot be used if there are no pointers to them
- 关于指针的一些假设 Must make certain assumptions about pointers
 - 内存管理器能够区分指针和非指针 Memory manager can distinguish pointers from non-pointers
 - 所有的指针指向块的开始地址 All pointers point to the start of a block
 - 不能隐藏指针 Cannot hide pointers (例如,强制转为int,再转回来 e.g., by coercing them to an **int**, and then back again)

经典垃圾收集算法 Classical GC Algorithms

- 标记清除收集算法 Mark-and-sweep collection (McCarthy, 1960)
 - 不需要移动内存块(除非需要平移压紧占用部分) Does not move blocks (unless you also "compact")
- 引用计数算法 Reference counting (Collins, 1960)
 - 不需要移动内存块(不讨论) Does not move blocks (not discussed)
- 拷贝收集算法 Copying collection(不讨论) (Minsky, 1963)
 - 需要移动内存块 Moves blocks (not discussed)
- 按代垃圾收集算法 Generational Collectors (Lieberman and Hewitt, 1983)
 - 基于生命周期的收集 Collection based on lifetimes
 - 大部分内存块很快变为垃圾 Most allocations become garbage very soon
 - 主要聚焦在最近分配的区域内开展回收工作 So focus reclamation work on zones of memory recently allocated
- 更详细信息参见: "垃圾收集:自动动态内存算法" For more information:
 - Jones and Lin, "Garbage Collection: Algorithms for Automatic Dynamic Memory", John Wiley & Sons, 1996.

将内存当做一个图 Memory as a Graph

- 我们将内存看做一个有向图 We view memory as a directed graph
 - 每个块是图中的一个节点 Each block is a node in the graph
 - 每个指针是图中的一条边 Each pointer is an edge in the graph
 - 不在堆中但是持有指向堆中指针的位置称为<mark>根节点</mark>(例如,寄存器,栈中元素,以及全局变量) Locations not in the heap that contain pointers into the heap are called *root* nodes (e.g. registers, locations on the stack, global variables)

如果有从根节点到某个节点的路径则这个节点是可达的 A node (block) is reachable if there is a path from any root to that node.

不可达的都是垃圾(应用程序不再需要) Non-reachable nodes are *garbage* (cannot be needed by the application)

标记清除收集算法 Mark and Sweep Collecting

- 可以基于malloc/free包构建 Can build on top of malloc/free package
 - 一直使用malloc直到空间不够用 Allocate using malloc until you "run out of space"
- 当内存不够用 When out of space:
 - 在每个块的头部使用额外的标记位 Use extra *mark bit* in the head of each block
 - Mark: 从根节点开始并对所有可达节点设置标记位 Start at roots and set mark bit on each reachable block
 - **Sweep:** 扫描所有的块并释放未标记的块 Scan all blocks and free blocks that are not marked

C语言中保守的标记-清除算法 Conservative Mark & Sweep in C

- C程序的一个保守垃圾收集器 A "conservative garbage collector" for C programs
 - is_ptr() 用来判断一个字是否是指向一个已经分配的内存块的指针 is_ptr() determines if a word is a pointer by checking if it points to an allocated block of memory

■ 但是,C指针可以指向块中间的位置 But, in C pointers can point to the middle of a

block

假设中间的指针可以用于到达块的任何地方,但不能到其他块Assumes ptr in middle can be used to reach anywhere in the block, but no other block

- 所以要如何找到块的开始? So how to find the beginning of the block?
 - 可以使用一个平衡二叉树跟踪所有已经分配的块(key是块开始地址) Can use a balanced binary tree to keep track of all allocated blocks (key is start-of-block)
 - 平衡二叉树的指针可以存在head中(使用两个额外的字) Balanced-tree pointers can be stored in header (use two additional words)

一个简单实现的前提假设

Assumptions For a Simple Implementation

■ 应用 Application

- **new(n)**: 返回指向新块的指针,所有的域清除 returns pointer to new block with all locations cleared
- read(b,i):将块b中位置i的内容读到寄存器 read location i of block b into register
- write (b,i,v): 将▽写入块♭中的位置i write v into location i of block b

■ 每个块有一个头部字 Each block will have a header word

- 对b可以使用b[-1]寻址 addressed as **b[-1]**, for a block **b**
- 在不同的垃圾收集器里面有不同的用途 Used for different purposes in different collectors
- 垃圾收集器使用的操作 Instructions used by the Garbage Collector
 - is_ptr(p): 确定p是否是一个指针 determines whether p is a pointer
 - **length (b):** 返回b的长度,不包括头部 returns the length of block **b**, not including the header
 - **get_roots():** 返回所有块的根 returns all the roots

标记和清除(续) Mark and Sweep (cont

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

清除阶段通过长度找到下一个块 Sweep using lengths to find next

```
ptr sweep(ptr p, ptr end) {
 while (p < end) {
 if markBitSet(p)
 clearMarkBit();
 else if (allocateBitSet(p))
 free(p);
 p += length(p);
}</pre>
```

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

```
ptr mark(ptr p) {
 if (!is_ptr(p)) return;
 if (markBitSet(p)) return;
 setMarkBit(p);
 for (i=0; i < length(p); i++)
 mark(p[i]);
 return;
}</pre>
```

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

Mark and Sweep Pseudocode

通过内存图的深度优先遍历标记 Mark using depth-first traversal of the memory graph

C指针声明:测试一下你自己

C Pointer Declarations: Test Yourself!

int *p	p is a pointer to int
int *p[13]	p is an array[13] of pointer to int
int *(p[13])	p is an array[13] of pointer to int
int **p	p is a pointer to a pointer to an int
int (*p)[13]	p is a pointer to an array[13] of int
<pre>int *f()</pre>	f is a function returning a pointer to int
int (*f)()	f is a pointer to a function returning int
int (*(*x[3])())[5]	x is an array[3] of pointers to functions returning pointers to array[5] of ints

Source: K&R Sec 5.12

C指针声明:测试一下你自己

J. Kerry

C Pointer Declarations: Test Yourself!

int *p	p is a pointer to int
int *p[13]	p is an array[13] of pointer to int
int *(p[13])	p is an array[13] of pointer to int
int **p	p is a pointer to a pointer to an int
int (*p)[13]	p is a pointer to an array[13] of int
<pre>int *f()</pre>	f is a function returning a pointer to int
int (*f)()	f is a pointer to a function returning int
int (*(*x[3])())[5]	x is an array[3] of pointers to functions returning pointers to array[5] of ints
int (*(*f())[13])()	f is a function returning ptr to an array[13] of pointers to functions returning int

Source: K&R Sec 5.12

分析: Parsing: int (*(*f())[13]) 🕻


```
int (*(*f())[13])()
 f is a function
int (*(*f())[13])()
int (*(*f())[13])()
 f is a function
 that returns a ptr
 f is a function
int (*(*f())[13])()
 that returns a ptr to an
 array of 13
int (*(*f())[13])()
 f is a function that returns
 a ptr to an array of 13 ptrs
int (*(*f())[13])()
 f is a function that returns
 a ptr to an array of 13 ptrs
 to functions returning an int
```


议题 Today

- 显示空闲列表 Explicit free lists
- 分离的空闲列表 Segregated free lists
- 垃圾收集 Garbage collection
- 内存相关的风险和陷阱 Memory-related perils and pitfalls

内存相关的风险和陷阱 Memory-Related Perils and Pitfalls

- 解引(间接引用)问题指针 Dereferencing bad pointers
- 使用未初始化内存 Reading uninitialized memory
- 覆盖内存 Overwriting memory
- 引用不存在的变量 Referencing nonexistent variables
- 重复释放内存块 Freeing blocks multiple times
- 引用释放的内存 Referencing freed blocks
- 释放内存失败 Failing to free blocks

解引 (间接引用) 问题指针

Dereferencing Bad Pointers

■ 经典的scanf bug The classic scanf bug

```
int val;
...
scanf("%d", val);
```


使用未初始化变量 Reading Uninitialized Memory

■ 假设堆数据初始化为0 Assuming that heap data is initialized to zero

```
/* return y = Ax */
int *matvec(int **A, int *x) {
 int *y = malloc(N*sizeof(int));
 int i, j;
 for (i=0; i<N; i++)
 for (j=0; j<N; j++)
 y[i] += A[i][j]*x[j];
 return y;
```

■ 使用calloc可以避免 Can avoid by using calloc

■ 分配了可能错误大小的对象 Allocating the (possibly) wrong sized object

```
int **p;

p = malloc(N*sizeof(int));

for (i=0; i<N; i++) {
 p[i] = malloc(M*sizeof(int));
}</pre>
```

■ 你能发现这个bug吗? Can you spot the bug?

■ 错位错误 Off-by-one error

```
int **p;

p = malloc(N*sizeof(int *));

for (i=0; i<=N; i++) {
 p[i] = malloc(M*sizeof(int));
}</pre>
```

```
char *p;
p = malloc(strlen(s));
strcpy(p,s);
```


■ 没有检查最大字符串长度 Not checking the max string size

```
char s[8];
int i;

gets(s); /* reads "123456789" from stdin */
```

■ 经典缓冲区溢出攻击的基础 Basis for classic buffer overflow attacks

■ 指针运算理解错误 Misunderstanding pointer arithmetic

```
int *search(int *p, int val) {
  while (*p && *p != val)
 p += sizeof(int);
  return p;
}
```


■ 引用了一个指针,而不是其指向的对象 Referencing a pointer instead of the object it points to

```
int *BinheapDelete(int **binheap, int *size) {
 int *packet;
 packet = binheap[0];
 binheap[0] = binheap[*size - 1];
 *size--;
 Heapify(binheap, *size, 0);
 return(packet);
}
```

- 减的是什么? What gets decremented?
 - (见下页幻灯片) / (See next slide)

C语言运算符 Coperators


```
后缀 Postfix
运算符 Operators
 结合性 Associativity
 left to right
 从左到右
 从右到左
 right to left
 (type)
 sizeof
 从左到右
 left to right
 元 Unary
 一元 Unary
 从左到右
 left to right
 前缀 Prefix
 二元 Binary
 从左到右
 left to right
 从左到右
 left to right
 >=
 从左到右
 left to right
 !=
 从左到右
 left to right
 从左到右
 left to right
 二元 Binary
 从左到右
 left to right
 从左到右
22
 left to right
 从左到右
 left to right
从右到左
 right to left
?:
 从右到左
  += -= *= /= %= &= ^= != <<= >>=
 right to left
 从左到右
 left to right
```

- ->, (), and [] have high precedence ->、()和[]有最高优先级, with * and & just below *、&有次高优先级
- 一元+、-和*比二元形式有更高优先级 Unary +, -, and * have higher 来源: Source: K&R page 53, updated 203 precedence than binary forms

■ 引用了一个指针,而不是其指向的对象 Referencing a pointer instead of the object it points to

```
int *BinheapDelete(int **binheap, int *size) {
 int *packet;
 packet = binheap[0];
 binheap[0] = binheap[*size - 1];
 *size--;
 Heapify(binheap, *size, 0);
 return(packet);
}
```

■ 下面效果相同 Same effect as

```
size--;
```

■ 应重写为 Rewrite as

```
(*size) --;
```

right to left
left to right

right to left right to left left to right

Associativity left to right

引用不存在的变量 Referencing Nonexistent Variables

■ 忘记函数返回之后局部变量不可用 Forgetting that local variables disappear when a function returns

```
int *foo () {
 int val;

return &val;
}
```

多次重复释放块 Freeing Blocks Multiple Times

■ 很危险! Nasty!

引用已经释放的块 Referencing Freed Blocks

■ 令人讨厌! Evil!

```
x = malloc(N*sizeof(int));
  <manipulate x>
free(x);
 ...
y = malloc(M*sizeof(int));
for (i=0; i<M; i++)
 y[i] = x[i]++;</pre>
```

没有释放内存块(内存泄漏) Failing to Free Blocks (Memory Leaks)

■ 慢性长期的问题 Slow, long-term killer!

```
foo() {
 int *x = malloc(N*sizeof(int));
 ...
 return;
}
```

没有释放内存块(内存泄漏) Failing to Free Blocks (Memory Leaks)

■ 只是释放了数据结构的一部分 Freeing only part of a data structure

```
struct list {
 int val;
 struct list *next;
};
foo() {
 struct list *head = malloc(sizeof(struct list));
  head->val = 0;
  head->next = NULL;
 <create and manipulate the rest of the list>
 free (head) ;
 return;
```

应对内存Bug Dealing With Memory Bugs

- 调试器: gdb Debugger: gdb
 - 能够方便找出问题指针解引 Good for finding bad pointer dereferences
 - 难以探测其他内存问题 Hard to detect the other memory bugs
- 数据结构一致性检查 Data structure consistency checker
 - 静默运行,出错时打印信息 Runs silently, prints message only on error
 - 用作错误归零的探针 Use as a probe to zero in on error
- 二进制翻译: valgrind Binary translator: valgrind
 - 强大的调试和分析技术 Powerful debugging and analysis technique
 - 重写可执行目标文件的代码段 Rewrites text section of executable object file
 - 运行时检查每个单独的引用 Checks each individual reference at runtime
 - 问题指针、覆盖、越界访问 Bad pointers, overwrites, refs outside of allocated block
- glibc malloc 包含了检查代码 glibc malloc contains checking code
 - setenv MALLOC CHECK 3