《源码探秘 CPython》39. 字典的缓存池

原创 古明地觉 古明地觉的编程教室 2022-03-03 08:30

收录于合集

#CPython

97个 >

微信扫一扫 关注该公众号

先来简单回顾一下,我们知道字典里面有一个ma_keys和ma_values,其中ma_keys是一个指向PyDictKeysObject的指针,ma_values是一个指向PyObject *数组的二级指针。当哈希表为分离表时,键由ma_keys维护,值由ma_values维护;当哈希表为结合表时,键和值均由ma_keys维护。

那么当我们在销毁一个PyDictObject时,也肯定是要先释放ma_keys和ma_values。

如果是分离表,会将每个value的引用计数减1,然后释放ma_values;再将每个key的引用计数减1,然后释放ma_keys。最后再释放PyDictObject本身。

如果是结合表,由于key、value都在ma_keys中,将每个key、value的引用计数减1之后,只需要再释放ma_keys即可。最后再释放PyDictObject本身。

整个过程还是很清晰的,只不过这里面遗漏了点什么东西,没错,就是缓存池。在介绍 浮点数的时候,我们说不同的对象都有自己的缓存池,当然字典也不例外。并且除了 PyDictObject之外,PyDictKeysObject也有相应的缓存池,毕竟它负责存储具体的键 值对。

那么下面我们就来研究一下这两者的缓存池。

字典的缓存池和列表的缓存池高度相似,都是采用数组实现的,并且容量也是80个。

- 1 #ifndef PyDict_MAXFREELIST
- 2 #define PyDict_MAXFREELIST 80
- 3 #endif
- 4 static PyDictObject *free_list[PyDict_MAXFEELIST];
- 5 static int numfree = 0; //缓存池当前存储的元素个数

开始时,这个缓存池什么也没有,直到第一个PyDictObject对象被销毁时,缓存池里面才开始接纳被销毁的PyDictObject对象。

```
1 static void
2 dict_dealloc(PyDictObject *mp)
3 {
4
 //获取ma_values指针
 PyObject **values = mp->ma_values;
5
6
 //获取ma_keys指针
7
 PyDictKeysObject *keys = mp->ma_keys;
 Py_ssize_t i, n;
8
9
10
 //因为要被销毁, 所以让GC不再跟踪
 PyObject_GC_UnTrack(mp);
11
12
 //用于延迟释放
 Py_TRASHCAN_SAFE_BEGIN(mp)
13
14
15
 //调整引用计数
16
 //如果values不为NULL,说明是分离表
 if (values != NULL) {
17
 //将指向的value、key的引用计数减1
18
 //然后释放ma_values和ma_keys
19
20
 if (values != empty_values) {
 for (i = 0, n = mp->ma_keys->dk_nentries; i < n; i++) {</pre>
21
 Py XDECREF(values[i]);
22
 }
23
 free_values(values);
24
25
 }
 DK_DECREF(keys);
26
27
 }
 //否则说明是结合表
28
 else if (keys != NULL) {
29
 //结合表的话, dk_refcnt一定是1
30
 //此时只需要释放ma keys, 因为键值对全部由它来维护
31
 //在DK_DECREF里面,会将每个key、value的引用计数减1
32
33
 //然后释放ma_keys
 assert(keys->dk_refcnt == 1);
34
 DK_DECREF(keys);
35
36
 //将被销毁的对象放到缓存池当中
37
 if (numfree < PyDict MAXFREELIST && Py TYPE(mp) == &PyDict Type)</pre>
38
39
 free_list[numfree++] = mp;
40
 else
 //如果缓存池已满,则将释放内存
41
 Py_TYPE(mp)->tp_free((PyObject *)mp);
42
43
 Py_TRASHCAN_SAFE_END(mp)
44 }
```

同理, 当创建字典时, 也会优先从缓存池里面获取。

```
1 static PyObject *
2 new_dict(PyDictKeysObject *keys, PyObject **values)
3 {
4 //...
5 if (numfree) {
6 mp = free_list[--numfree];
7 }
8 //...
9 }
```

因此在缓存池的实现上,字典和列表有着很高的相似性。不仅都是由数组实现,在销毁的时候也都会放在数组的尾部,创建的时候也会从数组的尾部获取。当然啦,因为这么做符合数组的特性,如果销毁和创建都是在数组的头部操作,那么时间复杂度就从O(1)

变成了O(n)。

我们用Python来测试一下:

```
1 d1 = {k: 1 for k in "abcdef"}
2 d2 = {k: 1 for k in "abcdef"}
3 print("id(d1):", id(d1))
4 print("id(d2):", id(d2))
5 # 放到缓存池的尾部
6 del d1
7 del d2
8 # 缓存池:[d1, d2]
9
10 # 从缓存池的尾部获取
11 # 显然id(d3)和上面的id(d2)是相等的
12 d3 = {k: 1 for k in "abcdefghijk"}
13 # id(d4)和上面的id(d1)是相等的
14 d4 = {k: 1 for k in "abcdefghijk"}
15 print("id(d3):", id(d3))
16 print("id(d4):", id(d4))
17 # 输出结果
18 """
19 id(d1): 1363335780736
20 id(d2): 1363335780800
21 id(d3): 1363335780800
22 id(d4): 1363335780736
23 """
```

输出结果和我们的预期是相符合的,以上就是PyDictObject的缓存池。

PyDictKeysObject也有自己的缓存池,同样基于数组实现,大小是80。

```
1 //PyDictObject的缓存池叫 free_List
2 //PyDictKeysObject的缓存池叫 keys_free_List
3 //两者不要搞混了
4 static PyDictKeysObject *keys_free_list[PyDict_MAXFREELIST];
5 static int numfreekeys = 0; //缓存池当前存储的元素个数
```

我们先来看看它的销毁过程:

```
1 static void
2 free_keys_object(PyDictKeysObject *keys)
3 {
4
 //将每个entry的me_key、me_value的引用计数减1
5
 for (i = 0, n = keys->dk_nentries; i < n; i++) {</pre>
6
 Py_XDECREF(entries[i].me_key);
 Py_XDECREF(entries[i].me_value);
7
8
 }
9 #if PyDict_MAXFREELIST > 0
 //将其放在缓存池当中
10
 //当缓存池未满、并且dk_size为8的时候被缓存
11
 if (keys->dk_size == PyDict_MINSIZE && numfreekeys < PyDict_MAXFREEL</pre>
12
13 IST) {
14
 keys_free_list[numfreekeys++] = keys;
 return;
15
16
 }
17 #endif
 PyObject_FREE(keys);
18
 }
```

销毁的时候,也是放在了缓存池的尾部,那么创建的时候肯定也是先从缓存池的尾部获取。

```
1 static PyDictKeysObject *new_keys_object(Py_ssize_t size)
2 {
 PyDictKeysObject *dk;
3
 Py_ssize_t es, usable;
4
 //创建 ma_keys, 如果缓存池有可用对象、并且size等于8,
6
 //那么会从 keys_free_list 中获取
 if (size == PyDict_MINSIZE && numfreekeys > 0) {
8
 dk = keys free list[--numfreekeys];
9
10
11
 else {
 // 否则malloc重新申请
12
13
 dk = PyObject_MALLOC(sizeof(PyDictKeysObject)
 + es * size
14
15
 + sizeof(PyDictKeyEntry) * usable);
16
17
 }
18
19
 return dk;
20 }
```

所以PyDictKeysObject的缓存池和列表同样是高度相似的,只不过它想要被缓存,还需要满足一个额外的条件,那就是dk_size必须等于8。很明显,这个限制是出于对内存方面的考量。

我们还是来验证一下。

```
1 import ctypes
2
4 class PyObject(ctypes.Structure):
 _fields_ = [("ob_refcnt", ctypes.c_ssize_t),
 ("ob_type", ctypes.c_void_p)]
6
9 class PyDictObject(PyObject):
 _fields_ = [("ma_used", ctypes.c_ssize_t),
10
11
 ("ma_version_tag", ctypes.c_uint64),
12
 ("ma_keys", ctypes.c_void_p),
13
 ("ma_values", ctypes.c_void_p)]
14
15
16 d1 = { : 1 for in "mnuvwxyz12345"}
 PyDictObject.from_address(id(d1)).ma_keys
19 ) # 1962690551536
20 # 键值对个数超过了8, dk_size必然也超过了 8
21 # 那么当销毁d1的时候, d1.ma_keys不会被缓存
22 # 而是会直接释放掉
23 del d1
25 d2 = {_: 1 for _ in "a"}
26 print(
27 PyDictObject.from_address(id(d2)).ma_keys
28 ) # 1962387670624
29
30 # d2 的 dk_size 显然等于 8
31 # 因此它的 ma_keys 是会被缓存的
32 del d2
33
```

```
35 d3 = {_: 1 for _ in "abcdefg"}
36 print(
 PyDictObject.from_address(id(d3)).ma_keys
38 ) # 1962699215808
39 # 尽管 d2 的 ma_keys 被缓存起来了
40 # 但是 d3 的 dk size 大于 8
41 # 因此它不会从缓存池中获取, 而是重新创建
42
43
44 # d4 的 dk_size 等于 8
45 # 因此它会获取 d2 被销毁的 ma_keys
46 d4 = {_: 1 for _ in "abc"}
47 print(
 PyDictObject.from_address(id(d4)).ma_keys
48
49 ) # 1962387670624
```

所以从打印的结果来看,由于**d4.ma_keys**和**d2.ma_keys**是相同的,因此证实了我们的结论。不像列表和字典,它们是只要被销毁,就会放到缓存池里面,因为它们没有存储具体的数据,大小是固定的。

但是PyDictKeysObject不同,它存储了entry,每个entry占24字节。如果内部的entry非常多,那么缓存起来会有额外的内存开销。因此Python的策略是,只有在dk_size等于8的时候,才会缓存。当然这三者在缓存池的实现上,是基本一致的。

※ 小结

到此,字典相关的内容我们就全部介绍完了。总的来说,Python的字典是一个被高度优化的数据结构,因为解释器在运行的时候也重度依赖字典,这就决定了它的效率会非常高。

当然,我们没有涉及字典的全部内容,比如字典有很多方法,比如keys、values、items方法等等,我们并没有说。这些有兴趣的话,可以对着源码看一遍,不是很难。

总之我们平时, 也可以尽量多使用字典。

