蜗牛小居

我要一步一步往上爬

C++博客:: 首页:: 新随笔:: 联系:: 聚合 XML:: 管理 posts - 1, comments - 18, trackbacks - 0, articles - 0

常用链接我的随笔我的评论我参与的随笔


```
最新评论 XML
```

内存对齐的规则以及作用

Posted on 2009-03-16 09:36 蜗牛先生 阅读(31647) 评论(19) 编辑 收藏 引用 所属分类: C++.

首先由一个程序引入话题:

```
1 //环境: vc6 + windows sp2
2 //程序1
3 #include <iostream>
5 using namespace std;
7 struct st1
8 {
9
 char a;
10 int b;
11
 short c;
12 };
13
14 struct st2
15 {
 short c;
16
17
 char a;
18
 int b;
19 };
20
21 int main()
22 {
 cout<<"sizeof(st1) is "<<sizeof(st1)<<endl;</pre>
23
24
 cout<<"sizeof(st2) is "<<sizeof(st2)<<endl;</pre>
25
 return 0;
26 }
27
```

程序的输出结果为:

```
sizeof(st1) is 12
sizeof(st2) is 8
```

问题出来了,这两个一样的结构体,为什么sizeof的时候大小不一样呢?

本文的主要目的就是解释明白这一问题。

内存对齐,正是因为内存对齐的影响,导致结果不同。

对于大多数的程序员来说,内存对齐基本上是透明的,这是编译器该干的活,编译器为程序中的每个数据单元安排在合适的位置上, 从而导致了相同的变量,不同声明顺序的结构体大小的不同。 1. re: 内存对齐的规则以及作 用

非常感谢,看了这篇文章终于弄 懂了,感谢

--素存

2. re: 内存对齐的规则以及作 田

评论内容较长,点击标题查看

--芜蘅

3. re: 内存对齐的规则以及作 用

清晰明了, 感谢。

--ano

4. re: 内存对齐的规则以及作用

多谢, 受益了。

--碧海一波

5. re: 内存对齐的规则以及作用

评论内容较长,点击标题查看

--wow

那么编译器为什么要进行内存对齐呢?程序1中结构体按常理来理解sizeof(st1)和sizeof(st2)结果都应该是7,4(int) + 2(short) + 1(char) = 7。经过内存对齐后,结构体的空间反而增大了。

在解释内存对齐的作用前, 先来看下内存对齐的规则:

- 1、对于结构的各个成员,第一个成员位于偏移为0的位置,以后 每个数据成员的偏移量必须是min(#pragma pack()指定的数, 这个数据成员的自身长度)的倍数。
- 2、 在数据成员完成各自对齐之后,结构(或联合)本身也要进行对 齐,对齐将按照#pragma pack指定的数值和结构(或联合)最大 数据成员长度中,比较小的那个进行。

#pragma pack(n) 表示设置为n字节对齐。 VC6默认8字节对齐 以程序1为例解释对齐的规则:

St1: char占一个字节,起始偏移为0,int 占4个字节,min(#pragma pack()指定的数,这个数据成员的自身长度)=4(VC6默认8字节对齐),所以int按4字节对齐,起始偏移必须为4的倍数,所以起始偏移为4,在char后编译器会添加3个字节的额外字节,不存放任意数据。short占2个字节,按2字节对齐,起始偏移为8,正好是2的倍数,无须添加额外字节。到此规则1的数据成员对齐结束,此时的内存状态为:

oxxx|oooo|oo 山 0123 4567 89 (地

(x表示额外添加的字节)

共占10个字节。还要继续进行结构本身的对齐,对齐将按照#pragma pack指定的数值和结构(或联合)最大数据成员长度中,比较小的那个进行,stl结构中最大数据成员长度为int,占4字节,而默认的#pragma pack 指定的值为8,所以结果本身按照4字节对齐,结构总大小必须为4的倍数,需添加2个额外字节使结构的总大小为12。此时的内存状态为:

oxxx|oooolooxx 切123 4567 89ab (地

到此内存对齐结束。St1占用了12个字节而非7个字节。

St2 的对齐方法和st1相同,读者可自己完成。

内存对齐的主要作用是:

- 1、 平台原因(移植原因): 不是所有的硬件平台都能访问任意地址 上的任意数据的; 某些硬件平台只能在某些地址处取某些特定 类型的数据, 否则抛出硬件异常。
- 2、 性能原因: 经过内存对齐后, CPU的内存访问速度大大提升。具体原因稍后解释。

图一:

这是普通程序员心目中的内存印象,由一个个的字节组成, 而CPU并不是这么看待的。

CPU把内存当成是一块一块的,块的大小可以是2, 4, 8, 16 字节大小,因此CPU在读取内存时是一块一块进行读取的。 块大小成为*memory access granularity(粒度)* 本人把它翻译为"内存读取粒度"。

假设CPU要读取一个int型4字节大小的数据到寄存器中,分两种情况讨论:

- 1、数据从0字节开始
- 2、数据从1字节开始

再次假设内存读取粒度为4。

图三:

当该数据是从0字节开始时,很CPU只需读取内存一次即可把这4字节的数据完全读取到寄存器中。

当该数据是从1字节开始时,问题变的有些复杂,此时该int型数据不是位于内存读取边界上,这就是一类内存未对齐的数据。

图四:

此时CPU先访问一次内存,读取0一3字节的数据进寄存器,并再次读取4一5字节的数据进寄存器,接着把0字节和6,7,8字节的数据剔除,最后合并1,2,3,4字节的数据进寄存器。对一个内存未对齐的数据进行了这么多额外的操作,大大降低了CPU性能。

这还属于乐观情况了,上文提到内存对齐的作用之一为平台的移植原因,因为以上操作只有有部分CPU肯干,其他一部分CPU遇到未对齐边界就直接罢工了。

图片来自: Data alignment: Straighten up and fly right 如大家对内存对齐对性能的具体影响情况,可以参考上文。

Feedback

re: 内存对齐的规则以及作用 回复 更多评论 2009-11-09 22:32 by fynn

(⊙v⊙)嗯,终于有点开窍了,呵呵

re: 内存对齐的规则以及作用 回复 更多评论 2010-04-21 17:26 by jamshulo

恩,很谢谢您的写作,明白了不少东西。

re: 内存对齐的规则以及作用 回复 更多评论 2010-06-18 22:38 by yond

谢谢,最近在看这个,从这里才看明白了

re: 内存对齐的规则以及作用 回复 更多评论 2010-10-20 18:17 by 谢谢

看了好几遍,总算看懂了,谢谢分享。

re: 内存对齐的规则以及作用 回复 更多评论 2010-10-26 16:34 by don

非常感谢!

re: 内存对齐的规则以及作用 回复 更多评论 2011-07-19 11:34 by 敬相少爷

应该是剔除0字节和5, 6, 7字节, 不是6, 7, 8字节

re: 内存对齐的规则以及作用 回复 更多评论 2011-09-16 10:52 by 游客

谢谢楼主分享啊,说的这么仔细!

re: 内存对齐的规则以及作用 回复 更多评论 2011-10-03 13:03 by 杨捷

谢谢 终于明白了?

re: 内存对齐的规则以及作用 回复 更多评论 2012-04-06 20:32 by linrulei

非常感谢啊,终于看懂了,下午看了头都大了,也没明白为什么.....

re: 内存对齐的规则以及作用 回复 更多评论 2012-05-28 15:42 by caicai

St2为什么不说下呢,如果按你上面提到的原则应该是 00 0 0000 X (X为补全字节),而实际中我测试的是 00 00 0000. 能解释一下么, 3ks

re: 内存对齐的规则以及作用 回复 更多评论 2012-05-29 09:46 by caicai

@caicai

27

re: 内存对齐的规则以及作用 回复 更多评论 2012-07-22 17:01 by dirver

楼主说的很详细,看完之后终于理解了。

re: 内存对齐的规则以及作用 回复 更多评论 2012-08-02 18:33 by tww

因为int是4字节,所以起始地址要为4的倍数,所以char之后要ihX...实际应该为ih00 0x 0000@caicai

re: 内存对齐的规则以及作用 回复 更多评论 2012-11-20 22:26 by wow

假设CPU要读取一个int型4字节大小的数据到寄存器中,分两种情况讨论:

- 1、数据从0字节开始
- 2、数据从1字节开始

看了博主的假设内存颗粒为4的时候,读取内存时指针应是4的倍数啊,所以应该有数据从2字节,3字节开始的可能性,对从2字节开始的数据,首先指针指向0地址读取4字节到数据寄存器a,然后指向4地址读取4字节到数据寄存器b,最后剔除a中的0,1字节,b中的后2个字节,最后数据合并到数据寄存器c,这个思路是对的不,博主?

re: 内存对齐的规则以及作用 回复 更多评论 2013-06-03 23:35 by 碧海一波

多谢, 受益了。

re: 内存对齐的规则以及作用 回复 更多评论 2014-02-15 21:45 by ano

清晰明了, 感谢。

re: 内存对齐的规则以及作用 回复 更多评论 2016-06-07 17:57 by 芜蘅

@caicai

St2 应该是 00 0x 0000。前两个0是short,char 1字节对齐,无需补,int 4字节对齐,前面只有三个0,因此补一位x,整体是4字节的倍数,因此 就是00 0x 0000

re: 内存对齐的规则以及作用 回复 更多评论 2016-08-17 20:35 by 素存

非常感谢,看了这篇文章终于弄懂了,感谢

刷新评论列表

只有注册用户登录后才能发表评论。

【推荐】超50万行VC++源码:大型组态工控、电力仿真CAD与GIS源码库

网站导航: 博客园 IT新闻 BlogJava 知识库 博问 管理

Powered by: C++博客 Copyright © 蜗牛先生