计算机系统基础

Computer System Fundamentals

想听什么?你来定义!

shidinglin@gmail.com @林仕鼎

欢迎入群, 一起讨论, 共同定义课程!

计算机系统课程

该微信群二维码将在2015年7月19日失效

Class 1

计算机系统概述

@林仕鼎 shidinglin@gmail.com

注: 本节内容大量参考《Computer Systems: A Programmer's Perspective》一书及课件

Agenda

- 为什么要上这门课?
- 课程总体介绍
- 信息的表示

这段代码有什么问题?

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];
size_t memcpy(void*, void*, size_t);

/* Copy at most maxlen bytes from kernel region to user buffer */
int copy_from_kernel(void *user_dest, int maxlen)
{
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;
 memcpy(user_dest, kbuf, len);
 return len;
}</pre>
```

如果这么用呢?

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];
size_t memcpy(void*, void*, size_t);

/* Copy at most maxlen bytes from kernel region to user buffer */
int copy_from_kernel(void *user_dest, int maxlen) {
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;
 memcpy(user_dest, kbuf, len);
 return len;
}</pre>
```

```
#define MSIZE 528

void getstuff() {
 char mybuf[MSIZE];
 copy_from_kernel(mybuf, -MSIZE);
 . . .
}
```

了解你的系统-1

- Q1: Is $x^2 \ge 0$?
 - Float's: Yes!
 - Int's:
 - 40000 * 40000 → 1600000000
 - 50000 * 50000 → ??

int不是整数,float不是实数

- Q2: Is (x + y) + z = x + (y + z)?
 - Unsigned & Signed Int's: Yes!
 - Float's:
 - $(1e20 + -1e20) + 3.14 \rightarrow 3.14$
 - $1e20 + (-1e20 + 3.14) \rightarrow ??$

什么返回值?

```
double fun(int i)
{
  volatile double d[1] = {3.14};
  volatile long int a[2];
  a[i] = 1073741824; /* Possibly out of bounds */
  return d[0];
}
```

假设Intel x86架构

```
fun(0) \rightarrow ?
fun(1) \rightarrow ?
fun(2) \rightarrow ?
fun(3) \rightarrow ?
fun(4) \rightarrow ?
```

返回值

```
double fun(int i)
{
  volatile double d[1] = {3.14};
  volatile long int a[2];
  a[i] = 1073741824; /* Possibly out of bounds */
  return d[0];
}
```

假设Intel x86架构

```
fun(0) \rightarrow 3.14

fun(1) \rightarrow 3.14

fun(2) \rightarrow 3.1399998664856

fun(3) \rightarrow 2.00000061035156

fun(4) \rightarrow 3.14, then segmentation fault
```

原因

```
double fun(int i)
  volatile double d[1] = \{3.14\};
  volatile long int a[2];
  a[i] = 1073741824; /* Possibly out of bounds */
  return d[0];
fun(0) \rightarrow 3.14
fun(1) \rightarrow 3.14
fun(2) \rightarrow 3.1399998664856
fun(3) \rightarrow 2.00000061035156
fun(4) \rightarrow 3.14, then segmentation fault
 Saved State
Explanation:
 d7 ... d4
 Location accessed by
 d3 ... d0
 fun(i)
 a[1]
 a[0]
```


了解你的系统-2

- 内存需要被管理和分配
 - 堆 vs. 栈
- 在C/C++中内存是不受保护的
 - 数组越界
 - 无效指针
- 内存错误可能导致非常诡异的问题
 - 症状跟系统和编译器的实现相关
 - 可能延迟很久才出现
- · 借助内存引用检查工具 (e.g. valgrind)

哪个比较快?

Pentium 4上性能相差21倍!

数组: 从概念到现实

A[0][0]数组的内存布局

A[0][1]

x + 4

Χ

典型的Memory Hierarchy

The Memory Mountain

Intel Core i7 2.67 GHz 32 KB L1 d-cache 256 KB L2 cache 8 MB L3 cache

了解你的系统-3

- 内存的性能不是均匀的
 - cache和虚拟内存特性对性能有极大的影响
 - 使程序适应于内存的特性
- 即使算法复杂度相同,程序性能可能仍有几十倍的差异

如何精确计时-1

- Linux
 - 时钟中断周期: 10ms, #define HZ 100
- 采用x86硬件寄存器Time Stamp Counter
 - 记录CPU执行的cycle数
 - -指令:rdtsc

如何精确计时-2

```
/* Set *hi and *lo to the high and low order bits
 * of the cycle counter.
 */
void access counter(uint32 *hi, uint32 *lo)
 asm("rdtsc; movl %%edx,%0; movl %%eax,%1"
 : "=r" (*hi), "=r" (*lo)
 : "%edx", "%eax");
uint64 get counter()
 uint64 t;
 access counter(((uint32*)&t)+1, (uint32*)&t);
 return t;
```


如何高效拷贝文件-1

```
/* Note: to simplify the implementation,
 * no failure handling is provided.
 */
void copyfile(FILE *dst fp, FILE *src fp,
 int size)
 char buf[4096];
 while (size > 4096) {
 fread(buf, 4096, 1, src fp);
 fwrite(buf, 4096, 1, dst fp);
 size -= 4096;
 if (size > 0) {
 fread(buf, size, 1, src fp);
 fwrite(buf, size, 1, dst fp);
```


如何高效拷贝文件-2

```
void mmapcopy(int dst_fd, int src_fd, int size)
{
 char *bufp;
 bufp = mmap(NULL, size, PROT_READ, MAP_PRIVATE, src_fd, 0);
 write(dst_fd, bufp, size);
}
```


mmap

如何高效传输远程文件-1

```
/* Note: to simplify the implementation,
 * no failure handling is provided.
 */
void tranfile(int sock, int fd,
 int size)
 char buf[4096];
 while (size > 4096) {
 read(fd, buf, 4096);
 write(sock, buf, 4096);
 size -= 4096;
 if (size > 0) {
 read(fd, buf, size);
 write(sock, buf, size);
```


如何高效传输远程文件-2

你需要知道的还有很多

- CPU的工作机理
- 计算机的功能部件与特点
- OS的工作机理
- 编译器的实现
- 软硬件如何配合、各软件层次如何配合

Agenda

- 为什么要上这门课?
- 课程总体介绍
- 信息的表示

课程内容

- 涉及5大基础领域
 - Computer Architecture
 - Operating Systems
 - Programming Model
 - Networking
 - Distributed Systems
- 目标:理解你看到的系统
 - 从场景和实例出发介绍概念
 - 兼顾应用和实现原理(程序员视角+系统工程师视角)
 - 体系化,强调系统全景

内容组织方式

Agenda

- 为什么要上这门课?
- 课程总体介绍
- 信息的表示

二进制的物理表示

- 简单
- 抗干扰性强

用bit组成byte

- Byte = 8 bits
 - 2进制: 00000002~11111112
 - 10进制: 010~25510
 - 16进制: 00₁₆ ~ FF₁₆
 - '0' ~ '9', 'A' ~ 'F'
 - FA1D37B₁₆在C语言中的表示
 - 0xFA1D37B
 - 0xfa1d37b

Hex Decimal 0000 0001

内存以byte组成

- 逻辑上是一个大"字节数组"
- 虚拟内存
 - 地址空间
 - 进程私有
 - 连续: 0~2^w-1, 但有空洞
 - 虚实映射
 - 动态分配: malloc
 - 多种形式: static, stack, heap
- 实际存储
 - Memory Hierarchy

计算机的字 (word)

- 字长 (word size)
 - 操作数宽度, 地址宽度
- 一般机器采用32位字长 (4bytes)
 - 地址空间4G
- 高端机器采用64位字长 (8bytes)
 - 地址空间1.8x10¹⁹
 - x86-64使用48位地址: 256TB
- 多种操作数宽度
 - 1, 2, 4, 8 bytes

数据类型的宽度

C Data Type	Typical 32-bit	Intel IA32	x86-64	
char	1	1	1	
short	2	2	2	
int	4	4	4	
long	4	4	8	
long long	8	8	8	
float	4	4	4	
double	8	8	8	
long double	8	10/12	10/16	
pointer	4	4	8	

printf("%d\n", sizeof(long));

字节序 (byte ordering)

- · 一个word在内存中如何以byte存放?
 - 在字节流中如何排列?
 - 交换数据时必须一致
- 两个传统
 - 大尾端 (Big Endian): Sun, PPC Mac, Internet
 - LSB (Least Significant Byte)在高地址
 - 小尾端 (Little Endian): x86
 - LSB在低地址

字节序的例子

• 假设int x = 0x01234567, &x=0x100 MSB LSB 起始地址,渐增4Bytes

- 大尾端
 - LSB在高地址 (阅读序)

 0x100	0x101	0x102	0x103	
01	23	45	67	

- 小尾端
 - LSB在低地址 (逆阅读序)

	0x100	0x101	0x102	0x103	
	67	45	23	01	

看一段汇编代码

- 汇编
 - 二进制机器码的文本表示,语义上等价
 - 可由程序自动翻译, objdump

例子

地址	机器码	汇编表示
8048365:	5b	pop %ebx
8048366:	81 c3 ab 12 00 00	add \$0x12ab,%ebx
804836c:	83 bb 28 00 00 00 00	cmpl \$0x0,0x28(%ebx)

- 如何读数
 - 值:
 - 填满32bits (padding):
 - 按byte分解:
 - 倒序:

0x12ab

0x000012ab

00 00 12 ab

ab 12 00 00

从byte到数据类型

- 整数 int
- 浮点数 float
- 字符串 string
- 指针 pointer
- 可把任意数据类型转化为字节数组来观测
 - 用unsigned char*指向其地址

```
typedef unsigned char *pointer;

void show_bytes(pointer start, int len) {
  int i;
  for (i = 0; i < len; i++)
 printf("%p\t0x%.2x\n", start+i, start[i]);
  printf("\n");
}</pre>
```

show_bytes例子

```
int a = 15213;
printf("int a = 15213;\n");
show_bytes((pointer)&a, sizeof(int));
```

Result (Linux):

```
int a = 15213;
0x11ffffcb8 0x6d
0x11ffffcb9 0x3b
0x11ffffcba 0x00
0x11ffffcbb 0x00
```


整数的表示

Decimal: 15213

Binary: 0011 1011 0110 1101

Hex: 3 B 6 D

int a = 15213;

int b = -15213;

long int c = 15213;

补码表示法

浮点数的表示

float f = 15213.0;

指针的表示

```
int b = -15213;
int *p = &b;
```


不同的编译器、操作系统和机器会导致地址分配的不同

字符串的表示

char S[6] = "15213";

- Strings in C
 - 顾名思义,字符"串"
 - 每个字符以ASCII码表示
 - 7-bit
 - 以0x30表示'0'
 - 数字i = 0x30+i
 - 以0结尾
- 无字节序的问题
 - 文本文件天然跨平台

信息 = bit + presentation

```
int a = 15213;
int b = -15213;
int *p = &b;
float f = 15213.0;
char[6] = "15213";
void 15213() {...}
*(unsigned int*)&b = ?
*(int*)&f = ?
*(int*)s = ?
p = (int*) (pointer) 15123;
*p = ?
p = (int*)(pointer) 15213;
*p = ?
```

作业:理解补码表示和浮点数表示

互联网 + 教育

欢迎加入! talent@iyunxiao.com